

Rapport Gemeentelijke Ombudsman

Wie beantwoordt de klacht?

**Gemeente Amsterdam
Dienstverlening en Facilitair Management
Stadsdeel Centrum**

15 november 2012
RA122018

Samenvatting

Een man dient op 14 mei 2012 via het digitale formulier op de website een klacht in bij Antwoord. Het gaat over de verwijdering van afvalbakken in zijn straat. Als hij eind mei nog geen reactie heeft wendt hij zich tot de ombudsman.

Desgevraagd laat DFM, waarvan Antwoord een onderdeel is, weten dat de e-mail is doorgestuurd naar stadsdeel Centrum, maar de man hierover niet heeft geïnformeerd. Dat gebeurt alleen als de burger zelf heeft aangegeven op welk gemeenteonderdeel zijn vraag, klacht of verzoek betrekking had. Het is zaak dat Antwoord de burger wel informeert over eventuele doorzending.

Het stadsdeel heeft slechts een toelichting gegeven op de veranderingen in de afvalinzameling. Nu het om een duidelijke uiting van ongenoegen ging, had het in de rede gelegen dat het stadsdeel de e-mail had behandeld als klacht. Uiteindelijk heeft het stadsdeel de klacht ook behandeld en nader onderzoek gedaan naar de afvalbakken in de straat van de man. Het geheel overziende is sprake van een uiterst rommelige beantwoording van een klachtmail.

Oordeel

De onderzochte gedragingen zijn voor wat betreft:

- De informatieverstrekking over doorzending van e-mails: in strijd met het vereiste van goede informatieverstrekking;
- De beantwoording van een e-mail: in strijd met het vereiste van fair play.

Datum : 15 november 2012
Rapportnummer: RA122018
Pagina : 2/6

Aanbeveling

De ombudsman verzoekt de wethouder Dienstverlening te bevorderen dat Antwoord in *alle* situaties waarin Antwoord vragen, klachten of e-mails, die zijn ontvangen via het digitaal formulier op de website, ter afdoening doorstuurt naar de gemeentelijke instantie, de burger over deze doorzending informeert.

Amsterdam, 15 november 2012

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 25 mei 2012 schriftelijk ingediend en betreft de gemeente Amsterdam, Dienstverlening en Facilitair Management en Stadsdeel Centrum.

Bevindingen

Informatie vooraf

Op grond van de Service code Amsterdam geldt voor de beantwoording van een e-mail: binnen 24 uur een ontvangstbevestiging en binnen vijf werkdagen antwoord. Wanneer er voor de inhoudelijke afhandeling meer tijd nodig is, dan ontvangt de burger daarover bericht. Zie ook de [e-mail gedragslijn](#).

aanleiding

Op 14 mei 2012 dient verzoeker via het digitale formulier op de website van de gemeente Amsterdam¹ een klacht in. Daarin beklagt hij zich over de verwijdering van afvalbakken in zijn straat. Antwoord stuurt hem nog dezelfde dag een ontvangstbevestiging per e-mail toe. Een inhoudelijke reactie blijft echter uit en verzoeker wendt zich op 25 mei 2012 tot de ombudsman.

nadere ontwikkelingen

Desgevraagd laat DFM² de ombudsman weten dat verzoekers e-mail is doorgestuurd naar stadsdeel Centrum, en dat het stadsdeel zal uitzoeken wat er met verzoekers doorgestuurde mail is gebeurd. Ook laat de klachtencoördinator DFM de ombudsman op 31 mei weten dat verzoeker niet is geïnformeerd over de doorzending naar het stadsdeel. Dat doet zij alsnog.

Het stadsdeel laat de ombudsman op 14 juni desgevraagd weten dat de beantwoording van verzoekers e-mail uitbleef door een administratieve fout; het betreft een incident. Op 18 juni stuurt het stadsdeel verzoeker alsnog een antwoord. Het stadsdeel geeft uitleg over het verwijderen en vervangen van afvalbakken. De verandering in de afvalinzameling kwam voort uit bezuinigingen. Wat betreft het uitblijven van een antwoord laat het stadsdeel weten dat verzoekers e-mail door een menselijke fout niet op tijd is doorgezonden naar de afdeling die verantwoordelijk is voor beantwoording ervan. Het stadsdeel biedt excuses aan voor late beantwoording van verzoekers e-mail.

