

beschikking

RECHTBANK MIDDEN-NEDERLAND

Civiel recht
kantonrechter

locatie Utrecht

zaaknummer:

Beschikking van 3 juni 2020

inzake

wn

wonende te
verder ook te noemen wn
verzoekende partij,
gemachtigde: mr. A.D.J. van Ruyven,

tegen:

de stichting Regionaal Opleidingen Centrum Midden-Nederland, handelende onder de naam Regionaal Opleidingen Centrum Midden-Nederland,
wonende te Utrecht,
verder ook te noemen ROC MN,
verwerende partij,
gemachtigde: mr. A. Klaassen.

1. De procedure

1.1. In verband met de coronacrisis heeft geen mondelinge behandeling van dit kort geding plaatsgevonden. In plaats daarvan is er schriftelijk geprocedeerd. Partijen zijn daarover vooraf per e-mail door de rechtbank geïnformeerd.

1.2. Het verloop van de procedure blijkt uit:

- het verzoekschrift van wn , ter griffie ingekomen op 18 februari 2020, met producties 1 tot en met 8;
- de brief van 31 maart 2020 van wn ;
- de brief van 1 april 2020 van ROC MN;
- het verweerschrift tevens houdende een zelfstandig tegenverzoek en een voorwaardelijk ontbindingsverzoek van ROC MN van 1 april 2020, met producties 1 tot en met 14;
- de (ongedateerde) akte van wn met een reactie op het verweerschrift;
- de akte van 29 april 2020 van ROC MN.

1.3. De kantonrechter heeft deze stukken bekeken en is toen tot de conclusie gekomen dat zij voldoende geïnformeerd was om beschikking te kunnen wijzen en dat het daarom niet nodig was om nog aan partijen (nadere) vragen te stellen of partijen nog te horen (telefonisch of via Skype). Partijen hebben om dit laatste overigens ook niet verzocht. Partijen zijn bij e-

mail van 7 mei 2020 door de rechtbank geïnformeerd dat op basis van de stukken vonnis wordt gewezen op 3 juni 2020.

1.4. Ten slotte is uitspraak bepaald.

2. De feiten

2.1. ROC MN is een onderwijsorganisatie onder meer voor middelbaar beroepsonderwijs in de provincie Utrecht. ROC MN verzorgt door middel van twaalf colleges beroepsopleidingen, waaronder het Gezondheidszorgcollege.

2.2. *wn*, geboren op 1956, is op 15 september 1997 in dienst getreden van ROC MN, in de functie van BVE docent C. Zij is in die hoedanigheid te werk gesteld bij het Gezondheidscollege (Verpleging, Verzorging en Maatschappelijke zorg). Daarnaast is zij belast met de taak van Loopbaan Oriëntatie Begeleider (LOB-er). Haar laatstgenoten salaris bedraagt € 4.825,00 bruto per maand, te vermeerderen met 8% vakantietoeslag. De arbeidsovereenkomst geldt als te zijn aangegaan voor onbepaalde tijd.

2.3. Op de arbeidsovereenkomst is de CAO voor Beroepsonderwijs en Volwasseneneducatie (hierna: de CAO) van toepassing. In artikel 2.9 lid 5 van de CAO is het volgende bepaald: “*De werkgever kan geen deeltijdontslag toepassen.*”

2.4. Voor het behalen van een diploma bij ROC MN moeten studenten onder meer voldoen aan de opleidingsvereisten, zoals het bijhouden van een examenmap. Na goedkeuring van deze map wordt de student toegelaten tot het eindonderdeel van het examen, waar het Criterium Gericht Interview (het CGI) onderdeel van vormt. Het CGI kan alleen worden afgenomen door een bevoegde docent en niet door de loopbaanbegeleider (LOB-er).

2.5. Eind 2018 heeft *wn* zich ziek gemeld vanwege psychische klachten door het overlijden van haar ex-partner. Nadien kreeg zij ook klachten vanwege gehoorverlies en obesitas.

2.6. Begin 2019 heeft *wn* zich ingeschreven voor de training “Beoordelend CGI” bij de exameninstantie Prove2Move. Zij heeft deze training niet afgerond.

2.7. Per 1 augustus 2019 verricht *wn* vanwege haar gehoorproblemen voor 50% van haar aanstellingsuren werkzaamheden als docent LC op de afdeling VZ en voor de andere 50% als onderwijsassistent in het magazijn.

2.8. Op 17 december 2019 heeft *A*, afdelingsmanager van de afdeling ZVU (hierna: *A*), telefonisch aan *B*, directeur van het Gezondheidszorgcollege (hierna: *B*), meegedeeld dat *wn* de examenvoorschriften heeft overtreden door bij vier studenten een CGI examen af te nemen als onbevoegd docent en als LOB'er van die studenten. Daarnaast heeft zij in strijd met de voorgeschreven wijze van examinering gehandeld door de resultaten direct aan en in bijzijn van de studenten aan hen mede te delen, door het examen ‘standalone’ af te nemen en in strijd met de voorschriften te beoordelen. Tot slot heeft *A* aan *B* bericht dat er onvolkomenheden zijn in de begeleiding van de studenten door *wn* doordat de examenmappen niet op orde waren.

