

Rapport Gemeentelijke Ombudsman

Trage en slordige afhandeling kwijscheldingsverzoeken

Gemeente Amsterdam

Dienst Belastingen Gemeente Amsterdam

3 mei 2013
RA130718

Samenvatting

Een inwonster van Amsterdam vraagt zowel in 2011 als in 2012 kwijschelding voor de combiaanslagen aan. De Dienst Belastingen vraagt na tien maanden aanvullende informatie, die wel wordt verstuurd, maar kennelijk nooit is verwerkt. Beide aanvragen worden in oktober 2012 om die reden afgewezen. Naar nu blijkt was de aanvullende informatie niet zichtbaar geworden wegens algemene scanproblemen. De vrouw gaat naar het kantoor en haar verzoek wordt opnieuw behandeld én afgewezen vanwege voldoende betalingscapaciteit. Dat wordt de vrouw te gortig en ze gaat naar de ombudsman.

Dat leidt tot de ontdekking van de dienst dat er een foutje bij de berekening van de betalingscapaciteit is gemaakt: er is uitgegaan van de categorie 'alleenstaande onder 65 jaar', terwijl de vrouw AOW ontvangt.

De ombudsman oordeelt dat de Dienst Belastingen niet voortvarend en zeer slordig heeft gehandeld. Ook benadrukt hij nog eens het belang van een deugdelijke specificatie van het besluit. Was dat gebeurd, dan had de vrouw zelf kunnen constateren dat zij voor jonger werd aangezien dan zij in werkelijkheid was.

Oordeel

De onderzochte gedraging is in strijd met het vereiste van voortvarendheid en het vereiste van goede organisatie.

Amsterdam, 3 mei 2013


Ulco van de Pol
Gemeentelijke Ombudsman

Verzoek

Het verzoek tot onderzoek is op 23 oktober 2012 op het spreekuur ingediend en betreft de gemeente Amsterdam, Dienst Belastingen Gemeente Amsterdam.

Bevindingen

Leidraad Invordering DBGA 2011

Artikel 1.1.5 van de Leidraad gaat over de Algemene wet bestuursrecht (Awb) en algemene beginselen van behoorlijk bestuur. Het artikel begint met de volgende passage:

De ontvanger handelt bij de invordering zoveel mogelijk in overeenstemming met de Awb ondanks het feit dat artikel 3:40, titels 4.1 tot en met 4.3, artikel 4:125, titel 5.2, de hoofdstukken 6 en 7 en afdeling 10.2.1 Awb niet van toepassing zijn op de wet.

Dit betekent onder meer dat de beslistermijnen uit de Awb inclusief de mogelijkheden tot verlenging van toepassing zijn, tenzij de wet¹, de regeling of deze leidraad anders bepaalt.

aanleiding

Verzoekster vraagt begin mei 2011 kwijtschelding voor de combiaanslag 2011 bij de Dienst Belastingen Gemeenten Amsterdam (DBGA) aan. De dienst stuurt een paar dagen later een ontvangstbevestiging. Op 4 maart 2012 verzoekt DBGA haar om binnen veertien dagen aanvullende informatie te sturen. De brief vermeldt dat het verzoek kan worden afgewezen als verzoekster te laat reageert of de gewenste informatie niet (tijdig) levert. Tien dagen later stuurt verzoekster de gevraagde gegevens (in totaal dertig kopieën), voorzien van een toelichting.

Op 7 mei 2012 vraagt ze kwijtschelding voor de combiaanslag 2012 aan. Omdat ze op dat moment nog niets over haar kwijtscheldingsverzoek 2011 heeft gehoord, vraagt ze – op hetzelfde formulier – nogmaals kwijtschelding over 2011 aan. Ze verstuurt het formulier, voorzien van alle gevraagde documenten (nogmaals dertig kopieën) en een toelichting, aangetekend naar DBGA.

Vijf maanden later, begin oktober 2012, bericht DBGA verzoekster dat haar kwijtscheldingsverzoeken buiten behandeling worden gesteld. De motivering luidt dat verzoekster onvoldoende gegevens heeft verstrekt om haar verzoeken te kunnen beoordelen en dat de informatie ook na het verzoek om aanvullende informatie onvoldoende is gebleken.

Verzoekster begrijpt dat niet en gaat daarom naar het kantoor van DBGA. Ze hoort daar dat de dienst niets van haar heeft ontvangen.

Ze zet haar ervaringen op papier en gaat de brief persoonlijk bij DBGA afgeven. Ze wordt direct doorgeleid naar de afdeling Kwijtschelding. Aan de hand van de door verzoekster meegenomen gegevens wordt berekend dat zij een betalingscapaciteit van € 85,- per maand heeft. Daardoor komt ze niet in aanmerking voor kwijtschelding. DBGA biedt haar een betalingsregeling van € 45,- per maand aan. Tevens moet ze invorderingsrente betalen.

