

Rapport Gemeentelijke Ombudsman

Geen coulance voor gehandicapte parkeerster

Gemeente Amsterdam
Stadsdeel West

22 mei 2012
RA120667

Samenvatting

In Amsterdam mogen gehandicapten gratis parkeren. Houders van een Europese gehandicaptenparkeerkaart (GPK) kunnen een parkeervergunning bij de gemeente aanvragen, waarmee ze mogen parkeren op alle fiscale plekken. Als een dame op leeftijd deze vergunning niet op tijd verlengt, omdat ze denkt dat dit tegelijk met het verlengen van de GPK gebeurt, ontvangt ze bij het parkeren in stadsdeel West een naheffingsaanslag (nha). Ze gaat hiertegen in bezwaar, maar het stadsdeel blijft er bij dat de nha terecht is opgelegd. De vrouw had haar vergunning maar op tijd moeten verlengen.

Aangezien verzoekster materieel gezien recht heeft om gratis in Amsterdam te parkeren en de verschillende looptijden van de GPK en de GA-vergunning tot verwarring leiden, had het het stadsdeel gepast om zich coulanter jegens verzoekster op te stellen, zo oordeelt de ombudsman. Met het opleggen van een nha aan gehandicapten die recht hebben op gratis parkeren, maar hiertoe niet de juiste procedure hebben gevolgd, wordt geen zinnig doel gediend.

Oordeel

De onderzochte gedraging is in strijd met het vereiste van coulante opstelling.

Aanbevelingen

De ombudsman verzoekt de portefeuillehouder Parkeren van het stadsdeel te bevorderen dat de naheffingsaanslag wordt ingetrokken.

Daarnaast verzoekt hij de portefeuillehouder Parkeren te bevorderen dat de looptijden van de Europese GPK en de GA-vergunning gelijk worden getrokken.

(In het rapport 'Adreswijziging doorgegeven, toch een naheffingsaanslag'¹ heeft de ombudsman de wethouder voor Verkeer en Vervoer verzocht om de toezegging om de termijn van de GA - vergunning te harmoniseren met de termijn van de Gehandicaptenparkeerkaart, alsnog na te komen.)

Amsterdam, 22 mei 2012


A handwritten signature in black ink, appearing to read 'Ulco van de Pol', with a long horizontal flourish extending to the right.

Ulco van de Pol
Gemeentelijke Ombudsman

¹ Rapport 'Adreswijziging doorgegeven, toch een naheffingsaanslag', RA120618, 3 mei 2012.

Verzoek

Het verzoek tot onderzoek is op 23 augustus 2011 op het spreekuur ingediend en betreft de gemeente Amsterdam, stadsdeel West.

Bevindingen

gehandicapten parkeerbeleid Amsterdam

In Amsterdam is er voor gekozen om gehandicapten gratis te laten parkeren. Met de Europese gehandicaptenparkeerkaart (hierna Europese GPK) mag de rechthebbende parkeren op algemene invalidenparkeerplaatsen, en met de Amsterdamse parkeervergunning voor gehandicapte bewoners (GA-vergunning) mag de rechthebbende parkeren op fiscale plekken.² Alleen houders van een Europese GPK komen in aanmerking voor een GA-vergunning.

aanleiding

Verzoekster is 88 jaar oud en heeft een Europese GPK en een GA-vergunning. Haar Europese GPK is geldig tot 16 juni 2011. Zij gaat er vanuit dat haar GA-vergunning dezelfde looptijd heeft en dus ook tot die datum geldig is. Op 3 juni 2011 parkeert ze haar auto op een parkeerplaats in stadsdeel West en bij terugkomst bij haar auto treft ze een naheffingsaanslag (nha) aan. Haar GA-vergunning blijkt op 31 mei 2011 al verlopen te zijn. Hierin vraagt ze om clementie te hebben voor het feit dat ze dacht dat de kaart en de vergunning dezelfde verloopdatum hadden. Kort daarop verlengt verzoekster haar vergunning.

de behandeling van het bezwaarschrift door het stadsdeel

Het stadsdeel is van mening dat de omstandigheden die verzoeker noemt voor haar eigen risico en rekening komen. Op het moment van controle was verzoeksters GA-vergunning niet geldig. Het bezwaarschrift verklaart het stadsdeel op 12 juli 2011 ongegrond.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de behandeling van een bezwaarschrift tegen een naheffingsaanslag van een houder van een Europese gehandicaptenparkeerkaart.

reactie van stadsdeel West

Uit navraag bij Cition, de instantie die verantwoordelijk is voor het verlenen van de vergunning, blijkt dat aan verzoekster op 4 april 2011 een brief over de verlenging van haar vergunning is gestuurd. Verzoekster heeft haar vergunning kennelijk niet tijdig verlengd.

