

Rapport Gemeentelijke Ombudsman

Geluidsoverlast van Panama II

Gemeente Amsterdam

Stadsdeel Oost

29 november 2013
RA132059

Samenvatting

Eind 2010 bracht de Gemeentelijke Ombudsman het rapport 'Geluidsoverlast van Panama' uit. Omwonenden van (nacht)café-restaurant-discotheek Panama (Panama) aan de Oostelijke Handelskade 4 ondervonden sinds 2001 's avonds en 's nachts (geluids)overlast van de discotheek in Panama en van de bezoekers. Het stadsdeel gedoogde de situatie en trad niet op, terwijl Panama niet over de juiste vergunningen beschikte voor de exploitatie van een discotheek. De ombudsman vond onder meer dat het stadsdeel zich de (geluids)overlastklachten van omwonenden serieuzer had moeten nemen.

Eind 2012 wendt een andere omwonende van Panama zich tot de ombudsman. Ook hij ondervindt al jaren ieder weekend geluidsoverlast door vertrekkende - veelal beschonken- bezoekers die volgens de man tot diep in de nacht schreeuwen, ruzie maken, vechten en wildplassen in zijn portiek. De man maakt hiervan regelmatig melding maar noch handhaving, noch de politie onderneemt actie. In april 2012 dient hij voor het eerst een klacht in bij het stadsdeel. Hierop volgt een gesprek met het stadsdeel waarin de man een aantal maatregelen voorstelt ter beperking van de overlast. Begin augustus 2012 dient de man opnieuw een klacht in bij het stadsdeel over het uitblijven van een reactie op zijn meldingen en het uitblijven van een reactie op de door hem aangevoerde verbeterpunten in het gesprek van april. Pas na interventie van de ombudsman ontvangt de man op 12 februari 2013, ruim vijf maanden nadat hij de klacht indiende, een reactie van het stadsdeel. Uit het onderzoek van de ombudsman is gebleken dat het stadsdeel niet naar behoren op de berichten van de man heeft gereageerd. Pas begin juni 2013 neemt het stadsdeel, opnieuw op instigatie van de ombudsman, telefonisch contact op met hem om een afspraak te maken voor een gesprek met de portefeuillehouder. Dit gesprek vindt uiteindelijk op 20 augustus 2013 plaats. De ombudsman vindt dat het stadsdeel in strijd met het vereiste van fair play heeft gehandeld; het had veel eerder op de meldingen en klachten van de man moeten reageren.

Naar aanleiding van deze zaak wijst de ombudsman opnieuw op het belang van de juiste registratie van poststukken. Voorts gaat de ombudsman er naar aanleiding van de informatie van het stadsdeel vanuit dat het stadsdeel er via het horecaklachtenoverleg zorg voor draagt dat melders in de toekomst in ieder geval geïnformeerd worden over de behandeling van hun overlastmelding. Ten

Datum : 29 november 2013
Rapportnummer: RA132059
Pagina :2/7

slotte ligt het voor de hand betrokkene naar aanleiding van het gesprek van 20 augustus 2013 te informeren over de stand van zaken met betrekking tot de maatregelen die zijn voorgesteld om de geluidsoverlast te beperken.

Amsterdam, 29 november 2013,


A handwritten signature in black ink, appearing to read 'Arre Zuurmond'. The signature is stylized with a large initial 'A' and a long horizontal stroke that curves downwards.

Arre Zuurmond
Gemeentelijke Ombudsman

Verzoek

Het verzoek tot onderzoek is op 6 december 2012 schriftelijk ingediend en betreft de gemeente Amsterdam, stadsdeel Oost.

Voorgeschiedenis: "Geluidsoverlast van Panama"

Omwonenden van (nacht)café-restaurant-discotheek Panama (Panama) aan de Oostelijke Handelskade 4 ondervinden sinds 2001 's avonds en 's nachts (geluids)overlast van de discotheek in Panama en van de bezoekers daarvan. Klachten van bewoners neemt het stadsdeel niet serieus terwijl Panama niet over de juiste vergunningen beschikt voor de exploitatie van een discotheek. Het stadsdeel gedooft de situatie en treedt niet handhavend op. Het stadsdeel wil de illegale activiteiten legaliseren. Wanneer omwonenden een klacht bij de ombudsman indienen, stelt deze een onderzoek in. Uit het onderzoek blijkt dat het stadsdeel een paar maatregelen heeft genomen ter bestrijding van de overlast. Een van de maatregelen was de verplaatsing van de taxistandplaats naar een plaats waar geen woningen zijn. De ombudsman stelt echter vast dat het stadsdeel meer had kunnen doen om overlast voor omwonenden te voorkomen. De bewoners hebben telkens het initiatief moeten nemen om overlastbeperkende maatregelen af te dwingen. Gedurende de vele jaren van gedogen had van het stadsdeel een actievere opstelling verwacht mogen worden, zowel ten aanzien van het treffen van maatregelen als de permanente handhaving daarvan.