¹ Zie artikel 236, tweede lid, Gemeentewet en artikel 30, achtste lid, Wet WOZ

Omdat verzoekster zich niet in de wijze van behandeling van haar kwijtscheldingsverzoeken kan vinden, wendt ze zich tot de Gemeentelijke Ombudsman.

nadere ontwikkelingen

Op 31 oktober 2012 vraagt de Gemeentelijke Ombudsman DBGA per mail of de dienst verzoeksters aangetekend verstuurd schrijven van mei 2012 heeft ontvangen en of er aanleiding is de invorderingsrente over de aanslag 2011 te laten vervallen.

Op 17 november 2012 antwoordt DBGA dat het aangetekende schrijven op 10 mei is geregistreerd. Het dossier is vanwege problemen met de scanner niet zichtbaar geweest. De afwijzing is naar aanleiding van de later ontvangen informatie wel terecht geweest. De invorderingsrente voor de aanslag 2011 zal de dienst laten vervallen.

klachtomschrijving

- de behandeling van twee kwijtscheldingsverzoeken.

reactie van de Dienst Belastingen Gemeente Amsterdam

Behandelingstermijn

Op een vraag van de ombudsman naar de behandelingstermijn van beide kwijtscheldingsverzoeken antwoordt DBGA het volgende.

In 2011 kon de burger kwijtschelding aanvragen door het zetten van een kruisje op een daarvoor bestemd formulier. Bewijsstukken hoefden pas na telefonisch contact met de aanvrager toegezonden te worden. Op deze wijze zou de administratieve lastendruk voor deze verzoekers aanmerkelijk lichter zijn. In de praktijk bleek het lastig om snel contact te krijgen met aanvragers. Daardoor bleek deze werkwijze zeer omslachtig. Soms moest er op meerdere momenten contact worden gezocht. De voordelen wogen niet op tegen de nadelen en deze werkwijze is dan ook in 2012 aanmerkelijk veranderd. Omdat het verzoek van 2011 nog in behandeling was, is er op 4 maart 2012 een brief met verzoek om aanvullende informatie naar verzoekster gestuurd. Daarin werd ook gevraagd naar de gegevens van 2012 zodat de kwijtschelding over dit jaar ook behandeld kon worden.

Informatieverstrekking

De stukken die verzoekster in maart 2012 zou hebben verstuurd, heeft DBGA niet ontvangen. De aangetekende stukken zijn op 10 mei 2012 ontvangen en geregistreerd. Helaas is het dossier niet zichtbaar geweest vanwege problemen met de scanner. Daarom is in oktober 2012 ten onrechte een afwijzende beschikking gestuurd. Verzoekster is toen aan de balie geweest met al haar stukken. Op basis van deze stukken is het verzoek opnieuw behandeld en afgewezen op voldoende betalingscapaciteit.

In de loop van januari 2013 bleek echter dat DBGA bij de berekening van de betalingscapaciteit is uitgegaan van 'alleenstaande onder 65 jaar'. Dat had moeten zijn 'alleenstaande boven 65 jaar'. Verzoekster krijgt alsnog kwijtschelding voor de jaren 2011 en 2012. De twee reeds betaalde termijnen van 2x € 44,- krijgt verzoekster rond 13 februari 2013 teruggestort. Het belang van nauwkeurig werken zal nogmaals onder de aandacht van de medewerkers worden gebracht. DBGA bevestigt voorts mondeling dat het meesturen van de berekening, ter motivering van het afwijzingsbesluit, betekent dat de burger zelf kan zien of de uitgangspunten juist zijn geweest. Dan had verzoekster zelf gezien dat de berekening ten onrechte erop was gebaseerd dat zij nog geen 65 jaar was. Zij had dan contact met DBGA kunnen opnemen en dan had de dienst het besluit ambtshalve herzien.

De scanproblemen hebben zich een gedeelte van 2012 voorgedaan. DBGA heeft toen meteen een onderzoek ingesteld en deze problemen zijn nu, in januari 2013, opgelost. Het kan zijn dat de dossiers van meerdere mensen niet zichtbaar waren waardoor deze verzoeken buiten behandeling zijn gesteld. Zodra de afdeling Kwijtschelding melding kreeg van deze mensen, zijn de benodigde stukken opnieuw opgevraagd en met voorrang behandeld.

Invorderingsrente

Gevraagd naar het in rekening brengen van invorderingsrente deelt DBGA het volgende mee. Er wordt altijd invorderingsrente gerekend, tenzij de rente in het systeem wordt 'uitgezet'. In verzoeksters geval zijn twee termijnbetalingen ad € 45,00 afgeboekt, inclusief 2x € 1,- rente voor beide betalingen. Nu verzoekster alsnog kwijtschelding krijgt, zal DBGA in de week van 4 maart 2013 alsnog € 2,00 aan verzoekster terugstorten.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoekster en naar DBGA gestuurd teneinde een nadere reactie mogelijk te maken.

