

Rapport Gemeentelijke Ombudsman

“Ik zag niemand bij de automaat staan”

**Gemeente Amsterdam
Cition**

20 oktober 2011
RA111264

Samenvatting

Een man gaat na de crematie van zijn schoonvader naar zijn huis om met zijn familie nog wat te drinken. Hij parkeert direct voor zijn woning en loopt naar zijn portiek waar zijn zus, die staat te schuilen voor de sneeuwbuien, hem 10 cent geeft voor de parkeerautomaat. Hij haalt een parkeerticket, maar constateert bij terugkomst bij zijn auto dat inmiddels een naheffingsaanslag is opgelegd. De aanslag is op 16.14 uur uitgeschreven en het ticket is van 16.15 uur. Wanneer hij de parkeercontroleur hierop aanspreekt, beweert deze dat hij niemand bij de parkeerautomaat heeft zien staan en dat hij de man uit een winkel heeft zien komen. De parkeerwachter wil echter niet aangeven uit welke winkel de man dan kwam. De man voert in zijn bezwaar aan dat er op zijn auto geen sneeuw lag, zijn motorkap warm was en dat bovendien vlak vóór en na hem parkeerders een kaartje hebben gekocht. Cition wijst zijn bezwaar echter af omdat de controleur geen uitvoeringshandelingen van betaling op straat heeft waargenomen. Op de andere argumenten wordt niet ingegaan. Op verzoek van de ombudsman onderzoekt Cition de transacties bij de betreffende parkeerautomaat. Daaruit blijkt dat er rond het tijdstip van de naheffingsaanslag vier transacties hebben plaatsgevonden; om 16.10, 16.13, 16.15 en 16.16 uur. Deze worden door de controleur niet genoemd. Omdat de man een ticket van 16.15 uur heeft overlegd, acht Cition het aannemelijk dat hij degene was die op het moment van controle bezig was met het betalen van de parkeerbelasting en wordt de naheffingsaanslag alsnog ingetrokken.

De ombudsman oordeelt dat Cition in de beslissing op bezwaar niet duidelijk heeft gemaakt op welke wijze de door de man genoemde omstandigheden zijn meegewogen. Door zich bovendien slechts te baseren op de summier verklaring van de controleur, zonder gebruik te maken van de voorliggende bewijsmogelijkheden, heeft Cition de beslissing onvoldoende gemotiveerd.

Datum : 20 oktober 2011
Rapportnummer: RA111264
Pagina : 2/5

Oordeel

De onderzochte gedraging is in strijd met het vereiste van motivering.

Amsterdam, 20 oktober 2011

A handwritten signature in black ink, appearing to read 'Ulco van de Pol', written over a horizontal line.

Ulco van de Pol
Gemeentelijke Ombudsman

Verzoek

Het verzoek tot onderzoek is op 23 maart 2011 schriftelijk ingediend en betreft de gemeente Amsterdam, stadsdeel Zuid, Cition.

Bevindingen

aanleiding

Verzoeker gaat op 16 december 2010 na de crematie van zijn schoonvader naar zijn huis om met zijn familie nog wat te drinken. Hij is in het bezit van een parkeervergunning, maar wil nu graag direct voor zijn huis parkeren omdat hij later de familie nog weg moet brengen naar het treinstation. Hij parkeert voor de deur van zijn huis in de Rijnstraat, waar een betaald parkeerregime geldt van € 0,10 per uur. Hij loopt naar zijn portiek, waar zijn zus staat te schuilen voor de sneeuwbuien en hem 10 cent geeft voor de parkeerautomaat. Hij haalt een parkeerticket, maar constateert bij terugkomst bij zijn auto dat inmiddels een naheffingsaanslag (NHA) is opgelegd. De NHA is op 16.14 uur uitgeschreven en de ticket is van 16.15 uur.

Verzoeker spreekt de parkeerwachter daarop aan. Er ontstaat een discussie. Verzoeker voert aan dat hij samen met twee anderen bij de parkeerautomaat stond en er ook nog iemand na hem kwam. Hij laat de controleur zijn parkeerticket zien. De parkeerwachter beweert dat hij niemand bij de parkeerautomaten heeft zien staan en dat hij verzoeker uit een winkel zag komen. De parkeerwachter wil echter niet aangeven uit welke winkel verzoeker dan kwam. De parkeerwachter verwijst verzoeker naar het indienen van bezwaar.

behandeling bezwaar

Verzoeker dient een bezwaarschrift in en geeft daarin aan dat er op zijn auto geen sneeuw lag, zijn motorkap warm was en dat bovendien vlak vóór en na hem parkeerders een kaartje hebben gekocht. Cition wijst zijn bezwaar af omdat persoonlijke omstandigheden bij het opleggen van de belastingplicht geen rol spelen. Alleen uitvoeringshandelingen die door de controleur op straat kunnen worden gecontroleerd, gelden als uitvoeringshandelingen ten behoeve van het betalen van de parkeerbelasting. De controleur heeft verklaard dat hij niemand bij de parkeerautomaat heeft zien staan. Verzoeker kan zich hier niet in vinden en wendt zich tot de ombudsman.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de behandeling van een bezwaar tegen een naheffingsaanslag.

reactie van Cition

De controleur heeft na het opleggen van de NHA op een meldingsformulier aangekruist dat: *‘Tijdens het uitschrijven van de NHA is door de bestuurder/ eigenaar geroepen naar de controleurs: “Ik ga wel op zoek naar een geldig kaartje en ga in bezwaar”*’. In de bezwaarfase is de controleur om commentaar verzocht, daarbij is specifiek gevraagd naar de gegevens die hij op het meldingsformulier heeft ingevuld en is de controleur geconfronteerd met de verklaring en de bezwaren van verzoeker. De controleur geeft in zijn summiere verklaring aan dat er niemand bij de automaat was en hij bij zijn eerdere verklaring blijft.