2.9. **A** heeft vervolgens een onderzoeksrapport opgesteld, waarin een chronologisch overzicht van zijn bevindingen wordt gegeven. Tijdens een gesprek op 18 december 2019 wordt **wn** geconfronteerd met deze bevindingen.

2.10. Bij brief van 18 december 2019 heeft ROC MN **wn** geschorst vanwege vermoedens van ernstige procedurele onregelmatigheden, het onbevoegd toekennen en/of goedkeuren van examenuitslagen, het onbevoegd afnemen van (onderdelen van) examens en het verrichten van diverse officiële handelingen zonder de vereiste certificering of bevoegdheid door **wn**. Ook wordt in de brief vermeld dat ROC MN gedurende de schorsing nader onderzoek instelt naar de feiten en wordt **wn** opgeroepen voor een gesprek op 20 december 2019 om 10:00 uur.

2.11. Op 20 december 2019 is **wn** niet op het gesprek verschenen.

2.12. Bij brief van 20 december 2019 heeft ROC MN **wn** op staande voet ontslagen. In de brief wordt, voor zover van belang, het volgende vermeld:

"(...) Op 16 december jl. werd door collega's uit uw team waargenomen dat u zich in de gespreksruimte bevond met een van de studenten uit groep 710.A, waarbij het leek alsof u een CGI afnam. Na afloop bevestigde u dit. De collega's hebben u er direct op gewezen dat dit examenonderdeel niet geldig is afgenomen, nu u niet bevoegd bent en bovendien tevens begeleider van de betreffende student. (...)

Aansluitend werd door de betreffende teamleden vastgesteld dat de examenmap van een andere student incompleet was. Bij confrontatie gaf de betreffende student aan dat u deze map reeds had gecontroleerd en als goed beoordeeld. Met deze student had u om die reden ook de afspraak gemaakt hem op 10 januari 2020 (zelf) het CGI af te nemen. (...)

Op 18 december jl. is besloten u op basis van deze informatie te schorsen en verder onderzoek te verrichten naar de voorlopige constateringen van meerdere onregelmatigheden met betrekking tot de examinering en begeleiding van diverse studenten uit groep 710.A. (...)

Inmiddels zijn diverse studenten en collega's nader gehoord en is kennis genomen van aangeleverde (e-mail)correspondentie. Op basis daarvan moeten wij helaas vaststellen dat sprake is van een opeenstapeling van diverse grove onregelmatigheden.

*Ook blijkt u in uw eerste verklaring op 18 december jl. op een aantal onderdelen niet waarheidsgetrouw te zijn geweest. Zo heeft mevrouw **C** u er recent nog uitdrukkelijk op gewezen dat het eindoordeel niet bij u ligt. Ook is reeds eerder sprake geweest van het annuleren van geplande CGI afnames omdat u de training wegens ziekte had gemist en daardoor niet beschikt over het voor examinering vereiste certificaat. Desalniettemin heeft u expliciet en in strijd met de waarheid jegens de door u op 16 december jl. geëxamineerde student verklaard bevoegd te zijn tot afname. Ook tijdens deze afname zijn diverse voorschriften geschonden, waaronder het feit dat de student in strijd met het examenreglement een eigen opname heeft gemaakt.*

Bovendien verklaart een andere student wel degelijk op 4 december jl. op de terugkombijeenkomst te zijn geweest, zodat ook op dit punt door u in strijd met de waarheid is verklaard. Bij die gelegenheid heeft u bovendien de incomplete examenmap ten onrechte goedgekeurd(het keuzedeel zorg en technologie ontbraken, bovendien waren vier examens en twee handelingen nog niet compleet) en is ook met deze student door u een afspraak gemaakt voor de afname van het CGI op 10 januari a.s.

Ook ten aanzien van andere gehoorde studenten blijkt op diverse aspecten van ernstige tekortkomingen in de ondersteuning en begeleiding. Zo is er ondanks een negental pogingen om u te bereiken inclusief een door u niet nagekomen belafpraak, geen contact geweest met een van de werkbegeleiders die samen met de student in het ongewisse verkeerde omtrent status, voortgang en criteria waaraan voldaan diende te worden. Meerdere studenten missen noodzakelijke bewijsstukken uit de examenmap, met dreigende studievertraging als gevolg.

(...)

Bij deze beslissing zijn uw persoonlijke gevolgen (waaronder uw leeftijd en de lengte van uw dienstverband) meegewogen, doch de aard en de ernst van de dringende redenen laten als gezegd ons geen andere keuze dan over te gaan tot het ontslag op staande voet."

3. Het geschil

In de zaak van het verzoek

3.1. *wn* verzoekt de kantonrechter bij beschikking, voor zover mogelijk uitvoerbaar bij voorraad, primair om het ontslag op staande voet te vernietigen en om ROC MN te veroordelen tot betaling van haar maandelijkse salaris vanaf 20 december 2019 tot het moment dat de arbeidsovereenkomst op rechtsgeldige wijze is beëindigd, te vermeerderen met 8% vakantiebijslag en een eenmalige uitkering van 1,25% over het totaal ontvangen maandsalaris in de periode van januari tot en met december 2019 en vervolgens te vermeerderen met de wettelijke verhoging van artikel 7:625 van het Burgerlijk Wetboek (BW). Ook verzoekt *wn* ROC MN te verplichten om haar toe te laten tot de overeengekomen werkzaamheden tot het moment dat de arbeidsovereenkomst tussen partijen rechtsgeldig is geëindigd, op straffe van een dwangsom.

