

Rapport Gemeentelijke Ombudsman

Geen VIP-ontvangst bij trouwerij

Gemeente Amsterdam

Stadsdeel Zuidoost

4 juni 2010
RA1051976

Samenvatting

Een man en vrouw trouwen in het stadsdeelkantoor van stadsdeel Zuidoost. De man is van mening dat een aantal zaken niet goed geregeld is en dat de bejegening door de bode niet correct is. Hij dient een klacht in. Het stadsdeel reageert op de klacht zonder de man gehoord te hebben. De man is van mening dat de reactie niet voldoet en wendt zich tot de ombudsman.

De ombudsman besluit ter plaatse een schouw en hoorzitting te houden om de feitelijke gang van zaken te kunnen reconstrueren. Dit heeft onder meer betrekking op de vraag of een aantal paaltjes verwijderd was zodat het trouwgezelschap hun auto's op de stoep, en in de nabijheid van de VIP-deur, konden parkeren. Daarnaast speelt de vraag of de VIP-deur tijdig geopend was en hoe het gezelschap ontvangen is.

De ombudsman acht het aannemelijk dat de paaltjes niet naar beneden waren en dat het gezelschap niet op de juiste wijze is ontvangen. Wat er vervolgens precies gebeurd is valt, gezien de tegenstrijdige verklaringen hierover, niet meer met zekerheid vast te stellen. Dat de bode niet naar behoren gefunctioneerd heeft is voor de ombudsman niet in voldoende mate komen vast te staan. De ombudsman onthoudt zich in deze dan ook van een oordeel. Bij de afhandeling van de klacht heeft het stadsdeel onzorgvuldig gehandeld nu verzuimd is de man te horen. Juist in gevallen als deze, met een sterke persoonlijke betrokkenheid van de klager, is horen van groot belang. Naast de waarheidsvinding kan de ergste kou op deze wijze uit de lucht genomen worden.

Oordeel

De onderzochte gedragingen zijn:

- voor wat betreft de gang van zaken tijdens een trouwerij: onzorgvuldig;
- voor wat betreft de afhandeling van de klacht hierover: onzorgvuldig.

Verzoek

Het verzoek tot onderzoek is op 8 oktober 2009 schriftelijk ingediend en betreft gemeente Amsterdam, Stadsdeel Zuidoost.

Bevindingen

aanleiding

Verzoeker trouwt op 1 september 2009 om 12.00 uur in het stadsdeelkantoor van Amsterdam Zuidoost. Hij is van mening dat verschillende zaken niet goed geregeld waren en dat de bejegening door de bode niet correct was.

Zo konden de (drie) auto's van het trouwgezelschap niet geparkeerd worden op de gewenste plek op de stoep, omdat een tweetal paaltjes niet verwijderd was. De auto's moesten nu op een laad- en losplaats neergezet worden. De VIP-deur (toegangsdeur) was op de juiste tijd niet geopend, verzoeker werd niet ontvangen bij binnenkomst en de bode bejegende verzoeker niet correct. Verzoeker is wel zeer te spreken over de trouwzaal en de trouwambtenaar. Verzoeker dient op 9 september 2009 een klacht in waarop het stadsdeel op 15 september 2009 reageert. Namens verzoeker reageert zijn vader hierop.

Hierna zal de reactie van het stadsdeel op de klacht weergegeven worden en de reactie hierop van de vader van verzoeker.

de trouwerij: parkeren van de auto's

reactie van stadsdeel op verzoekers klacht

Van beide opritten die de stoep opleiden waren twee van de vier paaltjes omlaag gezet waardoor de trouwauto's de stoep op konden rijden. Hier is ook gebruik van gemaakt want er stonden vier of vijf auto's op de stoep geparkeerd. Daarnaast stonden nog vier of vijf auto's op de laad- en losplaats. Het is mogelijk dat verzoeker in een van die auto's zat. Het is slechts toegestaan aan drie auto's om voor de entree te parkeren en het stadsdeel heeft hiervoor ontheffing gegeven. Dit is vooraf met verzoeker besproken en er is op de trouwdag geen punt van gemaakt.

