

## **Rapport Gemeentelijke Ombudsman**

### **Beantwoording raadsadres blijft achterwege**

**Gemeente Amsterdam**

**Dienst Werk en Inkomen, Resultaat**

**Verantwoordelijke Eenheid Strategie en Mensen**

**Raadsgriffie**

8 december 2010

RA1059722

#### **Samenvatting**

Een man stuurt in augustus 2009 een raadsadres aan de raad, dat ter beantwoording doorgestuurd wordt aan de Dienst Werk en Inkomen. De man vraagt in zijn brief om adequate hulp bij arbeidsmarktbemiddeling. Vijf en een halve maand nadat het raadsadres ter beantwoording is doorgestuurd naar de dienst, schrijft de dienst een reactie.

Als verklaring voor de reactietermijn geeft de dienst het plotselinge vertrek van een medewerker, de gebrekkige overdracht van werkzaamheden en het missen van een adequaat registratiesysteem. Daarop heeft de dienst actie ondernomen.

De ombudsman stelt vast dat de uitleg van de dienst verklaringen, maar geen excuus zijn voor uitblijven van een antwoord. De dienst had binnen redelijke termijn na ontvangst een reactie moeten sturen, te denken is aan zes weken. Verder ziet de ombudsman bij de griffie het invoeren van een rappelsysteem, en het bewaken van reacties op raadsadressen die ter beantwoording uitgezet zijn bij ambtelijke diensten, met belangstelling tegemoet.

#### **Oordeel**

De Dienst Werk en Inkomen heeft in strijd met de vereisten van voortvarendheid en adequate organisatorische voorzieningen gehandeld.

## **Verzoek**

Het verzoek tot onderzoek is op 10 september 2009 schriftelijk ingediend en betreft de *Gemeente Amsterdam, Dienst Werk en Inkomen, Resultaat Verantwoordelijke Eenheid Strategie en Mensen*.

## **Bevindingen**

### **aanleiding**

Verzoeker is hoger opgeleid, werkzaam geweest in het onderwijs en enkele jaren werkloos. Hij vraagt DWI vanaf 2008 meerdere keren om hem te helpen met professionele arbeidsbemiddeling of hem door te verwijzen naar een instantie die hem daarbij kan helpen. In een brief van de directie van DWI van 6 april 2009 laat de dienst verzoeker weten dat de beschikbare re-integratie-instrumenten voor verzoeker niet geschikt zijn gezien zijn cv, werkervaring, motivatie en opleiding. Men adviseert hem zelf actief te solliciteren. Dat heeft slechts zeer beperkte resultaten. Op 18 augustus 2009 stuurt verzoeker daarom een brief naar de gemeenteraad, met opnieuw het verzoek om hulp bij arbeidsbemiddeling. Dat raadsadres (hierna: de brief) wordt op 9 september 2009 ter beantwoording doorgestuurd naar de directiestaf van DWI<sup>1</sup>. Verzoeker wendt zich eind september 2009 tot de ombudsman, omdat een reactie op zijn in augustus gestuurde brief uitblijft.

### **nadere ontwikkelingen**

Desgevraagd laat de dienst in oktober 2009 aan de ombudsman weten dat de medewerkster van de directiestaf die verantwoordelijk was voor de beantwoording daar niet meer werkt, het raadsadres onvindbaar is en kopieën bij de griffie zijn opgevraagd. De dienst zegt toe de brief alsnog te beantwoorden.

Eind november 2009 informeert de ombudsman opnieuw bij de dienst naar beantwoording van de brief. Op 11 december laat DWI weten dat een medewerker van het team Strategisch Beleid<sup>2</sup> de brief zal beantwoorden. Ook zal hij verzoeker in contact brengen met een re-integratieadviseur van UWV, die hem kan helpen met zijn hulpvraag rond arbeidsbemiddeling. Op 8 februari 2010 blijkt verzoeker nog steeds geen antwoord te hebben ontvangen. Ook heeft nog geen re-integratieadviseur contact met hem opgenomen. Dat is voor de ombudsman aanleiding de dienst schriftelijk een nadere toelichting te vragen.