3.2. *wn* verzoekt subsidiair om de arbeidsovereenkomst zelf te herstellen dan wel door ROC MN te laten herstellen met ingang van 20 december 2019 met veroordeling van ROC MN tot betaling van haar salaris per die datum, vermeerderd met de wettelijke verhoging en de wettelijke rente, en tot wedertewerkstelling van *wn* op straffe van een dwangsom.

3.3. Meer subsidiair verzoekt *wn* om toekenning van een billijke vergoeding van € 83.580,- en/of een gefixeerde schadevergoeding van vier bruto maandsalarissen van € 4.825,-, te vermeerderen met 8% vakantiebijslag en een eenmalige uitkering van 1,25% over het totaal ontvangen maandsalaris in de periode van januari tot en met december 2019 en/of op de bovenwettelijke uitkering op grond van het Besluit werkloosheid onderwijs- en onderzoekspersoneel (BWO); het Besluit bovenwettelijke werkloosheidsregeling voor onderwijspersoneel primair en voortgezet onderwijs (BBWO); de (overgangsregeling) bovenwettelijke werkloosheidsregeling geldend in de cao MBO 2016-2017 en de bovenwettelijke werkloosheidsregeling in voorgaande cao's.

3.4. Tot slot verzoekt *wn* meest subsidiair om toekenning van een transitievergoeding van € 81.000,- bruto althans van € 39.122,13 bruto. In alle gevallen verzoekt *wn* ROC MN te veroordelen tot betaling van de wettelijke rente over de genoemde bedragen alsmede in de kosten van de procedure.

3.5. ROC MN voert verweer tegen deze verzoeken.

3.6. Op de stellingen van partijen wordt hierna, voor zover van belang, nader ingegaan.

In de zaak van de tegenverzoeken

3.7. ROC MN verzoekt de kantonrechter *wn* te veroordelen tot betaling van de gefixeerde schadevergoeding als bedoeld in artikel 7:677 lid 2 BW, te vermeerderen met de wettelijke rente vanaf 20 december 2019. Voor zover de kantonrechter oordeelt dat het verzoekschrift ontvankelijk is en dat het ontslag niet rechtsgeldig is gegeven, verzoekt ROC MN daarnaast (voorwaardelijk) om ontbinding van de arbeidsovereenkomst zonder toepassing van een opzegtermijn en/of transitievergoeding. ROC MN verzoekt *wn* te veroordelen in de proceskosten.

3.8. *wn* voert verweer tegen deze verzoeken.

3.9. Op de stellingen van partijen wordt hierna, voor zover van belang, nader ingegaan.

4. De beoordeling van de verzoeken en de (zelfstandige en voorwaardelijke) tegenverzoeken

Ontvankelijkheid

4.1. *wn* heeft haar verzoekschrift aanvankelijk tegen de holding ROC MN gericht, terwijl *wn* in dienst is bij de stichting ROC MN. Bij brief van 31 maart 2020 heeft *wn* verzocht om de in het verzoekschrift genoemde verweerster “de holding ROC MN” te wijzigen in “de stichting ROC MN met de handelsnaam ROC MN”. *wn* doet een beroep op artikel 254 van het Wetboek van Burgerlijke Rechtsvordering (Rv) en op de beschikking van de kantonrechter van de rechtbank Zeeland-West-Brabant van 16 november 2016 (ECLI:NL:RBZWB:2016:7288). De verwarring in de naamvoering is ook te verklaren doordat de holding en de stichting op hetzelfde adres gevestigd zijn, terug te vinden zijn op dezelfde website en er op de salarisspecificaties geen vermelding is te vinden van de rechtsvorm de stichting, aldus *wn*. Volgens haar is ROC MN door dit wijzigingsverzoek niet in haar belangen geschaad.

4.2. ROC MN stelt zich op het standpunt dat *wn* niet-ontvankelijk is in haar verzoek, omdat het verzoek is gericht tegen een rechtspersoon die niet haar werkgever was. *wn* was net als alle docenten in dienst bij de onderwijsinstelling zelf, de stichting ROC MN. Dit blijkt ook uit de akte van benoeming/de arbeidsovereenkomst alsook uit haar salarisstroken. Een nieuw of aangepast verzoekschrift tegen de juiste werkgever kan *wn* niet meer baten, nu de vervaltermijn van artikel 7:686a, lid 4, BW op 20 februari 2020 onherroepelijk is verstreken. Er is geen enkele reden waarom de holding als procespartij is aangesproken. De door *wn* aangehaalde jurisprudentie ziet met name op situatie waarin de werkgever zelf debet is geweest aan de verwarring over de vraag naar de entiteit van de werkgever, maar daarvan is in dit geval geen sprake, aldus ROC MN.