reactie (vader) verzoeker op reactie stadsdeel

Het gezelschap kwam om 11.34 uur met drie auto's aangereden. De paaltjes waren niet naar beneden waarop verzoekers vader aangebeld heeft bij de VIP-deur en verzocht heeft of de paaltjes naar beneden kunnen. Dit was niet het geval. De auto's zijn vervolgens op de laad- en losplaats geparkeerd waarbij de ontheffing voor het raam geplaatst is.

de trouwerij: ontvangst bij binnenkomst en handelen bode

reactie van stadsdeel op verzoekers klacht

De bode heeft verzoeker en zijn gezelschap om kwart voor twaalf opgevangen. Het gezelschap was toen al naar binnen. Verzoeker spreekt de bode aan dat "hij om kwart voor twaalf opgehaald zou worden maar niemand zag". De bode laat hierop weten dat het kwart voor twaalf is en dat hij er is.

De bode geeft aan dat verzoeker en zijn gezelschap in de lounge kunnen wachten en dat hij er zo aankomt. De bode heeft voorafgaand aan de trouwerij een inspectieronde met brandweerlieden

gemaakt. Hij ziet deze brandweermannen aankomen en verzoekt deze het inspectierapport aan de beveiliging te geven.

Dit gesprek duurt een halve minuut. Hierop spreekt de fotograaf de bode aan met de vraag waar de trouwzaal is. De bode begeleidt de fotograaf naar de trouwzaal waar hij de gordijnen op verzoek van de fotograaf opent.

De bode heeft de trouwambtenaar om tien voor twaalf opgehaald bij Burgerzaken. Zij was twee minuten later in de trouwzaal waarna de bode de gasten ging ophalen. Verzoeker komt op dat moment op de bode aflopen en begint met stemverheffing te praten. De trouwambtenaar hoort verzoeker verschillende keren tegen de bode roepen: "ik mag jou niet, ik moet jou niet". Omdat de andere gasten zich er ook in beginnen te mengen vraagt de trouwambtenaar verzoeker en de bode mee te komen naar de trouwzaal. Verzoekers vader geeft hierop aan dat het niet persoonlijk op de bode gericht is maar dat de gehele organisatie een zootje is.

Naar aanleiding van de opmerkingen van verzoeker besloot de bode dat het beter was dat hij niet zou assisteren bij het huwelijk. Hij vraagt hierop een andere bode om het huwelijk over te nemen. Deze moet zich omkleden. Het is dan enige minuten over twaalf. De trouwambtenaar krijgt de cd-speler niet aan de praat en vraagt de oorspronkelijke bode te helpen. Deze doet dit en verlaat daarna de zaal.

Vervolgens begint de trouwambtenaar de ceremonie zonder dat er een bode aanwezig is. Dit is zeer ongebruikelijk. Als de andere bode aankomt is de huwelijksceremonie reeds voltrokken. Zowel de bode als de trouwambtenaar hebben het gebeuren direct aan hun superieuren gemeld.

Het spijt het stadsdeel dat verzoeker het gevoel heeft dat hem onrecht is aangedaan. Zuidoost wil de bruidsparen de mooiste dag van hun leven bezorgen en betreurt het dat dit niet gelukt is.

reactie (vader van) verzoeker

Na het parkeren van de auto's belt verzoekers vader (voor de tweede keer aan) en wordt het gezelschap binnengelaten. Er was nog geen bode te zien. Deze kwam pas drie minuten voor twaalf en geeft dan aan even (met de brandweer) bezig te zijn. Hij laat weten dat het gezelschap moet wachten tot hij hiermee klaar is. De bode ondersteunt dit met zeer vervelende handgebaren. Alle aanwezigen spreken verder schande over de wijze waarop de bode het bruidspaar aansprak alsof het kleine kinderen waren.