klachtomschrijving

Het gevraagde onderzoek had betrekking op:

- de informatieverstrekking over doorzending van e-mails door Antwoord;
- de beantwoording van een e-mail door stadsdeel Centrum.

reactie van DFM

Desgevraagd geeft DFM een aanvullende toelichting op de gang van zaken. Wanneer een burger op het digitale formulier op de website van de gemeente aangeeft op welk gemeenteonderdeel zijn vraag, klacht of e-mail betrekking heeft, dan staat er in de automatisch toegestuurde ont-

¹ Antwoord

² Antwoord is een onderdeel van DFM

vangstbevestiging “uw bericht is doorgestuurd naar [stadsdeel, dienst, etc]”³. Omdat niet alle onderdelen van de gemeente in het keuzemenu staan, of in het geval dat de burger niet weet welke instantie ter zake verantwoordelijk is, moet de burger soms “een ander onderdeel van de gemeente” invullen op het formulier. In dergelijke gevallen stuurt Antwoord een ontvangstbevestiging waarin geen melding wordt gedaan van doorzending. De behandelend medewerker beoordeelt vervolgens op welke dienst, stadsdeel of ander onderdeel van de gemeente de e-mail betrekking heeft en stuurt daarop die e-mail naar dat onderdeel door. In deze situaties stuurt Antwoord geen bericht van doorzending meer naar de burger.

Nu verzoeker in zijn e-mail van 14 mei aangaf niet te weten op welke dienst of onderdeel van de gemeente de klacht betrekking had, ontving hij een automatische ontvangstbevestiging van Antwoord, zonder dat daarin opgenomen was welk gemeente-onderdeel de e-mail inhoudelijk zou beantwoorden. Nadat de behandelend medewerker vervolgens had beoordeeld op welke dienst / stadsdeel de klacht betrekking had, heeft hij verzoekers e-mail naar stadsdeel Centrum doorgestuurd. Hij heeft verzoeker niet geïnformeerd over de doorzending. Na tussenkomst van de ombudsman heeft de klachtencoördinator van DFM dat alsnog gedaan. Verder laat DFM weten dat het stadsdeel doorgaans een ontvangstbevestiging aan de burger stuurt wanneer een ingekomen stuk geregistreerd wordt in het postregistratiesysteem van het stadsdeel. Toevallig heeft stadsdeel Centrum in deze situatie nagelaten een ontvangstbevestiging naar verzoeker te sturen.

reactie van Stadsdeel Centrum

Desgevraagd laat het stadsdeel weten verzoekers e-mail van 14 mei via antwoord@amsterdam.nl op 15 mei te hebben ontvangen. De reden dat beantwoording eerst uitbleef was dat de e-mail bij de verkeerde afdeling (Reiniging) was uitgezet ter behandeling. Na constatering van deze fout is de melding vervolgens naar de juiste afdeling (Gebiedsbeheer) doorgezonden. Naar aanleiding van het antwoord van het stadsdeel van 18 juni heeft verzoeker op 28 juni per e-mail een vraag aan het stadsdeel voorgelegd. Omdat een reactie hierop uitbleef, stuurt verzoeker op 12 juli per e-mail een rappel aan het stadsdeel. Het stadsdeel erkent dat de beantwoording van deze e-mail van verzoeker ook traag was. Op 23 juli heeft het stadsdeel verzoekers mail van 28 juni telefonisch beantwoord. Over het uitlijven van reacties op zijn e-mails heeft het stadsdeel nog een gesprek met verzoeker gehad. Het stadsdeel heeft toen excuses aangeboden voor de vertraagde reactie. Verzoeker heeft zich tijdens dit gesprek ook beklagd over het feit dat een afvalbak in de buurt van zijn huis regelmatig overvol is. Het stadsdeel heeft daarop onderzoek gedaan door een vulmeting te doen. De uitslag daarvan bood geen aanleiding om een extra afvalbak te plaatsen.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoeker, DFM en stadsdeel Centrum gestuurd om na te gaan of de feiten juist zijn weergegeven. De reactie van DFM is in het verslag verwerkt. De reactie van het stadsdeel is eveneens in het verslag verwerkt. Verzoeker benadrukt dat het traag reageren geen incident betreft.