4.3. De kantonrechter stelt voorop dat het verzoek van *wn* tot vernietiging van het ontslag op staande voet, tot doorbetaling van haar salaris en/of tot toekenning van een gefixeerde schadevergoeding, een billijke vergoeding en/of een transitievergoeding reeds op 18 februari 2020 en daarmee binnen de vervaltermijn van twee maanden na het eindigen van de arbeidsovereenkomst tussen partijen is ingediend (artikel 7:686a lid 4 BW).

4.4. Met de Wet Werk en Zekerheid (WWZ) loopt de werkgever door de verruiming van de toepasselijkheid van de verzoekschriftprocedure in het ontslagrecht vooruit op de toekomstige deformalisering van het procesrecht. Ook en wellicht juist in de verzoekschriftprocedure dient de mogelijkheid te bestaan om op eenvoudige wijze (kleine) omissies te verbeteren, mits de andere partij niet in haar belang is geschaad.

4.5. Naar het oordeel van de kantonrechter verzet in dit geval niets zich er tegen dat de fout in het verzoekschrift wordt hersteld. Als de herstelde fout een wijziging van partij waartegen het verzoekschrift is gericht betreft, dient de “nieuwe” verwerende partij van de wijziging op de hoogte te worden gesteld en in de gelegenheid te worden gesteld op het gewijzigde verzoekschrift te reageren. Aan die voorwaarde is in dit geval voldaan.

4.6. De kantonrechter stelt verder vast dat ROC MN door de verkeerde tenaamstelling in het oorspronkelijke verzoekschrift niet in haar mogelijkheden om verweer te voeren is geschaad. De stichting ROC MN is enig aandeelhouder van de holding ROC MN, de stichting en de holding ROC MN hebben beiden dezelfde bestuurders en zijn beiden gevestigd op hetzelfde adres, zodat sprake is van (enige) verwevenheid tussen de ondernemingen. Kort na het gegeven ontslag op staande voet is er contact geweest tussen mr. Van Ruyven en mr. Klaassen. Gelet daarop kan geen onduidelijkheid hebben bestaan over de vraag tegen welke partij het verzoekschrift zich richtte. Bovendien heeft ROC MN alle gelegenheid gehad om schriftelijk te kunnen reageren op de stellingen van *wn*. Tegen deze achtergrond zal *wn* ontvankelijk worden verklaard in haar gewijzigde verzoek en zal de kantonrechter overgaan tot de inhoudelijke beoordeling.

Ontslag op staande voet

4.7. De werkgever kan de arbeidsovereenkomst niet rechtsgeldig opzeggen zonder schriftelijke instemming van de werknemer, tenzij sprake is van een opzegging op grond van artikel 7:677 lid 1 BW. In dit artikel is bepaald dat ieder van de partijen bevoegd is de arbeidsovereenkomst onverwijld op te zeggen om een dringende reden als bedoeld in artikel 7:678 BW, onder onverwijld mededeling van die reden aan de wederpartij.

4.8. Nu tussen partijen niet ter discussie staat dat van onverwijld opzegging van de arbeidsovereenkomst en mededeling daarvan sprake is, zal enkel vastgesteld moeten worden of sprake is van een dringende reden voor een ontslag op staande voet. Op grond van artikel 7:678 lid 1 BW worden als dringende redenen in de zin van lid 1 van artikel 7:677 BW beschouwd zodanige daden, eigenschappen of gedragingen van de werknemer, die tot gevolg hebben dat van de werkgever redelijkerwijs niet verlangd kan worden de arbeidsovereenkomst te laten voortduren. Bij de beoordeling van de vraag of van zodanige dringende redenen sprake is, moeten alle omstandigheden van het geval, in onderling verband en samenhang, in aanmerking worden genomen. Daarbij behoren ook in beschouwing te worden betrokken de persoonlijke omstandigheden van de werknemer, zoals zijn leeftijd, de aard en duur van het dienstverband, de wijze waarop de werknemer tijdens het dienstverband heeft gefunctioneerd en de gevolgen die een ontslag op staande voet voor hem zou hebben. Ook indien de gevolgen ingrijpend zijn, kan een afweging van deze persoonlijke omstandigheden tegen de aard en de ernst van de dringende reden tot de slotsom leiden dat een onmiddellijke beëindiging van de arbeidsovereenkomst gerechtvaardigd is. De stelplicht en de bewijslast ten aanzien van het bestaan van een dringende reden liggen in dit geval bij de werkgever.

4.9. ROC MN stelt zich, onder verwijzing naar de ontslagbrief van 20 december 2019, op het standpunt dat *wn* de voorschriften rondom de examinering niet heeft nageleefd en dat zij ernstig is tekortgeschoten in de ondersteuning en begeleiding van studenten. *wn* heeft (meerdere malen) op ongeldige wijze CGI examens bij studenten afgenomen en ingepland. Zij was daartoe niet bevoegd omdat zij de benodigde training wegens ziekte niet had afgerond en dus niet beschikte over het vereiste certificaat. Bovendien was zij ook de begeleider van de betreffende student, hetgeen ook niet is toegestaan op grond van de voorschriften. Daarnaast heeft zij (meerdere malen) examenmappen van studenten goedgekeurd terwijl die niet compleet waren en/of er nog noodzakelijke bewijsstukken ontbraken. Ook heeft *wn* ondanks meerdere pogingen, geen contact opgenomen met een