### **klachtomschrijving**

Het onderzoek van de ombudsman richt zich op:

- de beantwoording van een brief betreffende hulp bij arbeidsbemiddeling.

### **reactie van de Dienst Werk en Inkomen**

De dienst bevestigt de gang van zaken en biedt daarvoor excuses aan. Tevens vraagt de dienst de directiestaf verzoekers brief alsnog met spoed te beantwoorden. Dat gebeurt alsnog op 23 februari 2010. Verzoeker kan zich hierin echter niet vinden, omdat de dienst in deze reactie niet ingaat op zijn actuele verzoek om hulp bij arbeidsbemiddeling, maar slechts ingaat op de situatie begin 2009. Hij wendt zich per mail tot de dienst. De dienst besluit – na overleg met de ombudsman- deze mail als klacht in behandeling te nemen en conform de interne klachtprocedure af te handelen.

---

<sup>1</sup> Het gaat hier om Resultaat Verantwoordelijke Eenheid Strategie en Mensen.

<sup>2</sup> Strategisch Beleid is onderdeel van Strategie en Mensen.

De reden dat het raadsadres in eerste instantie niet is beantwoord, houdt verband met de vele personele wisselingen bij de directiestaf van DWI alsmede met het feit dat een goed registratiesysteem daar ontbrak. Hierin ligt ook de oorzaak dat de brief is kwijtgeraakt. Inmiddels zijn er bij de directiestaf twee vaste medewerkers aangenomen die werken met een goed registratiesysteem. Daarbij wordt alle binnenkomende post geregistreerd en gevolgd. De dienst vertrouwt erop dat problemen zoals de onderhavige niet meer zullen voorkomen. Daarnaast merkt de dienst op dat het vertrek van de medewerkster, belast met de beantwoording, heel onverwacht kwam, waardoor de overdracht van haar werkzaamheden niet in overleg met haar heeft plaatsgevonden. Ook dat heeft de afhandeling van haar zaken bemoeilijkt.

Ten slotte betreurt de dienst het dat de medewerker van Strategisch Beleid zich niet aan zijn toezeggingen heeft gehouden. Daarom is verzoeker nog niet door een re-integratieadviseur van UWV benaderd. DWI zal ervoor zorgen dat dat punt alsnog meegenomen wordt in de klachtprocedure

#### **reactie Raadsgriffie Amsterdam**

Desgevraagd laat de griffie weten dat de raad raadsadressen met inhoudelijke vragen ter beantwoording overdraagt aan het College; daarmee ligt de verantwoordelijkheid voor de beantwoording bij het College van Burgemeester en Wethouders. Om de beantwoording door de ambtelijke diensten te bewaken én de raad in de gelegenheid te stellen daarop te reageren moet het antwoord ter kennis gebracht worden aan de raadscommissie. Daartoe houdt de raadsgriffie een termijnagenda bij. Bij verstrijken van de beantwoordingstermijn is het aan de raadsleden de betreffende wethouder daarop in de commissie aan te spreken. In de praktijk gebeurt dat nauwelijks.

De griffie ziet in deze zaak aanleiding de wijze van behandeling van raadsadressen nader te bezien, zo blijkt uit een brief van 6 mei 2010. De gedachte om een rappelsysteem in te voeren wordt daarbij betrokken.

#### **nadere ontwikkelingen**

Wanneer de ombudsman in september 2010 informeert naar de stand van zaken rond de invoer van een rappelsysteem laat de griffie weten bezig te zijn de behandeling van raadsadressen nader te beschrijven.

Op 13 april 2010 laat verzoeker de ombudsman weten dat DWI naar aanleiding van de nieuwe klacht de toezegging heeft gedaan dat hij uiterlijk 21 april een uitnodiging krijgt voor een driegesprek, waarbij hijzelf, een medewerker van DWI die zich bezig houdt met opleidingstrajecten en een re-integratiecoach van het UWV aanwezig zullen zijn. Dit is erop gericht verzoeker te ondersteunen bij het vinden van een baan. Begin mei laat verzoeker weten nog geen uitnodiging te hebben ontvangen.

#### **reacties op bevindingen**

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeker en naar de dienst en de raadsgriffie gestuurd teneinde een nadere reactie mogelijk te maken.