Uit onderzoek blijkt verder dat aan verzoekster op 19 juni 2009 reeds een nha is opgelegd, omdat ze toen niet wist dat ze over een vergunning moest beschikken om gratis op een fiscale parkeerplaats te mogen parkeren. Haar bezwaarschrift werd gegrond verklaard, conform de aanbeveling in het rapport 'Ruimere parkeerfaciliteiten gehandicapten'³, omdat het de eerste 'overtreding' betrof. Dit geval is niet te vergelijken met de situatie in het rapport, omdat

² Fiscale plaatsen zijn parkeerplaatsen waar parkeerbelasting betaald moet worden.

³ 'Ruimere parkeerfaciliteiten gehandicapten' (RA0942376), 18 september 2009, te vinden op www.gemeentelijkeombudsman.nl/onderzoeksrapporten.

verzoekster op de hoogte was van het bestaan van de GA-vergunning en een bezwaarschrift tegen de eerste in dit verband opgelegde nha in 2009 reeds gegrond werd verklaard. Het stadsdeel vindt het onwenselijk om bestaande afspraken verder op te rekken. Voorstellen van die aard zijn nimmer door de Gemeenteraad aanvaard.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoekster en stadsdeel West gestuurd om na te gaan of de feiten juist zijn weergegeven. Hiervan is geen gebruik gemaakt.

Beoordeling

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen⁴.

Behoorlijkheidsvereisten

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden⁵. In dit onderzoek toetst hij de gedragingen aan het vereiste van een coulante opstelling.

Overwegingen

Het vereiste van een coulante opstelling houdt in dat de overheid zich coulant opstelt als zij fouten heeft gemaakt. Dit brengt ook met zich mee dat een bestuursorgaan een burger niet op een procedurele misstap af hoeft te rekenen als de betreffende procedure en het bijbehorende systeem complex is.

Vast staat dat houders van een Europese GPK gratis mogen parkeren op fiscale plekken als ze hiervoor een parkeervergunning bij de gemeente aanvragen. Gebleken is dat het stadsdeel het niet door de vingers ziet als verzoekster deze vergunning niet op tijd verlengt, omdat zij in verwarring is over de looptijd ervan.

Aangezien verzoekster materieel gezien recht heeft om gratis in Amsterdam te parkeren en de verschillende looptijden van de GPK en de GA-vergunning tot verwarring leiden⁶, had het stadsdeel gepast om zich coulanter jegens verzoekster op te stellen. Net als in zijn rapport 'Ruimere parkeerfaciliteiten gehandicapten' is de ombudsman van mening dat met het opleggen van een nha aan gehandicapten die recht hebben op gratis parkeren, maar hiertoe niet de juiste procedure hebben gevolgd, geen zinnig doel wordt gediend.

⁴ artikel 9:27 lid 1 Algemene wet bestuursrecht

⁵ artikel 9:36 lid 2 Algemene wet bestuursrecht

⁶ Dit heeft de ombudsman al eerder geconstateerd in zijn rapporten 'Europese Gehandicaptenparkeerkaart en Amsterdamse gehandicaptenparkeervergunning', RA0612973, 19 september 2007 en 'Adreswijziging doorgegeven, toch een naheffingsaanslag', RA120618, 3 mei 2012.

Oordeel

De onderzochte gedraging is in strijd met het vereiste van courante opstelling.

Aanbevelingen

De ombudsman verzoekt de portefeuillehouder Parkeren van het stadsdeel te bevorderen dat de naheffingsaanslag wordt ingetrokken.

Daarnaast verzoekt hij de portefeuillehouder Parkeren te bevorderen dat de looptijden van de Europese GPK en de GA vergunning gelijk worden getrokken.
(In het rapport 'Adreswijziging doorgegeven, toch een naheffingsaanslag'⁷ heeft de ombudsman de Wethouder voor Verkeer en Vervoer verzocht om de toezegging om de termijn van de GA-vergunning te harmoniseren met de termijn van de Gehandicaptenparkeerkaart, alsnog na te komen.)

⁷ Rapport 'Adreswijziging doorgegeven, toch een naheffingsaanslag', RA120618, 3 mei 2012.