werkbegeleider en een student die duidelijkheid vroegen over de status, voortgang en criteria waaraan voldaan moest worden. Tot slot stelt ROC MN dat *wn* tijdens haar eerste verklaring op 18 december 2019 op een aantal onderdelen niet waarheidsgetrouw is geweest. Zij heeft verklaard dat het haar ontschoten was dat zij in de rol van LOB-er geen examens mag afnemen, dat er inderdaad bewijsstukken ontbraken maar dat zij die niet kon uitdelen omdat er geen terugkombijeenkomsten waren gepland. Dit terwijl *wn* er volgens ROC MN recent op is geweest dat het eindoordeel niet bij haar ligt en dat er ook al eerder sprake was van het annuleren van geplande CGI afnames, omdat *wn* niet beschikte over het voor de examinering vereiste certificaat. Volgens ROC MN is sprake van een grove veronachtzaming van de kernplichten die behoren tot het docentschap en daarmee van een dringende reden voor een ontslag op staande voet.

4.10. *wn* betwist dat sprake is van een dringende reden voor een ontslag op staande voet. Zij stelt op grond van haar certificaat van Assessor als docent Verzorging Huishoudkunde en op grond van haar kwalificatie Rekendocent wel bevoegd te zijn om een examen, waaronder een GCI, af te nemen. Ook kan haar niet worden verweten dat examenmappen van studenten incompleet zijn. Tevens bestrijdt *wn* dat zij diverse examenvoorschriften ten aanzien van afname en beoordeling zou hebben geschonden. Allereerst weet zij niet wanneer zij welke voorschriften niet in acht zou hebben genomen. Ook betwist zij dat ze is tekort geschoten in de begeleiding van studenten. Zij is in 2018 regelmatig ziek geweest en is dat nog steeds. Zij lijdt aan diverse fysieke en psychische klachten vanwege het overlijden van haar ex-partner, haar gehoorproblemen en obesitas. ROC MN is hiervan op de hoogte, maar heeft haar niet (voldoende) de tijd gegeven om te herstellen en heeft haar klachten onvoldoende onderkend. De beschuldigingen kunnen haar ook daarom niet worden verweten. Verder stelt *wn* dat ROC MN haar persoonlijke omstandigheden niet voldoende heeft meegewogen bij de beslissing tot opzegging van de arbeidsovereenkomst, zoals haar psychische problemen in samenhang met haar obesitas en daarmee verband houdende psychische labiliteit, haar slechthorendheid, de reflexwerking van het opzegverbod van artikel 7:670 BW, haar senioriteit (63 jaar), haar betrokkenheid bij ROC MN en de duur van het dienstverband (22 jaar), haar eenzijdig arbeidsverleden als gevolg van geen of onvoldoende loopbaanbegeleiding, slechte arbeidsmarktpositie, haar AOW-gerechtigde leeftijd van 66 jaar en 10 maanden en haar maximale WW-duur. Volgens *wn* kan het ontslag op staande voet daarom niet in stand blijven. Bovendien zien de door ROC MN aangevoerde feiten en omstandigheden enkel op haar functie als docent en niet op haar maatwerkfunctie. Volgens *wn* kan ROC MN op grond van artikel 2.9 lid 5 CAO geen deeltijdsontslag toepassen en haar ook daarom niet ontslaan.

4.11. De kantonrechter stelt vast dat *wn* de voorschriften rondom examinering niet heeft nageleefd door als onbevoegd docent CGI's af te nemen en in te plannen en incomplete examenmappen goed te keuren. Niet is in geschil dat *wn* CGI's bij studenten heeft afgenomen en met studenten heeft ingepland. Ook is tussen partijen niet in geschil dat zij de training "Beoordelend CGI" niet heeft afgerond. *wn* stelt in de dagvaarding weliswaar dat zij op grond van haar huidige certificaten en kwalificaties wél bevoegd is om een CGI af te nemen, maar in de nadien door haar ingediende (ongedateerde) akte met een reactie op het verweerschrift erkent ze (zie onder meer onder punt 25) dat zij formeel geen examens kon afnemen en dat daarmee ook haar taak verviel om toe te zien op de compleetheit van de examenmappen. Daarmee is dus komen vast te staan dat zij onbevoegd was om CGI's af te nemen en de CGI's dus ook niet kon/mocht inplannen. Ook heeft zij niet voldoende

