

Rapport Gemeentelijke Ombudsman

Geen informatie voor actiecomité

Gemeente Amsterdam
Stadsdeel Nieuw-West

6 november 2012
RA121934

Samenvatting

Namens 'Actiecomité Plein Allebé Ja!' dient een man eind mei 2011 per e-mail een WOB-verzoek bij het stadsdeel in. De informatie is van belang vanwege een procedure bij de Raad van State over de vernieuwing van het August Allebéplein. Wanneer hij vier maanden en twee rappellen later nog niets heeft vernomen, wendt hij zich tot de Gemeentelijke Ombudsman.

Eind november verstrekt het stadsdeel een deel van de gevraagde informatie. Intussen heeft de man in september en december 2011 nieuwe WOB-verzoeken ingediend. Wanneer ook hierop geen inhoudelijke reactie volgt, neemt de ombudsman contact op met het dagelijks bestuur van het stadsdeel. Uiteindelijk krijgt de man in februari 2012 de gevraagde informatie.

De ombudsman vindt dat het stadsdeel niet voortvarend heeft gehandeld door de man zó lang op de gevraagde informatie te laten wachten. Daarbij betreft de ombudsman ook dat de wettelijke behandelingstermijn van maximaal acht weken ver is overschreden en dat de man de informatie in verband met een juridische procedure had gevraagd. Door niet te reageren verhinderde het stadsdeel dat het actiecomité zijn procedure mogelijkheden ten volle zou kunnen benutten. Ten slotte speelde nog dat het stadsdeel aan de ombudsman had toegezegd geen kosten in rekening te zullen brengen, terwijl de man wel een rekening kreeg gepresenteerd. Die heeft het stadsdeel na tussenkomst van de ombudsman laten vervallen.

Oordeel

De onderzochte gedragingen zijn in strijd met het vereiste van voortvarendheid en het vereiste van fair play.

Amsterdam, 6 november 2012


Ulco van de Pol
Gemeentelijke Ombudsman

Verzoek

Het verzoek tot onderzoek is op 20 september 2011 schriftelijk ingediend en betreft de gemeente Amsterdam, stadsdeel Nieuw-West.

Wet openbaarheid van bestuur

Artikel 6 van de WOB legt de behandelingstermijn van een WOB-verzoek vast:

1. Het bestuursorgaan beslist op het verzoek om informatie zo spoedig mogelijk, doch uiterlijk binnen vier weken gerekend vanaf de dag na die waarop het verzoek is ontvangen.
2. Het bestuursorgaan kan de beslissing voor ten hoogste vier weken verdagen. Van de verdaging wordt voor de afloop van de eerste termijn schriftelijk gemotiveerd mededeling gedaan aan de verzoeker.

Bevindingen

aanleiding

Op 31 mei 2011 dient verzoeker namens Actiecomité Plein Allebé Ja! per e-mail een WOB-verzoek bij het stadsdeel in. Hij wil informatie over winkeliersbijeenkomsten in verband met de vernieuwing van het August Allebéplein in het stadsdeel. De informatie is voor hem van belang vanwege een procedure bij de Raad van State. Zes weken later heeft hij nog niets vernomen. Daarom stuurt hij op 13 juli een rappel; de ontvangst wordt bevestigd. Wanneer hij op 6 september nog steeds niets heeft vernomen, rappelleert hij het stadsdeel nogmaals. Het stadsdeel bevestigt ook van dit rappel de ontvangst.

Wanneer verzoeker twee weken later nog niets heeft vernomen, wendt hij zich tot de Gemeentelijke Ombudsman.

nadere ontwikkelingen

WOB-verzoek 31 mei 2011

De ombudsman vraagt het stadsdeel om een reactie. Het stadsdeel antwoordt dat het WOB-verzoek niet meteen bij de juiste ambtenaar is terechtgekomen, dat er juridisch advies moest worden ingewonnen over de verstrekking van privacygegevens en dat diverse hierbij betrokken medewerkers langdurig ziek of met verlof waren. In ieder geval overleggen de twee betrokken afdelingen half oktober. Een paar dagen later zal het verzoek in de vergadering van het Dagelijks Bestuur (DB) worden behandeld.