De dienst laat weten geen nadere reactie te hebben. De reactie van verzoeker leidde niet tot aanpassing van het verslag.

## **Beoordeling**

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen<sup>3</sup>.

## **Behoorlijksvereisten**

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden<sup>4</sup>. In dit onderzoek toetst hij de gedragingen aan het vereiste van voortvarendheid en het vereiste van adequate organisatorische voorzieningen.

## **Overwegingen**

Het vereiste van voortvarendheid houdt in dat een bestuursorgaan slagvaardig en met voldoende snelheid optreedt. Dat geldt ook voor een raadsadres, dat de burger de gelegenheid biedt de raad aandacht te vragen voor een probleem, en dat – zoals hier het geval – vaak aan de ambtelijke dienst wordt doorgestuurd ter beantwoording.

Vast staat dat het raadsadres in september 2009 in handen is gesteld van de dienst ter beantwoording, en de dienst, ondanks diverse reminders van de ombudsman, pas ruim vijf-en-eenhalve maand erna een antwoord stuurde. Vast staat ook dat de oorzaak van de late beantwoording zat in gebrekkige overdracht van behandeling van zaken van een vertrekkende collega en het ontbreken van een adequaat registratiesysteem. Daarop kwam ook nog een toezegging van een medewerker van de afdeling Strategisch Beleid die niet werd nagekomen.

Het had in de rede gelegen dat de dienst binnen redelijke termijn na ontvangst van het raadsadres gezorgd had voor een inhoudelijke reactie; te denken valt aan zes weken. De uitleg van de vertragende omstandigheden is een verklaring, maar geen excuus: de dienst had moeten instaan voor een correcte overdracht van zaken van een collega die vertrok en aan de hand van een adequaat registratie- en voortgangssysteem in moeten staan voor tijdige beantwoording. Dat valt in het bijzonder van de directiestaf te verwachten, nu de contacten van de directie als visitekaartje voor het functioneren van de dienst gelden. Met instemming verneemt de ombudsman dat er inmiddels in dat opzicht passende maatregelen zijn genomen die een adequate beantwoording van de post moeten waarborgen. Verder had de toezegging over het in contact brengen met een re-integratiecoach moeten worden nagekomen. Het geeft overigens te denken dat ook een nieuwe afspraak hierover, die in het voorjaar door de dienst is beloofd, niet volgens afspraak is ingepland.

Op grond van vorenstaande mag duidelijk zijn dat de dienst in strijd met de vereisten van voortvarendheid en adequate organisatorische voorzieningen heeft gehandeld.

Voorts vraagt de organisatie van de griffie de aandacht. Vast staat dat de raad het bestuursorgaan bij uitstek is dat opkomt voor de belangen van burgers. Vanuit die taakstelling zullen burgers zich

---

<sup>3</sup> artikel 9:27 lid 1 Algemene wet bestuursrecht

<sup>4</sup> artikel 9:36 lid 2 Algemene wet bestuursrecht

met regelmaat rechtstreeks blijven wenden tot de raad middels raadsadressen. Gezien het vertrouwen dat de burgers in de raad moeten kunnen stellen, is het belangrijk dat de voortvarende beantwoording van raadsadressen gewaarborgd wordt. Dat geldt niet alleen wanneer de griffie zelf bezig is met beantwoording, maar ook als die wordt overgelaten aan ambtelijke diensten. Vast staat dat de raadsgriffie weliswaar een termijnagenda bijhoudt, maar dat het aan de individuele raadsleden is om het College erop aan te spreken als reacties op raadsadressen, uitgezet bij ambtelijke diensten, uitblijven. Gezien de ondersteunende taak die de griffie ook in dat opzicht ten behoeve van raadsleden heeft, ziet de ombudsman het invoeren van een rappelsysteem, dat toeziet op een voortvarende beantwoording van raadsadressen, óók als die bij ambtelijke diensten zijn uitgezet, met belangstelling tegemoet.

## **Oordeel**

De Dienst Werk en Inkomen heeft in strijd met de vereisten van voortvarendheid en adequate organisatorische voorzieningen gehandeld.