gemotiveerd betwist dat zij CGI's heeft afgenomen bij studenten waarvan zij ook LOB'er was en dat ook dat op grond van de voorschriften niet was toegestaan. Dat de studenten hiervan op de hoogte waren (of hadden moeten zijn), zoals *wn* stelt, maakt dat niet anders. *wn* is als docent verantwoordelijk voor de planning, indeling en uitvoering van de studie en kan dit niet op de haar (minderjarige) studenten afwentelen. Dat *wn* op 18 december 2019 heeft verklaard wel bevoegd te zijn tot afname van CGI's is, gelet op het voorgaande, dan ook in strijd met de waarheid. Dat zij tijdens dat gesprek ook op de overige door ROC MN aangehaalde punten in strijd met de waarheid heeft verklaard, heeft zij niet voldoende weersproken. *wn* wist ook, althans had kunnen weten, dat zij niet beschikte over het voor examinering vereiste certificaat en aldus niet bevoegd was, omdat zij de hiervoor benodigde training "Beoordelend CGI" (wegens ziekte) had gemist. Ook de stelling van ROC MN dat zij is tekortgeschoten in de ondersteuning en begeleiding van studenten heeft *wn* onvoldoende gemotiveerd betwist. Dat er sowieso studievertraging zou zijn vanwege de Covid-19 crisis, zoals *wn* stelt, is in dit geval niet relevant; het doet namelijk niet af aan de eigen gedragingen die *wn* heeft gepleegd. Gelet op het voorgaande, zijn de door ROC MN aan het ontslag ten grondslag gelegde feiten en omstandigheden dus komen vast te staan.

4.12. De volgende vraag is of deze feiten en omstandigheden een dringende reden opleveren voor het aan *wn* gegeven ontslag op staande voet. Naar het oordeel van de kantonrechter moet die vraag bevestigend worden beantwoord. Van een buitenproportionele ernstige sanctie is in dit geval geen sprake. De handelwijze van *wn* wordt aangemerkt als een zodanig ernstige schending van de op haar rustende verplichting zich jegens ROC MN als goed werknemer te gedragen en daarmee als een dermate ernstige inbreuk op het vertrouwen dat ROC MN in haar moest kunnen stellen, dat van haar redelijkerwijs niet kon worden gevergd de arbeidsovereenkomst te laten voortduren. Het naleven van voorschriften omtrent examinering, ondersteuning en begeleiding van studenten vormen immers de kerntaken van een docent. De handelwijze van *wn* heeft grote gevolgen (gehad) voor de betreffende studenten, zoals ROC MN ook heeft aangevoerd. Zij hebben immers een ongeldig examen afgelegd, al zijn (gelukkig) tussen hen en ROC MN afspraken gemaakt om de gevolgen enigszins te beperken. Op ROC MN rust de plicht om toe te zien op de juiste wijze van examinering en bij misstappen ook in te grijpen. Dat vraagt onder meer de Onderwijsinspectie van haar. Indien zij dat niet of onvoldoende doet, kan dat ook voor haar tot sancties leiden. ROC MN dient dus ook stevig op te treden in dergelijke gevallen. Tot slot kan ROC MN ook schade lijden als instituut, doordat dergelijke gebeurtenissen aan haar naam en reputatie kunnen worden verbonden.

4.13. De persoonlijke omstandigheden van *wn* staan aan een rechtsgeldig gegeven ontslag op staande voet in de gegeven omstandigheden niet in de weg. Dat ROC MN die omstandigheden onvoldoende heeft meegewogen in haar beslissing tot opzegging van de arbeidsovereenkomst is niet gebleken. Ook in het ziekteverloop van *wn* en de wijze waarop ROC MN daarmee is omgegaan, ziet de kantonrechter geen aanleiding om het ontslag op staande voet niet in stand te laten. De kantonrechter ziet in de overgelegde stukken namelijk dat ROC MN op die persoonlijke omstandigheden van *wn* heeft gelet, niet alleen ten tijde van het gegeven ontslag op staande voet, maar ook daarvoor. Zo blijkt uit een e-mail van 1 november 2019 dat ROC MN meedenkt met *wn* om haar zoveel mogelijk in een voor haar (en door haar aangegeven) prettig lokaal te laten werken, in verband met haar gehoorprobleem. Ook blijkt uit bijvoorbeeld een email van 4 juli 2019 dat ROC MN en *wn* met elkaar gesprekken hebben gevoerd in verband met de (gehoor)klachten van *wn* en om in dat verband haar duurzame inzetbaarheid binnen ROC

MN zoveel mogelijk te waarborgen, hetgeen heeft geleid tot concrete afspraken zoals vermeld in genoemde e-mail (zie ook r.o. 2.7). Dat zij een eenzijdig arbeidsverleden heeft als gevolg van geen of onvoldoende loopbaanbegeleiding (door ROC MN), ziet de kantonrechter anders. In haar functie van docent is zij ook bij diverse andere instanties inzetbaar. Dat ROC MN onvoldoende aan loopbaanbegeleiding heeft gedaan, is niet erg aannemelijk aangezien *wn* wel degelijk in de gelegenheid is gesteld om bijvoorbeeld (begin 2019) de training "Beoordelend CGI" te volgen. De gepleegde feiten acht de kantonrechter dermate ernstig, dat deze (en niet de persoonlijke omstandigheden) doorslaggevend dienen te zijn in de onderhavige situatie. Dat *wn* door haar persoonlijke omstandigheden geen verwijt kan worden gemaakt voor haar handelen, kan niet worden gezegd. Die omstandigheden leveren, hoe vervelend zij ook zijn, geen rechtvaardiging op voor wat *wn* heeft gedaan. Het verweer van *wn* dat ROC MN haar op grond van artikel 2.9 lid 5 CAO niet kan ontslaan, gaat evenmin op. Deze bepaling heeft betrekking op de situatie dat een werkgever de werknemer slechts voor een gedeelte van zijn aanstelling wil ontslaan, maar daarvan is in dit geval geen sprake. ROC MN zegt de arbeidsovereenkomst met *wn* immers in haar geheel op. Naar het oordeel van de kantonrechter leveren de door ROC MN aangedragen feiten en omstandigheden voldoende grond op voor een ontslag op staande voet.