De gordijnen zijn niet door de bode maar door de fotograaf zelf geopend. Niet de bode maar de trouwambtenaar vraagt een andere bode in te vallen. Wel is de oorspronkelijke bode nog met de geluidsinstallatie bezig. Verzoekers vader zorgt ervoor dat de mensen en getuigen in de zaal komen en haalt het bruidspaar op. De plechtigheid begint uiteindelijk een kwartier te laat. De oorspronkelijke bode heeft verder aangegeven dat, als hij er niet bij zou zijn, er ook geen andere bode bij zou komen. Verzoekers vader ziet na de plechtigheid dat een bode die zich omgekleeft heeft de bodekamer ingaat. Het lijkt alsof de oorspronkelijke bode hem verboden heeft naar binnen te gaan in de trouwzaal.

Verzoeker is van mening dat het stadsdeel tekort geschoten is bij de trouwerij en dat de klachtafhandeling niet voldoet. Verzoeker wil een excuusbrief en compensatie van het stadsdeel voor de gang van zaken. Tot zover de achtergrond van het verhaal.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de gang van zaken tijdens een trouwerij;
- de afhandeling van de klacht hierover.

hoorzitting

Naar aanleiding van de zaak organiseert de ombudsman op 4 maart 2010 een hoorzitting in het kantoor van het stadsdeel. Bij de hoorzitting zijn verzoeker en zijn vader aanwezig. Voor het stadsdeel zijn aanwezig de bode, de trouwambtenaar, de teamleider facilitaire zaken, de sectormanager middelen en de sectorjurist. Voorafgaand aan de hoorzitting vindt een schouw plaats. In aanvulling op het voorgaande, en voor zover relevant, zal hierna worden weergegeven wat op de hoorzitting besproken is.

de trouwerij: parkeren van auto's

Verzoekers vader geeft aan dat hij aangebeld heeft bij de VIP-ingang toen bleek dat de paaltjes omhoog stonden. Er is toen meegedeeld dat de auto's op de laad- en losplaatsen geparkeerd konden worden. Verzoeker overlegt tijdens de hoorzitting foto's waaruit blijkt dat er geen auto's op de stoep staan en maar drie auto's op de laad- en losplaats. Er zijn geen foto's waaruit kan worden opgemaakt of de paaltjes al dan niet naar beneden zijn. De bode geeft aan dat de twee paaltjes normaal gesproken omlaag staan, ook in verband met leveranciers. Hij weet niet zeker of de paaltjes omlaag stonden op het moment dat verzoeker kwam aanrijden.

de trouwerij: ontvangst bij binnenkomst en handelen bode

Verzoekers vader geeft aan voor een tweede keer te hebben aangebeld bij de VIP-ingang toen de auto's geparkeerd waren. Als het gezelschap binnenkomt wordt door een medewerker van het stadsdeel meegedeeld dat men niet "naar binnen moet glippen". Een collega corrigeert dit en zegt "ik heb ze binnen gelaten. Er komt een bode aan".

Verzoeker en zijn vader weten niet wie de VIP-deur geopend heeft. Het stadsdeel kan dit ook niet met zekerheid stellen. Tijdens de hoorzitting wordt dienaangaande door de teamleider facilitaire zaken van het stadsdeel een nader onderzoek ingesteld bij de receptie. Hieruit blijkt het volgende. De VIP-deur kan bij de receptie geopend worden, maar de receptiemedewerkers weten dit zelf niet en doen dit ook nooit. Wellicht dat er vanuit de bodekamer is opengedaan.

