

hierdoor in de knel. De ombudsman ziet dat Basisinformatie in deze zaken een afweging probeert te maken tussen de strikte regelgeving omtrent briefadressen en de belangen van de burger. Basisinformatie heeft een manier gevonden om aan beide tegemoet te komen. Hierbij worden ook de gevolgen in de keten in ogenschouw genomen.

De ombudsman heeft zich dit kwartaal het lot aangetrokken van ouders van doodgeboren kinderen (zie onder 'Actualiteiten'). Hij is van mening dat de registratie van deze kinderen verbeterd zou moeten worden. Hetzelfde geldt voor de formulering van artikel 2:1 van het Burgerlijk Wetboek, dat gaat over het bestaansrecht van deze kinderen.

2. Cijfers

Figuur 1: aantal verzoeken per jaar


	2014	2015	2016 (Q1)
■ Aantal verzoeken	46	27	10

Figuur 2: aantal verzoeken per jaar, per kwartaal


	1e kwartaal	2e kwartaal	3e kwartaal	4e kwartaal
■ 2014	16	15	9	6
■ 2015	6	9	3	9
■ 2016	10	0	0	0

Figuur 3: aantal verzoeken per kwartaal, per afdeling


2.1 Toelichting vergelijking per thema en kwartaal

In figuur 1 en 2 is te zien dat het aantal klachten in het eerste kwartaal van 2016 iets hoger ligt dan in het laatste kwartaal van 2015. Ook wanneer we het eerste kwartaal van 2015 en het eerste kwartaal van 2016 vergelijken, is een lichte stijging (van 6 naar 9 klachten) zichtbaar.

De klachten zijn divers van aard. Ook in dit kwartaal gaan de meeste klachten over inschrijfproblematiek. De adresregistratie is binnen de BRP het gegeven dat het meest aan verandering onderhevig en daarom het meest foutgevoelig is. Daarnaast is het hebben van een adres in toenemende mate een voorwaarde tot de toegang tot allerlei overheidsvoorzieningen. De klachten varieerden van mensen die zich nergens konden inschrijven, tot mensen die te maken kregen met een inschrijving op hun adres waarbij zij beweerden dat deze persoon daar nooit daadwerkelijk heeft gewoond.

3. Afhandeling ombudsman Q1

Uit de tabellen hierboven blijkt dat de ombudsman dit kwartaal in totaal 10 verzoeken heeft ontvangen. Lang niet alle verzoeken worden meteen door de ombudsman in behandeling genomen. Sterker nog, in 29% van de dossiers verwijst de ombudsman na ontvangst van het verzoek de burger weer door naar Basisinformatie. De Gemeentelijke Ombudsman is immers een tweedelijns klachtinstantie. Het is de bedoeling dat een burger éérst bij Basisinformatie zelf klaagt en de klachtafhandeling afwacht, alvorens bij de ombudsman aan te kloppen. Er zijn uitzonderingen op deze regel. Als er sprake is van een situatie waarbij een burger acuut in de knel dreigt te raken, of als de verhoudingen tussen Basisinformatie en de burger dusdanig slecht zijn, dan neemt de ombudsman wel het verzoek meteen in behandeling.

In evenveel gevallen heeft de ombudsman dit kwartaal een interventie gepleegd. Hij treedt dan, na ontvangst van het verzoek, direct in contact met Basisinformatie omdat hij het vermoeden heeft dat een burger in de problemen dreigt te raken of ten onrechte niet in aanmerking komt voor bepaalde (noodzakelijke) voorzieningen. In één zaak achtte de ombudsman het verzoek niet ontvankelijk. De klager kon zijn klacht niet voldoende onderbouwen.

Tot slot vond de ombudsman het in 28% van de gevallen noodzakelijk om over te gaan tot nader onderzoek. Een onderzoek vergt wat meer tijd en inspanning. Het betreft gedegen feitenonderzoek waarna de ombudsman vervolgens een uitspraak doet over de behoorlijkheid of onbehoorlijkheid van het handelen van Basisinformatie. In sommige gevallen wordt een schouw of rondetafelgesprek georganiseerd. In andere gevallen is een schriftelijk verzoek om informatie bij Basisinformatie voldoende om tot een oordeel te komen.