4.14. ROC MN heeft de arbeidsovereenkomst met *wn* op 20 december 2019 dan ook om een dringende reden onverwijld mogen opzeggen, zodat het (primaire) verzoek tot vernietiging of het (subsidiare) verzoek tot herstel van het ontslag op staande voet zullen worden afgewezen. Hetzelfde geldt voor de door *wn* verzochte wedertewerkstelling, loonvordering en de daaraan gekoppelde nevenvorderingen.

Billijke vergoeding, gefixeerde schadevergoeding en/of overige ontslagvoorzieningen

4.15. *wn* maakt (meer subsidiair) op grond van artikel 7:681 BW aanspraak op een billijke vergoeding van € 83.580,- bruto en/of de gefixeerde schadevergoeding vanwege het niet in acht nemen van de opzegtermijn van vier maanden. Daarnaast maakt *wn* aanspraak op bovenwettelijke uitkeringen/werkloosheidsregelingen op grond van het BWO, het BBWO, de cao MBO 2016-2017 en de voorgaande cao's. ROC MN betwist dat zij deze vergoedingen aan *wn* verschuldigd is.

4.16. Artikel 7:681 BW bepaalt dat de kantonrechter op verzoek van de werknemer de opzegging van de arbeidsovereenkomst door de werkgever kan vernietigen of op zijn verzoek aan hem ten laste van de werkgever een billijke vergoeding toekennen, indien de werkgever heeft opgezegd in strijd met artikel 7:671 BW. *wn* heeft primair de vernietiging van de opzegging verzocht. Dit verzoek is afgewezen. De kantonrechter wijst ook de verzochte billijke vergoeding af, omdat geen sprake is van (ernstige) verwijtbaarheid van ROC MN en/of ROC MN niet heeft opgezegd in strijd met artikel 7:671 BW of in strijd met een enig opzegverbod. Ook het verzoek om een gefixeerde schadevergoeding als bedoeld in artikel 7:672 lid 9 BW wordt afgewezen, omdat ROC MN de arbeidsovereenkomst met *wn* niet in strijd met de opzegtermijn heeft opgezegd. Nu sprake is van een dringende reden als bedoeld in artikel 7:678 BW, mocht ROC MN de arbeidsovereenkomst op grond van artikel 7:677 lid 1 BW onverwijld opzeggen. De kantonrechter wijst ook het verzoek om de verzochte (bovenwettelijke) uitkeringen/werkloosheidsregelingen af, omdat *wn* geenszins heeft onderbouwd wat de

specifieke wettelijke grondslag van het verzoek is en wat de specifieke gronden/redenen ter onderbouwing van dit verzoek zijn.

Transitievergoeding

4.17. *wn* maakt (nog meer subsidiair) aanspraak op een transitievergoeding, nu door ROC MN is opgezegd en zelf niet ernstig verwijtbaar heeft gehandeld. *wn* beroept zich hiertoe zowel op een arrest van de Hoge Raad van 30 maart 2018 (ECLI:NL:HR:2018:484) als op artikel 7:673 lid 8 BW, omdat het in de gegeven omstandigheden niet toekennen van de transitievergoeding naar maatstaven van redelijkheid en billijkheid onaanvaardbaar is. ROC MN betwist dat zij een transitievergoeding aan *wn* verschuldigd is.

4.18. De kantonrechter overweegt als volgt. Indien de arbeidsovereenkomst ten minste 24 maanden heeft geduurd en deze door de werkgever wordt beëindigd, heeft de werknemer van rechtswege aanspraak op de transitievergoeding als bedoeld in artikel 7:673 BW. Geen transitievergoeding is verschuldigd, zo volgt uit lid 7 sub c van dat artikel als het eindigen of niet voortzetten van de arbeidsovereenkomst het gevolg is van ernstig verwijtbaar handelen of nalaten van de werknemer. De wetgever heeft hierbij voor ogen gestaan dat voor ernstig verwijtbaar handelen of nalaten van de werknemer sprake moet zijn van bijzondere omstandigheden en dat niet snel mag worden aangenomen dat geen transitievergoeding verschuldigd is. Voor de vraag of sprake is van ernstige verwijtbaarheid als bedoeld in artikel 7:673 lid 7 aanhef en onder c BW moet derhalve een hoge lat worden aangelegd, zoals dat ook geldt voor de ernstige verwijtbaarheid aan de kant van de werkgever die aanleiding kan zijn voor de billijke vergoeding van artikel 7:671b lid 8 aanhef en onder c BW. Zelfs in geval van een rechtsgeldig gegeven ontslag op staande voet behoeft nog geen sprake te zijn van ernstig verwijtbaar handelen van de werknemer (Dräger-beschikking; HR 30 maart 2018, ECLI:NL:HR:2018:484).