De bode laat weten dat hij de hele ochtend bezig was met de brandweer, maar dat hij om 11.45 uur kwam aanlopen. Verzoeker spreekt hem er dan op aan dat het 11.45 uur is. Verzoeker tikt hierbij op zijn horloge. De bode vraagt het gezelschap plaats te nemen waarna de brandweermannen weer kwamen aanlopen. Hij heeft hier kort (een halve minuut) mee gesproken. Hij geeft aan met een trouwerij bezig te zijn en vraagt aan de brandweermannen om het inspectierapport aan een collega te overhandigen. De bode zegt hierna met de fotografe naar de trouwzaal te zijn gegaan en op haar verzoek te gordijnen te hebben geopend. Hij is vervolgens naar de afdeling gegaan waar de trouwambtenaar zit. Uit een uitdraai van het toegangspasje van de bode blijkt dat het dan 11.51 uur is. De bode wilde hierna het gezelschap binnen laten en het bruidspaar halen. Als hij aankomt wordt hij door verzoeker aangesproken met "waar ben je nu mee bezig?". De bode antwoordt met "ik ben bezig voor u". Vervolgens zegt verzoeker "ik mag jou niet, ik moet jou niet". De bode geeft dan aan niet verder te kunnen en vraagt aan een collega of deze het wil overnemen. De bode is daarna naar een leidinggevende gegaan. Hij zag toen weer de betreffende collega en vraagt hem of hij niet bij de trouwerij moet zijn. De collega geeft dan aan dat de ceremonie al begonnen is en dat hij niet wil storen.

Verzoeker geeft aan dat het gezelschap na binnenkomst moest wachten en dat men niet opgevangen werd door een medewerker van het stadsdeel. Ineens was de bode er. Deze zei "hé ik ben er toch, jullie moeten daar maar gaan zitten".

Daarna spreekt de bode langere tijd met de brandweermannen. Verzoeker geeft aan gezegd te hebben "ik mag jou niet, ik moet jou niet". Verzoekers vader geeft aan dat 40 verklaringen kunnen worden overgelegd dat zijn verhaal klopt.

De bode zegt zich niet in het beeld te herkennen dat verzoeker van hem schetst. Hij heeft zeker bij 150 huwelijken geholpen. Deze zijn allemaal goed verlopen.

Verzoekers vader geeft aan dat hij niet heeft kunnen waarnemen dat de bode contact heeft gehad met de fotograaf. Toen hij op de drempel van de trouwzaal stond waren de gordijnen aan de linkerkant open. De fotograaf was met de gordijnen aan de linkerkant bezig. Verzoeker geeft aan dat zijn vader de gasten heeft opgehaald.

De trouwambtenaar laat weten dat zij normaal gesproken acht minuten van te voren richting de trouwzaal gaat die zich op ongeveer 30 seconden van haar werkplek bevindt. Ze werd nu eerder door de bode gehaald. Toen ze in de trouwzaal kwam waren de gordijnen open. Dit mag alleen met toestemming van het bruidspaar en zij checkte dit bij het bruidspaar dat iets verder ter hoogte van de bodekamer stond. Er was toen al rumoer en er kwamen mensen op haar af. Ze heeft verzoeker en zijn vader en de bode meegenomen naar de trouwzaal. Er wilden nog meer mensen mee maar die werden weggestuurd door verzoekers vader.

De trouwambtenaar geeft aan dat er in de gang overal mensen liepen en dat ze een kort moment overwoog om de trouwerij af te blazen. Toen zag ze de bruid en de kinderen en wist ze dat het door moest gaan. Ze heeft toen ook gezegd "komen jullie?". De trouwambtenaar heeft niet om een nieuwe bode verzocht. In principe heeft ze geen bode nodig. Als mensen op locatie trouwen heeft ze ook geen bode. Ze had zelfs liever geen nieuwe bode. De sfeer was inmiddels weer goed en de binnenkomst in de trouwzaal van een nieuwe bode kon dit verstoren.

afhandeling van klacht

De teamleider facilitaire zaken die de klacht heeft afgehandeld geeft aan dat de verklaringen van verschillende medewerkers wellicht verkeerd geïnterpreteerd zijn. Hierdoor staat er in de reactie op de klacht staat dat er vier- of vijf auto's op de stoep geparkeerd stonden.

De jurist van het stadsdeel laat weten dat horen onderdeel uitmaakt van de klachtenprocedure van het stadsdeel. De teamleider facilitaire zaken geeft aan dat het de eerste klacht was die zij afhandelde en dat zij niet wist dat er gehoord moest worden. Verzoeker geeft aan dat het geholpen zou hebben als er een hoorzitting was gehouden.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeker en naar het stadsdeel teneinde een nadere reactie mogelijk te maken. Hiervan is geen gebruik gemaakt.