Figuur 4 en 5: afdoening in Q1

Afdoening	Q1 2016
Onderzoek	2
Interventie	3
Doorverwijzing	4
niet ontvankelijk	1
Totaal	10


4. Actueel

4.1 Registratie doodgeboren kinderen

In de pers is de laatste tijd veel discussie geweest over de registratie van doodgeboren kinderen. Veel ouders hebben behoefte aan een vorm van erkenning van hun doodgeboren kind. De ombudsman en de gemeente Amsterdam begrijpen deze behoefte heel goed. Basisinformatie, de ombudsman en Dienstverlening hebben dit kwartaal overleg gevoerd over een betere registratie van deze kinderen. Die registratie begint bij de formulering van artikel 1:2 van het Burgerlijk Wetboek, waarin staat dat deze kinderen geacht worden nooit bestaan te hebben. De ombudsman en de gemeente, bij monde van de burgemeester, achten deze tekst grievend en juichen het initiatief toe om hier verandering in aan te brengen. Het feit dat deze kinderen nooit bestaan hebben maakt ook dat ouders geen recht hebben op een geboorte- of overlijdensakte, wanneer ze daar de behoefte aan hebben. Daarnaast worden deze kinderen niet geregistreerd in de Basisregistratie Personen. Dat betekent dat deze kinderen voor hun ouders niet meer traceerbaar zijn. De ombudsman steunt op afstand de ouders in hun gesprekken met de Nederlandse Vereniging voor Burgerzaken, de Tweede Kamer en de minister van Binnenlandse Zaken en Koninkrijksrelaties teneinde hierin een oplossing te kunnen vinden.

In de tussentijd hebben de ombudsman en de gemeente Amsterdam in een open brief aan ouders uitgelegd welke mogelijkheden er nu al zijn om een doodgeboren kind te registreren. Zo kunnen ouders een akte voor een levenloos geboren kind opvragen. De gegevens uit deze akte worden opgenomen in het register van de Burgerlijke Stand. Deze mogelijkheid geldt ook voor mensen die decennia geleden ouder werden van een doodgeboren kind. Toen was dit namelijk nog niet mogelijk. Basisinformatie is ook akkoord gegaan met het voorstel van de ombudsman om deze kinderen op verzoek van de ouder(s) bij te schrijven in hun trouwboekje.

4.2. Inschrijfproblematiek

De ombudsman signaleert dat steeds meer burgers kampen met inschrijfproblematiek. Ze huren ergens een kamer of ze mogen ergens tijdelijk verblijven, maar mogen zich daar niet inschrijven. Met name in Amsterdam is dit een probleem. Er heerst krapte op de woningmarkt. Zowel voor de lage inkomens als voor studenten. Daarbij komt dat de maatschappelijke opvang vol zit en de gemeente mensen stimuleert om opvang binnen hun eigen netwerk te zoeken. Deze mensen moeten genoeg nemen met een woning waar ze zich niet kunnen registreren. Dit heeft vaak te maken met het mislopen van toeslagen, de toepassing van de kostendelersnorm of de gemeenschappelijke huishouding of angst voor deurwaarders. Daarbij komt dat het vaak om verhuurders gaat die zelf ook in een kwetsbare positie zitten. Het komt voor dat burgers op straat gezet worden wanneer ze zich toch inschrijven. De mensen die hier (tijdelijk) verblijven hebben vaak geen invloed op deze beslissing van hoofdbewoners of verhuurders. De ombudsman heeft dit kwartaal met Basisinformatie en Werk, Inkomen en Participatie (WPI) overleg gevoerd over dit onderwerp naar aanleiding van een concrete casus waarin een moeder en kind op straat gezet zouden worden op het moment dat zij zich zouden inschrijven op het adres waar zij tijdelijk verbleven. In een aantal gevallen worden deze situaties opgelost door deze mensen op een briefadres te registreren. De ombudsman juicht deze oplossing toe. Het is echter ook van belang dat hoofdbewoners, verhuurders en huiseigenaren goed geïnformeerd worden over de gevolgen van een inschrijving op hun adres voor bijvoorbeeld het recht op toeslagen, AOW of bijvoorbeeld het recht op een parkeervergunning. Hier bestaat nu nog geen eenduidige, ketenbrede informatie over voor burgers maar ook voor gemeenten. Dit maakt dat mensen zich laten afschrikken door het idee van een inschrijving. Anderzijds kan het ook zo zijn dat een inschrijving in het individuele geval zulke grote gevolgen heeft, dat een uitzondering in de vorm van een briefadres gewenst is. Dit wordt op deze manier ook voor gemeenten zichtbaar. Basisinformatie zal dit probleem landelijk onder de aandacht brengen. In het volgende kwartaal zal er opnieuw overleg gevoerd worden over dit onderwerp.