4.19. De kantonrechter acht de aan *wn* verweten gedragingen voldoende ernstig om de conclusie te kunnen dragen dat sprake is van ernstig verwijtbaar handelen of nalaten aan haar zijde. Het op de juiste wijze en in overeenstemming met de voorschriften uitvoeren van examens en ondersteunen en begeleiden van studenten kunnen als kernverplichtingen van een docent worden aangemerkt. Het (bewust) schenden van deze voorschriften tijdens de taakuitvoering is een ernstig vergrijp. Het heeft een nadelig effect op de integriteit van de docent en die van ROC MN. De kantonrechter verwijst verder naar hetgeen al is opgemerkt in r.o. 4.12, waaruit eveneens de ernstige verwijtbaarheid van de zijde van *wn* kan worden afgeleid. Het verzoek tot toekenning van de transitievergoeding wordt daarom afgewezen. Dat het niet toekennen van deze vergoeding naar maatstaven van redelijkheid en billijkheid onaanvaardbaar zou zijn als bedoeld in artikel 7:673 lid 8 BW, is niet gebleken. Er is geen sprake van een (relatief) kleine misstap door *wn*.

Het zelfstandig tegenverzoek (vergoeding wegens onregelmatige opzegging)

4.20. ROC MN maakt aanspraak op een vergoeding als bedoeld in artikel 7:677 lid 2 BW ter hoogte van het loon over de voor *wn* geldende opzegtermijn van drie maanden (artikel 2.9 CAO). *wn* betwist dat zij een dergelijke vergoeding aan ROC MN verschuldigd is en voert aan dat de onmogelijkheid van deeltijdontslag aan toekenning van deze vergoeding in de weg staat.

4.21. Artikel 7:677 lid 2 BW bepaalt dat de partij die door opzet of schuld aan de wederpartij een dringende reden heeft gegeven om de arbeidsovereenkomst onverwijld op te zeggen, aan de wederpartij een vergoeding is verschuldigd, indien de wederpartij van die bevoegdheid gebruik heeft gemaakt. Hiervoor is al vastgesteld dat sprake is van een dringende reden en ernstige verwijtbaarheid aan de zijde van *wn*. Dat betekent dat zij, in ieder geval door haar schuld, aan ROC MN een dringende reden heeft gegeven voor het ontslag. Nu ROC MN om een dringende reden de arbeidsovereenkomst heeft opgezegd, is *wn* aan haar een vergoeding verschuldigd. Die vergoeding zal, zoals verzocht, worden vastgesteld op drie maanden, nu die periode niet is betwist en deze de kantonrechter niet onaannemelijk voor komt.

Het voorwaardelijke tegenverzoek (ontbinding arbeidsovereenkomst)

4.22. De kantonrechter komt niet meer toe aan een beoordeling van het voorwaardelijke tegenverzoek van ROC MN tot ontbinding van de arbeidsovereenkomst, omdat het verzoek van *wn* tot vernietiging van de opzegging per 20 december 2019 is afgewezen en de voorwaarde daarom niet is vervuld.

Proces- en nakosten (in het verzoek en in het (voorwaardelijk) tegenverzoek)

4.23. *wn* zal als de in het ongelijk gestelde partij in de proceskosten van het verzoek worden veroordeeld. De kosten aan de zijde van ROC MN worden begroot op € 720,00.

4.24. De nakosten zullen worden toegewezen op de wijze zoals in de beslissing vermeld.

4.25. Als de in het ongelijk gestelde partij zal *wn* ook worden veroordeeld in de kosten van het tegenverzoek. Vanwege de samenhang met het geding in het verzoek en het feit dat aan beoordeling van het voorwaardelijk tegenverzoek niet wordt toegekomen, worden deze kosten tot heden begroot op nihil.

5. De beslissing

De kantonrechter:

In het verzoek

- 5.1. wijst het verzochte af;
- 5.2. veroordeelt *wn* in de proceskosten, aan de zijde van ROC MN tot op heden begroot op € 720,-;
- 5.3. veroordeelt *wn* in de kosten die zijn ontstaan na dit vonnis, begroot op:
 - € 120,00 aan salaris gemachtigde, als niet binnen veertien dagen na aanschrijving door ROC MN aan dit vonnis is voldaan, en
 - de exploitkosten van betekening van dit vonnis, als er vervolgens betekening heeft plaatsgevonden;
- 5.4. verklaart deze proceskostenveroordeling tot zover uitvoerbaar bij voorraad;
- 5.5. wijst af het meer of anders verzochte.

In het tegenverzoek

- 5.6. veroordeelt *wn* tot betaling aan ROC MN van een bedrag ter hoogte van drie bruto maandsalarissen ter zake van de vergoeding als bedoeld in artikel 7:677 lid 2 BW, te vermeerderen met de wettelijke rente als bedoeld in artikel 6:119 BW berekend vanaf 20 december 2019;
- 5.7. veroordeelt *wn* in de kosten van dit geding, tot heden aan de zijde van ROC MN begroot op nihil;
- 5.8. verklaart deze beschikking tot zover uitvoerbaar bij voorraad;
- 5.9. wijst af het meer of anders verzochte.

Deze beschikking is gegeven door mr. A.J. Reitsma, kantonrechter, en is in aanwezigheid van de griffier in het openbaar uitgesproken op 3 juni 2020.