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 gedragingen aan het vereiste van adequate organisatorische voorzieningen, actieve en adequate informatieverwerving en fair play.

Overwegingen

De trouwerij: parkeren van auto's, ontvangst bij binnenkomst en handelen bode

Bestuursorganen dienen hun administratieve beheer en organisatorische functioneren in te richten op een wijze die behoorlijke dienstverlening aan burgers verzekert. Ook moeten signalen dat er iets fout is gegaan worden herkend en fouten hersteld.

De ombudsman acht het aannemelijk dat de paaltjes niet naar beneden waren toen verzoeker en zijn gezelschap met drie auto's kwamen aanrijden, en ook niet alsnog naar beneden zijn gedaan toen verzoekers vader aanbelde bij de VIP-deur. Er valt niet meer vast te stellen wie de VIP-deur heeft opgedaan maar vaststaat dat het niet de bode is geweest. Verzoekers gezelschap is bij binnenkomst van het stadsdeelkantoor niet op de juiste wijze opgevangen door een medewerker van het stadsdeel. Dit had wel verwacht mogen worden nu het gezelschap verwacht werd en verzoekers vader tot twee keer toe heeft aangebeld. De betrokken bode had gewaarschuwd moeten worden of een andere medewerker van het stadsdeel had verzoeker en zijn gezelschap moeten opvangen.

Het handelen van het stadsdeel in deze is dan ook onzorgvuldig.

Het is begrijpelijk dat de ontvangst irritatie oproept bij verzoeker en zijn gezelschap. Wat er vervolgens precies gebeurd is valt, gezien de tegenstrijdige verklaringen hierover, niet meer met zekerheid vast te stellen. Dat de verklaringen uiteenlopen kan mede als oorzaak hebben dat inmiddels sprake was van een rommelige situatie.

Dat de bode niet naar behoren gefunctioneerd heeft is voor de ombudsman niet komen vast te staan. De ombudsman moet zich in deze dan ook van een oordeel onthouden.

afhandeling van klacht

Bestuursorganen moeten bij de voorbereiding van hun handelingen informatie verwerven die is toegespitst op de context van die handelingen. Dit betekent onder meer dat er voldoende informatie verworven moet worden en dat deze op een juiste manier geïnterpreteerd moet worden.

¹ artikel 9:27 lid 1 Algemene wet bestuursrecht

² artikel 9:36 lid 2 Algemene wet bestuursrecht

In de reactie op de klacht weerspreekt het stadsdeel de stelling van verzoeker dat niet op de stoep geparkeerd kon worden en dat er drie auto's op de laad- en losplaats stonden. Gezien de verklaring van de bode, dat het niet zeker was dat de paaltjes naar beneden waren en de door verzoeker overgelegde foto's acht de ombudsman de verklaring van verzoeker aannemelijker. Het stadsdeel geeft ook aan dat de verklaringen van de medewerkers wellicht verkeerd geïnterpreteerd zijn.

Het fair playvereiste schrijft verder voor dat bestuursorganen burgers de mogelijkheden geven hun procedurele kansen te benutten. Dit betekent onder meer dat klagers bij de afhandeling van hun klacht gehoord worden. Het horen kan bijdragen aan het vaststellen van de feiten, conflictoplossing en het herstellen van het vertrouwen.

Dit is in dit geval verzuimd. Juist in gevallen als deze, met een sterk persoonlijke betrokkenheid van de klager, is horen van groot belang. Naast het belang van de waarheidsvinding kan het horen als uitlaatklep fungeren en aldus de ergste kou uit de lucht nemen.

Gezien het voorgaande heeft het stadsdeel de klacht onzorgvuldig afgehandeld.

Oordeel

De onderzochte gedragingen zijn:

- voor wat betreft de gang van zaken tijdens een trouwerij: onzorgvuldig;
- voor wat betreft de afhandeling van de klacht hierover: onzorgvuldig.