4.3. Briefadressen en regiobinding

Uit onderzoek van het Trimbosinstituut blijkt dat driekwart van de daklozen in de nachtopvang niet over een briefadres beschikken. Zonder (brief)adres komen zij niet in aanmerking voor allerlei voorzieningen waar zij wel recht op hebben. Zo kunnen ze geen verzekering afsluiten en komen ze niet in aanmerking voor een daklozenuitkering of schuldhelpverlening. Ook in Amsterdam signaleert de ombudsman dat daklozen soms te horen krijgen dat ze niet in aanmerking komen voor ene briefadres omdat ze geen binding zouden hebben met Amsterdam. Dit gaat om briefadressen die worden uitgegeven door daklozeninstellingen. De wet Basisregistratie Personen stelt een dergelijke eis echter niet. Gemeente en daklozeninstellingen wijzen naar elkaar waar het gaat om het onterecht hanteren van deze eis. Het is van belang dat de gemeente erop toeziet dat ook daklozeninstellingen met een wettelijke taak zich aan de wet houden.

5. Samenvatting zaken Q1 – 2016

Uitblijven reactie klacht over onjuiste registratie broer

Een vrouw wendt zich tot de Gemeentelijke Ombudsman. Haar moeder is eind december 2015 overleden. De vrouw vraagt de gemeente enkele weken later om een afschrift van de persoonslijst van haar moeder. Die heeft ze nodig voor de uitkering van overlijdensverzekering. Tot haar schrik ziet ze dat haar broer niet vermeld staat op deze lijst (zij en haar zus staan er wel op). De vrouw wendt zich hierop tot het Stadsloket Oost, waar ze verzoekt haar broer alsnog bij te schrijven op de persoonslijst. Haar broer is ernstig ziek en heeft niet lang meer te leven. De vrouw zou graag zien dat hij alsnog als haar moeders kind geregistreerd wordt. De vrouw wordt hierop naar Stadsloket Centrum gestuurd. Daar wordt haar verteld dat ze haar broer met een afschrift van zijn paspoort alsnog zou kunnen laten bijschrijven. Overigens staat haar broer wel in het afschrift van haar vader en in het trouwboekje van haar ouders. Wanneer de vrouw zich met een kopie van het paspoort opnieuw tot het stadsloket wendt krijgt ze te horen dat ze verkeerd geïnformeerd is. Het is na een overlijden niet meer mogelijk een persoonslijst aan te passen. De vrouw dient hierop een klacht in via het e-mailadres van Basisinformatie. Ze stelt hierin onder meer dat zij en haar familie grote emotionele waarde hechten aan de juiste registratie van deze gegevens. Ze ontvangt hierop een automatische ontvangstbevestiging waarin staat dat er binnen vijf dagen contact met haar zal worden opgenomen. Omdat ze niets van de dienst verneemt, stuurt ze na een paar weken een rappel. Ze krijgt ook hierop geen reactie. Ze wendt zich vervolgens zes weken later tot de Gemeentelijke Ombudsman. De ombudsman vraagt Basisinformatie de klacht van de vrouw met voorrang af te handelen en hem een kopie te sturen van de reactie. De klacht blijkt inderdaad te zijn blijven liggen. De dienst biedt hiervoor haar verontschuldiging aan. Basisinformatie legt uit dat veel meer mensen niet geregistreerd staan op de persoonslijst van hun ouders. Bij de conversie van de fysieke naar de digitale persoonsadministratie (Basisregistratiepersonen) zijn kinderen die destijds niet in dezelfde gemeente als hun ouders woonden niet in alle gevallen bijgeschreven op de digitale persoonslijst van hun ouders). Omdat burgers nu hun eigen persoonslijsten kunnen raadplegen via 'mijnoverheid.nl' krijgen gemeenten hier nu steeds meer vragen over. De broer van de vrouw zal alsnog worden bijgeschreven op de persoonslijst van hun moeder. Basisinformatie zal tevens in overleg treden met Dienstverlening om werkafspraken te maken over dit onderwerp. De ombudsman heeft Basisinformatie verzocht hem hierover op de hoogte te houden. De vrouw is bedankt de ombudsman voor zijn interventie in deze zaak.