Vervolgens stelt het DB de behandeling drie weken uit, tot de vergadering van 8 november 2011. Op 10 november stuurt het stadsdeel verzoeker een deel van de door hem gevraagde stukken.

WOB-verzoek eind september 2011

Intussen dient verzoek eind september 2011 opnieuw een WOB-verzoek in. Twee maanden later heeft het stadsdeel nog niet gereageerd. Het betekent dat verzoeker zijn zienswijze over het intrekken van een subsidie moet indienen zonder over de benodigde stukken te beschikken om een gemotiveerde reactie op te stellen. Na verzoekers rappel eind november ontdekt het stadsdeel dat het WOB-verzoek 'nog niet aan een ambtenaar is gekoppeld' en daarom nog niet is beantwoord. Half december kan verzoeker een reactie verwachten, verneemt de ombudsman. Dat gebeurt niet: het DB zal de beantwoording van het WOB-verzoek in zijn vergadering van 10 januari 2012 behandelen.

Vervolgens hoort de ombudsman dat het stadsdeel het verzoek in de vergadering van 17 januari zal bespreken.

WOB-verzoeken december 2011

Begin en half december 2011 doet verzoeker nogmaals enkele WOB-verzoeken. Daarop stuurt het stadsdeel hem verdagingsberichten waarin een maand uitstel wordt aangekondigd.

Stand van zaken eind januari 2012

Op 25 januari 2012 vraagt de ombudsman het stadsdeel naar de stand van zaken. De verzoeken blijken bij verschillende afdelingen in behandeling te zijn. Het DB wil een eenduidige reactie aan verzoeker sturen. De behandelingstermijn vloeit niet voort uit juridische en/of inhoudelijke criteria, maar heeft pragmatische redenen.

Dit bericht is voor de ombudsman aanleiding om contact met het DB op te nemen met het dringende verzoek te bewerkstelligen dat verzoeker nu op de kortst mogelijke termijn, maar in ieder geval binnen twee weken, een inhoudelijke reactie op zijn WOB-verzoeken ontvangt.

Kort daarop bericht verzoeker de ombudsman dat het stadsdeel hem voor de WOB-verzoeken van december voor het maken van kopieën en het verrichten van onderzoek kosten in rekening wil brengen. Dit is gebaseerd op de Legesverordening 2012. Ook dit legt de ombudsman aan het stadsdeel voor. Het stadsdeel bericht de ombudsman dat verzoeker geen kosten in rekening krijgt gebracht.

Het DB beslist in zijn vergadering van 31 januari 2012 dat het verzoek wordt ingewilligd, voor zover de WOB dat toelaat. Verzoeker ontvangt begin februari een dik pakket informatie, zonder rekening.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de behandeling van een aantal WOB-verzoeken.

reactie van stadsdeel Nieuw-West

Het stadsdeel bevestigt de gang van zaken en erkent dat de beslistermijn meerdere keren is overschreden. Het 'zwerfen' van WOB-verzoeken binnen de organisatie lijkt een belangrijke oorzaak van de termijnoverschrijdingen in deze zaak te zijn. Daarom heeft het stadsdeel een ambtenaar belast met de coördinatie van de WOB-verzoeken. Ook heeft het stadsdeel een WOB-protocol opgesteld op basis waarvan de tijdige behandeling van WOB-verzoeken wordt geborgd. Het stadsdeel gaat ervan uit dat er met het opstellen van het protocol en het aanwijzen van een WOB-coördinator orde op zaken is gesteld, inclusief de tijdige afhandeling van toekomstige WOB-verzoeken.

Desgevraagd bericht het stadsdeel dat er voor het in behandeling nemen van WOB-verzoeken geen kosten in rekening kunnen worden gebracht. Voor het maken en verstrekken van kopieën kan wel een vergoeding worden gevraagd. Het vaststellen van deze vergoeding geschiedt aan de hand van de tarieven, zoals opgenomen in hoofdstuk I, Algemene tarieven, van de Legestabel¹ van het stadsdeel.

¹ Noot ombudsman: zie <http://decentrale.regelgeving.overheid.nl/cvdr/images/Amsterdam%20-%20Nieuw-West/i80203.pdf>

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeker en naar het stadsdeel gestuurd om na te gaan of de feiten juist zijn weergegeven.