Na het verzoek van de ombudsman is gebleken dat rond het tijdstip van de naheffingsaanslag (om 16.14 uur) vier transacties hebben plaatsgevonden bij de automaat; om 16.10, 16.13, 16.15 en 16.16 uur. Op grond hiervan valt niet uit te sluiten dat er iemand bij de automaat stond op of

rond het tijdstip dat de naheffingsaanslag werd opgelegd. Hoewel eveneens niet valt uit te sluiten dat verzoeker pas nadat de NHA is opgelegd aanving met de betalingshandeling en deze aangeeft dat hij eerst bij zijn zus in het portiek (welke een trapopgang heeft waardoor een handeling voor een controleur niet langer zichtbaar zou kunnen zijn) een muntstuk ophaalde, is besloten in het voordeel van verzoeker te beslissen. Daarbij is in overweging genomen; het geringe tijdsverschil tussen de NHA en de aankoop van de parkeerticket, dat het kaartje bij een logische/ de dichtstbijzijnde automaat is gekocht en de summiere verklaring van de controleur. Rond het tijdstip van de controle hebben twee transacties plaatsgevonden. Deze worden door de controleur niet genoemd. Indien verzoeker het ticket van 16.15 uur zou kunnen overleggen, zou het aannemelijk zijn dat hij degene was die op het moment van controle bezig was met het betalen van de parkeerbelasting. Nu verzoeker dit parkeerticket heeft overlegd, is de beslissing op bezwaar heroverwogen en wordt de naheffingsaanslag ingetrokken.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeker en naar Cition gestuurd om na te gaan of de feiten juist zijn weergegeven. Zowel verzoeker als Cition hebben laten weten dat de feiten in de bevindingen juist zijn weergegeven.

Beoordeling

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen¹.

Behoorlijkheidsvereisten

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden². In dit onderzoek toetst hij de gedraging aan het motiveringsvereiste.

Overwegingen

Het motiveringsvereiste houdt in dat de motivering op de individuele zaak is toegesneden, feitelijk juist is, logisch voortvloeit uit het overheidshandelen en kenbaar is. Dit brengt onder meer met zich mee dat de motivering die beslissing moet kunnen dragen.

Dit betekent dat de dienst bij de beslissing op een bezwaarschrift alle relevante aspecten, dus ook de argumenten van verzoeker, de omstandigheden van het geval en mogelijke getuigen, bij de beoordeling van het bezwaarschrift dient te betrekken.

In bezwaarprocedures naar aanleiding van naheffingsaanslagen gaat het vrijwel altijd om de vraag of nu wel of niet (tijdig) parkeerbelasting is betaald. In het merendeel van de zaken komt het er op neer dat de controleur stelt dat hij geen uitvoeringshandelingen heeft waargenomen, terwijl de belastingplichtige stelt dat hij daar nu juist mee bezig was.

¹ artikel 9:27 lid 1 Algemene wet bestuursrecht

² artikel 9:36 lid 2 Algemene wet bestuursrecht

De ombudsman stelt vast dat verzoeker in zijn bezwaarschrift een aantal argumenten aanvoert voor zijn stelling dat hij bezig was met betalingshandelingen op het moment dat de naheffingsaanslag werd uitgeschreven.

Een relevant gegeven in dit verband is, naast het feit dat het hevig sneeuwde en er geen sneeuw op de auto van verzoeker lag, vooral het argument van verzoeker over het feit dat er voor en na hem parkeerders bij de automaat stonden om een ticket te kopen. Vast staat dat het besluit in het geheel niet op dit argument ingaat. Dit klemt te meer gezien het feit dat Cition, in het kader van bezwaar, eenvoudig na kan gaan of en zo ja, op welke tijdstippen er bij een bepaalde automaat kaartjes zijn gekocht. Door dit na te laten heeft Cition geen gebruik gemaakt van de haar voorliggende bewijsmogelijkheden. Cition baseert zich slechts op de summiere verklaring van de controleur. Het feit dat deze verklaring bovendien in strijd is met hetgeen verzoeker stelt, had tevens aanleiding moeten zijn een en ander te onderzoeken.

In dit verband is ook van belang dat er tussen het kopen van het parkeerticket en het opleggen van de naheffingsaanslag een periode van slechts een minuut lag. Een belastingplichtige zal een redelijke tijd moeten krijgen om een parkeerticket te kopen en het kaartje in de auto te leggen. Wat 'een redelijke tijd' is, zal mede afhangen van de omstandigheden ter plekke.

Cition gaat niet in op de door verzoeker aangevoerde argumenten en heeft ook geen aanleiding gezien om een nader onderzoek in te stellen. Het gevolg daarvan is dat in het besluit op bezwaar geen heldere afweging van de argumenten is gemaakt. Nu Cition de beslissing op bezwaar inmiddels heeft herzien en de naheffingsaanslag wordt ingetrokken, ziet de ombudsman af van het doen van een aanbeveling.

Oordeel

De onderzochte gedraging is in strijd met het motiveringsvereiste.