Opluchting na handhaving inschrijving

Een man met een drugsverslaving woont tijdelijk bij zijn ouders in huis. Wanneer zijn ouders voor een vakantie van drie maanden naar Marokko vertrekken, vragen zij via Dienst Wonen huisbewaring aan. De man mag vanwege zijn problemen van zijn ouders niet op het adres verblijven wanneer zij er niet zijn. Wanneer het jonge echtpaar dat de woning in huisbewaring neemt zich komt inschrijven bij het stadsloket, tonen zij een standaard huurcontract waarin staat dat zij de woning voor een jaar zullen huren. Omdat de gemeente op basis hiervan vermoedt dat het echtpaar en de man niet meer op het adres wonen, worden zij in onderzoek gezet. De man, die inmiddels op verschillende adressen slaapt is bang dat hij met zijn inschrijving ook zijn uitkering verliest. De ombudsman informeert bij Basisinformatie of het mogelijk is om hem op een briefadres in te schrijven. De man wil echter het liefst weer terug naar zijn woning. Met zijn vader en de nieuwe huurders komt hij overeen dat hij weer op zijn

kamer mag wonen. Basisinformatie laat de man gewoon ingeschreven staan. De ombudsman vertelt de man dat zijn ouders wel gewoon op vakantie mogen en zich pas hoeven uit te schrijven als ze meer dan vier maanden per jaar weg zijn. De man is erg opgelucht.

Geen uitkering zonder briefadres

Een dakloze man wendt zich tot de ombudsman. Zijn arbeidsongeschiktheidsuitkering bij het UWV zal worden stopgezet omdat hij nergens staat ingeschreven. Daarnaast beklagt hij zich over de winteropvang die binnenkort gesloten zal worden. De man zal hierdoor op straat moeten slapen. Zijn aanvraag voor maatschappelijke opvang is afgewezen. Hij zou geen regiobinding met Amsterdam hebben, maar in een andere gemeente. In die gemeente heeft hij echter zoveel vijanden gemaakt, dat hij daar niet voor zijn eigen veiligheid instaat. Zijn aanvraag wordt echter mondeling afgewezen, zodat er geen beslissing ligt waartegen hij in bezwaar kan. De ombudsman verzoekt de Daklozenvakbond om zijn aanvraag voor een briefadres opnieuw in behandeling te nemen. Regiobinding is immers geen voorwaarde voor een briefadres. Het UWV kan hierop zijn uitkering gewoon weer verstrekken. Daarnaast verzoekt de ombudsman de GGD om een schriftelijke beslissing, zodat hij hiertegen bezwaar kan maken. Voor hulp hierbij verwijst hij de man naar de Straatjurist. De man komt nog een paar keer terug met een aantal praktische problemen. Zo moet hij direct een ziektekostenverzekering afsluiten en zijn scooter verzekeren anders loopt hij de kans flinke boetes te krijgen. Van zijn nieuwe advocaat heeft de ombudsman inmiddels vernomen dat er bezwaar is aangetekend tegen de afwijzende beslissing om toegang tot de opvang. De uitkomst hiervan moet de man eerst afwachten.

Een briefadres voor hulp bij schulden

Een man verblijft tijdelijk op een bootje in een jachthaven in de Nieuwe Meer. Hij heeft een briefadres bij een kennis. Hij heeft contact met de SEZO voor onder meer hulp bij zijn schulden. Tot zijn schrik ontvangt hij bericht van Basisinformatie dat zijn briefadres wordt stopgezet. Door het wegvallen van het briefadres stagneert ook de schuldhulp. De ombudsman legt een nieuwe aanvraag voor aan zijn contactpersoon bij Basisinformatie en vraagt de dienst opnieuw (tijdelijk) een briefadres te verstrekken, zodat de man verder aan zijn schulden kan werken en zijn leven weer op orde kan brengen. De dienst honoreert de aanvraag en verstrekt de man opnieuw (tijdelijk) een briefadres onder voorwaarde dat hij zijn schulden regelt. Daarmee is de dienst tegemoet gekomen aan de grieven van de man en sluit de ombudsman het dossier.

Inschrijving of briefadres?