³ Hier verwijst Antwoord naar het stadsdeel, de dienst of gemeentelijke bedrijf dat de e-mailer heeft ingevuld.

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 voor wat betreft de informatieverstrekking over doorzending van e-mails aan het vereiste van goede informatieverstrekking, en voor wat betreft de beantwoording van een e-mail aan het vereiste van fair play.

Overwegingen

De informatieverstrekking over doorzending van e-mails door Antwoord

De overheid zorgt ervoor dat de burger de juiste informatie krijgt en dat deze informatie klopt, volledig en duidelijk is. Zij verstrekt niet alleen informatie als de burger erom vraagt, maar ook uit zichzelf. Dat brengt ook mee dat de overheid de burger dient in te lichten over procedurele kwesties, zoals de vraag welke instantie of dienstonderdeel verantwoordelijk is voor beantwoording van een vraag, klacht of e-mail.

Vast is komen te staan dat Antwoord burgers niet altijd informeert wanneer een vraag, klacht of e-mail door de burger via het digitaal formulier ingestuurd, ter behandeling doorgestuurd wordt naar een gemeente-onderdeel binnen de Gemeente Amsterdam. Dat gebeurt alleen wanneer de burger zelf op het digitale formulier het dienstonderdeel invult, waarop zijn vraag, klacht of e-mail betrekking heeft. In andere gevallen stuurt Antwoord de vraag, klacht of e-mail weliswaar door maar blijft bericht aan de burger over die doorzending uit. Uit oogpunt van voorspelbaarheid van beantwoording en besluitvorming mag een burger dat wel verwachten; het ligt in de rede dat de gemeente de burger informeert over procedures die tot een inhoudelijke reactie op zijn vraag, klacht of e-mail kunnen leiden. Nu dat niet standaard gebeurt, ziet de ombudsman aanleiding een aanbeveling op dit punt uit te brengen.

De beantwoording van een e-mail door stadsdeel Centrum

Op grond van het vereiste van fair play geeft de overheid de burger de mogelijkheid om zijn procedurele kansen te benutten en zorgt daarbij voor een eerlijke gang van zaken. In de eerste plaats valt op dat het stadsdeel niet gekeken heeft naar de aard van verzoekers e-mail bij beoordeling van beantwoording ervan. Verzoekers e-mail was een duidelijke uiting van ongenoegen over de verwijdering van afvalbakken. Het had dan ook in de rede gelegen dat het stadsdeel dat had herkend als een klacht om de mail vervolgens overeenkomstig de daarvoor geldende regels van de Awb te behandelen. Dat had onder meer meegebracht dat het stadsdeel verzoeker een schriftelijke ontvangstbevestiging had gestuurd en verzoeker in staat gesteld zijn klacht toe te lichten, waarbij overigens een behandeltermijn van zes weken geldt. Dat alles heeft het stadsdeel niet onderkend door de klachtmail als standaard e-mail in behandeling te nemen en af te doen. Hierbij valt op dat het stadsdeel daarbij de procedurevoorschriften van de servicecode miskent. Voorts speelde bij dit alles ook dat de klachtmail in eerste instantie ter behandeling aan een verkeerde

⁴ artikel 9:27 lid 1 Algemene wet bestuursrecht

⁵ artikel 9:36 lid 2 Algemene wet bestuursrecht

afdeling was toegewezen, wat vertraging in de behandeling opleverde. Wat dat laatste betreft, merkt de ombudsman op dat de afdeling Reiniging, niet alleen in de beleving van de doorsnee burgers maar kennelijk ook in de beleving van medewerkers van het stadsdeel zelf logisch aangevoelen zou zijn als afdeling die verantwoordelijk zou zijn voor beantwoording. Het totaal overziende schept een beeld van een rommelige beantwoording van een klachtmail.

Oordeel

De onderzochte gedragingen zijn voor wat betreft:

- De informatieverstrekking over doorzending van e-mails: in strijd met het vereiste van goede informatieverstrekking;
- De beantwoording van een e-mail: in strijd met het vereiste van fair play.

Aanbeveling

De ombudsman verzoekt de wethouder Dienstverlening te bevorderen dat Antwoord in *alle* situaties waarin Antwoord vragen, klachten of e-mails, die zijn ontvangen via het digitaal formulier op de website, ter afdoening doorstuurt naar de gemeentelijke instantie, de burger over deze doorzending informeert.