Verzoeker merkt onder meer op dat het stadsdeel hem de kopieerkosten wél in rekening heeft gebracht. De factuur bedraagt € 408,30. Desgevraagd deelt het stadsdeel aan de ombudsman mee dat de nota betrekking had op vier WOB-verzoeken van 3 en 15 december 2011. De mededeling aan de ombudsman en de factuur aan verzoeker hebben elkaar gekruist.

Beoordeling

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen².

Behoorlijkheidsvereisten

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden³. In dit onderzoek toetst hij de gedragingen aan het vereiste van voortvarendheid en het vereiste van fair play.

Overwegingen

De overheid handelt zo snel en slagvaardig mogelijk. Dat brengt ook met zich mee dat de overheid zich aan de wettelijke termijnen houdt. In dit geval betreft dat de wettelijke termijn voor het behandelen van een WOB-verzoek.

Vast staat dat de WOB een behandelingstermijn van maximaal vier weken vanaf de ontvangst van het WOB-verzoek kent, met de mogelijkheid van verdaging van hoogstens vier weken. Hierover moet het bestuursorgaan de burger schriftelijk en gemotiveerd informeren.

Het stadsdeel erkent dat de termijnen ver zijn overschreden. Verder staat vast dat het stadsdeel slechts één keer een verdagingsbericht heeft gestuurd. Het stadsdeel heeft hierdoor niet aan de wet voldaan en niet voortvarend gehandeld.

De gang van zaken klemt te meer aangezien verzoeker over de stukken wilde beschikken vanwege een procedure bij de Raad van State en het indienen van een zienswijze over de intrekking van een subsidie. Een ander vereiste waaraan een ombudsman het handelen van een bestuursorgaan toetst, is het vereiste van fair play. Dit vereiste houdt onder meer in dat de overheid de burger de mogelijkheid geeft om zijn procedurele kansen te benutten. Dat betekent ook dat de overheid een burger daartoe in staat moet stellen door hem – tijdig – de stukken te verstrekken waarom hij op grond van de WOB vraagt.

De ombudsman verneemt daarom met instemming dat het stadsdeel herhaling wil voorkomen en dat deze zaak daarom aanleiding is geweest om een WOB-coördinator aan te stellen en een WOB-protocol in het leven te roepen.

Voorts staat vast dat het stadsdeel in weerwil van de mededeling aan de ombudsman kosten aan verzoeker in rekening heeft gebracht. Dat erkent het stadsdeel ook.

² artikel 9:27 lid 1 Algemene wet bestuursrecht

³ artikel 9:36 lid 2 Algemene wet bestuursrecht

Algemeen bekend mag worden verondersteld dat er over de WOB 'veel te doen is': de Tweede Kamer heeft in juli 2012 een wetsvoorstel tot aanpassing van de huidige WOB ingediend⁴ en de regering heeft eveneens in juli 2012 het voorontwerp van het wetsvoorstel Wet aanpassing WOB voor internetconsultatie vrijgegeven⁵. Verder heeft zowel de Hoge Raad⁶ als de Raad van State⁷ in diezelfde periode een richtinggevende uitspraak over het in rekening brengen van kosten gedaan. Gezien deze ontwikkelingen zal de ombudsman zich over het in rekening brengen van kosten niet uitspreken. Dat is anders voor het sturen van een rekening ondanks een andersluidende toezegging aan de ombudsman. Het behoeft geen nader betoog dat de interne communicatie binnen de stadsdeelorganisatie niet op orde was. De ombudsman gaat ervan uit dat met het opstellen van het protocol en de aanwijzing van een speciale WOB-functionaris overschrijding van de wettelijke behandelingstermijn en slechte interne communicatie tot het verleden behoren.

Oordeel

Het stadsdeel heeft in strijd met het vereiste van voortvarendheid en het vereiste van fair play gehandeld.

⁴ <https://zoek.officielebekendmakingen.nl/dossier/33328>

⁵ <http://www.internetconsultatie.nl/wetaanpassingwob>

⁶ <http://zoeken.rechtspraak.nl/detailpage.aspx?ljn=bx0945>

⁷ <http://zoeken.rechtspraak.nl/detailpage.aspx?ljn=bx5240>