Een vrouw heeft een dakloze vriend in 2012 toestemming gegeven haar adres als zijn briefadres te gebruiken. De Rijksbelastingdienst stelt echter dat hij staat ingeschreven op het adres. Daarmee had de vrouw een toeslagpartner. Ze moet nu een groot bedrag aan huurtoeslag terugbetalen. De ombudsman belt de vrouw en verneemt dat zij haar klacht nog niet aan de gemeente heeft voorgelegd. Hij adviseert haar dit eerst te doen. Voor inhoudelijk advies verwijst hij naar het Juridisch Loket en verwijst haar dakloze vriend naar de straatjurist. Mocht de vrouw niet tevreden zijn over de klachtafhandeling van de gemeente, dan kan zij opnieuw contact opnemen met de ombudsman.

Problemen door uitblijven uittreksel

Een man vraagt Basisinformatie om een uittreksel van zijn huwelijksakte en een uittreksel van de geboorteakte van zijn oudste dochter. Deze uittreksels zijn nodig in verband met de (financiële) afwikkeling van zijn echtscheiding. De gevraagde stukken blijven echter uit, waardoor de ex-vrouw de hypotheek van het huis niet van de man kan overnemen en de man daardoor de financiering van zijn nieuwe huis niet rond kan krijgen. De man heeft echter uitstel

verkregen voor de financiering en inmiddels de gevraagde bescheiden van de gemeente ontvangen. Mocht blijken dat de man door het uitblijven van de gevraagde uittreksels schade heeft geleden, dan zal hij zich opnieuw tot de gemeente wenden. De ombudsman sluit voor nu het dossier.

Geen inschrijfadres door uitkering

Een man wendt zich wanhopig tot de ombudsman. Zijn partner heeft vorig jaar een einde aan zijn leven gemaakt. Omdat hij de huur van hun gezamenlijke woning niet meer kon opbrengen, is hij daarna naar familie in Zuid Limburg vertrokken. Nu is hij terug en logeert op het adres van vrienden. Omdat zij een uitkering ontvangen en daarop gekort zullen worden zodra de man zich inschrijft, heeft hij geen inschrijfadres. De man stelt dat de gemeente hem niet wil helpen. Wanneer de ombudsman de man om meer informatie vraagt verneemt hij niets meer van de man.

Kamer zonder inschrijving

Een hulpverleenster wendt zich tot de ombudsman met een bekend probleem. Haar cliënt, een jonge vrouw verhuist vanuit een andere gemeente naar Amsterdam. Ze mag tijdelijk logeren bij een kennis, maar zich daar niet inschrijven omdat dit allerlei gevolgen heeft voor de toeslagen die de kennis ontvangt. Wanneer ze zich toch zal inschrijven, zal ze haar kamer verliezen. De vrouw loopt hierdoor tegen verschillende problemen aan: bij gebrek aan inschrijf-/briefadres krijgt ze geen studiefinanciering, is het moeilijker solliciteren en wordt ze niet geholpen met haar schulden. De ombudsman attendeert de hulpverleenster op het project "Onder de Pannen" en adviseert haar met haar cliënt de mogelijkheden van dit project te bespreken.

Waar is mijn vierde dochter?

Een man wendt zich boos tot de ombudsman. Hij heeft vier dochters. Maar als hij zijn gegevens op 'mijn overheid' raadpleegt, dan staan er maar drie geregistreerd als zijnde zijn dochters. Bij de gemeente wil zijn andere dochter echter niet op zijn persoonslijst bijschrijven. De ombudsman herkent het probleem en stuurt de klacht ter behandeling door aan Basisinformatie.

Niet verhuisd, wel uitgeschreven

Een man heeft een zware periode van ziekte en depressie achter de rug. Wanneer hij een hypotheekaanvraag wil doen, komt hij erachter dat hij niet ingeschreven staat op het adres waar hij al sinds 2007 woont. Hij wendt zich tot de gemeente, maar die kunnen hem alleen per die datum herinschrijven. Gedurende zijn depressie heeft hij echter al zijn post weggegooid. Zijn bureaus kunnen echter wel verklaren dat hij al die tijd gewoon op het adres gewoond heeft. Omdat hij zijn klacht nog niet aan de gemeente heeft voorgelegd, stuurt de ombudsman zijn klacht door aan Basisinformatie.