DBGA bericht de ombudsman dat het verslag geen aanleiding geeft tot nadere opmerkingen. Verzoeksters reactie leidde niet tot wijziging van het verslag. Zij constateert dat alle gesprekken in 2011 en 2012 met DBGA en de daarmee gepaard gaande telefoon- en reiskosten tevergeefs zijn geweest: 'Ik werd telkens aan het lijntje gehouden.' Zij dankt de ombudsman voor zijn inzet, want die 'leidde tot een werkelijke beoordeling van mijn verzoeken die dan pas naar inhoud en feiten werden bekeken'.

Zij voegt hieraan toe dat de afwijzende beschikking van oktober 2012 vermeldt dat haar inkomsten (onder meer) uit AOW bestaan. Het is haar daarom niet duidelijk waarom DBGA bij de berekening is uitgegaan van de categorie 'alleenstaande onder 65 jaar'.

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 goede organisatie.

Overwegingen

Het vereiste van voortvarendheid houdt in dat de overheid zo snel en slagvaardig mogelijk handelt. Dat brengt ook met zich mee dat de overheid zich aan de wettelijke termijnen houdt. De Invorderingswet 1990 noemt geen afdoeningstermijn voor kwijtscheldingsverzoeken. Is in een specifieke wet geen behandelingstermijn opgenomen, dan geldt de beslistermijn van artikel 4:13 van

² artikel 9:27 lid 1 Algemene wet bestuursrecht

³ artikel 9:36 lid 2 Algemene wet bestuursrecht

de Algemene wet bestuursrecht (Awb): een redelijke termijn, maar in ieder geval binnen acht weken. Wanneer dit niet mogelijk is, behoort de overheid conform artikel 4:14 lid 3 Awb een kennisgeving van de vertraging te sturen met daarin de vermelding van een nieuwe termijn. Hoewel de Invorderingswet (onder meer) dit artikel van de Awb niet van toepassing verklaart, heeft DBGA, getuige de Leidraad, wel aansluiting gezocht bij de termijnen van de Awb.

Met andere woorden: de dienst had binnen acht weken een beschikking moeten geven en anders verzoekster over de verlenging moeten informeren. Vast staat dat de dienst dat niet heeft gedaan: voor het kwijtscheldingsverzoek 2011 heeft DBGA pas tien maanden later om aanvullende informatie verzocht, voor het kwijtscheldingsverzoek 2012 was dat na vijf maanden. Dat de dienst de informatie die verzoekster in maart 2012 heeft gestuurd, nooit heeft ontvangen, maakt dat niet minder ernstig. Van voortvarendheid is dan ook geen sprake geweest.

Het vereiste van goede organisatie houdt in dat de organisatie en administratie van de overheid de dienstverlening aan de burger ten goede komen. De overheid werkt secuur en vermijdt slordigheden. Eventuele fouten worden zo snel mogelijk hersteld.

De dienst erkent dat er problemen met de scanner zijn geweest waardoor verzoeksters dossier niet zichtbaar was en dat verzoekster bij de inhoudelijke behandeling van haar kwijtscheldingsverzoeken in een verkeerde leeftijdscategorie is ingedeeld. Verzoeksters doorzettingsvermogen en in dat verband haar gang naar de ombudsman hebben teweeggebracht dat DBGA haar verzoeken nogmaals heeft bekeken en toen constateerde dat verzoekster ten onrechte geen kwijtschelding had gekregen. De ombudsman verneemt met instemming dat deze zaak intern wordt besproken en dat het belang van nauwkeurig werken nogmaals wordt benadrukt. Dit onderzoek toont ook het belang van een deugdelijke specificatie ter onderbouwing van een besluit aan. DBGA heeft in 2012, op aandringen van de ombudsman, besloten om beschikkingen op kwijtscheldingsverzoeken te gaan motiveren. Het is de ombudsman bekend dat alle handmatig opgestelde besluiten vanaf 19 november 2012 zijn gemotiveerd en dat alle geautomatiseerd opgestelde besluiten vanaf 5 april 2013 worden gemotiveerd. Was in dit geval de motivering meegestuurd, had verzoekster zelf kunnen constateren dat zij in een verkeerde categorie was ingedeeld en daarover contact met DBGA kunnen opnemen ten behoeve van een ambtshalve herziening van het besluit. Uit het bovenstaande blijkt dat van een goede organisatie in deze zaak geen sprake is geweest.

Oordeel

De onderzochte gedraging is in strijd met het vereiste van voortvarendheid en het vereiste van goede organisatie.