Uit het onderzoek van de ombudsman komt verder naar voren dat het stadsdeel niet handhavend heeft opgetreden maar een illegale situatie heeft laten voortduren. Door het gedoogbeleid heeft Panama jarenlang ongestoord een discotheek kunnen exploiteren met alle (extra) overlast voor omwonenden tot gevolg. Aldus is een illegaal gedoogbeleid van illegale activiteiten ontstaan. Het gedogen van een situatie waar niemand last van heeft is één ding, maar het gedogen van een situatie waarvan derden overlast ondervinden, kan niet anders dan na zorgvuldige afweging van de in het geding zijnde belangen tot stand komen. Het vertrouwen van omwonenden in het stadsdeel is daarmee ernstig geschonden.

RA1048586, 11 maart 2010

Bevindingen

aanleiding

Verzoeker, bewoner van de Veemkade, ondervindt al jaren ieder weekend overlast van bezoekers van Panama. Deze overlast bestaat met name uit geluidsoverlast door vertrekkende - veelal beschonken - bezoekers die volgens verzoeker tot diep in de nacht schreeuwen, ruzie maken, vechten en wildplassen in zijn portiek. Hij maakt hiervan regelmatig melding bij het stadsdeel. Verzoeker stelt dat noch de afdeling Handhaving Openbare Ruimte (HOR) van het stadsdeel, noch de politie actie onderneemt naar aanleiding van deze meldingen. In april 2012 dient verzoeker een klacht in bij het stadsdeel. Diezelfde maand vindt er naar aanleiding van de klacht een gesprek plaats tussen verzoeker en de afdelingsmanager Vergunningen Openbare Ruimte. In het gesprek maakt verzoeker zijn klachten ten aanzien van geluidsoverlast door bezoekers van Panama kenbaar. Volgens verzoeker zegt de afdelingsmanager naar aanleiding van het gesprek een reactie toe van de verantwoordelijke portefeuillehouder op de door verzoeker voorgestelde maatregelen. Verzoeker verneemt echter niets meer. Ondertussen houdt de overlast aan. Medio augustus 2012 stopt verzoeker met het doen van meldingen omdat hij van mening is dat het stadsdeel hier toch niet op reageert.

Op 6 augustus 2012 dient verzoeker, na het uitblijven van een reactie van de portefeuillehouder, opnieuw een klacht in bij het Dagelijks Bestuur van het stadsdeel. Hij beklagt zich hierin wederom over de aanhoudende overlast. Tevens herinnert hij het stadsdeel aan de beloofde reactie van de portefeuillehouder. In september 2012 doet verzoeker telefonisch navraag naar de behandeling van zijn klacht. De behandelend ambtenaar zegt een reactie toe maar deze blijft opnieuw uit. Op 18 september 2012 stellen enkele deelraadsleden schriftelijke vragen aan het Dagelijks Bestuur met betrekking tot het aantal overlastmeldingen, de registratie van deze meldingen, de terugkoppeling naar bewoners en de behandeling van de klacht van verzoeker. In de beantwoording geeft het stadsdeel te kennen dat naar aanleiding van het gesprek met verzoeker in april 2012 de overlastmeldingen opnieuw onder de aandacht zijn gebracht van HOR. Het Dagelijks Bestuur bevestigt dat verzoekers klacht van augustus 2012 echter onvoldoende onder de aandacht van de behandelend ambtenaar is gekomen en zegt toe zo spoedig mogelijk met een reactie te komen. Verzoeker verneemt echter niets meer, daarom wendt hij zich op 6 december 2012 tot de Gemeentelijke Ombudsman.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- de behandeling van twee klachten over het optreden tegen geluidsoverlast.

reactie van Stadsdeel Oost

De dienst deelt de ombudsman (onder meer) het volgende mee.

algemeen

Het stadsdeel heeft vanaf 2010 zowel preventief toezicht als toezicht naar aanleiding van klachten of meldingen uitgevoerd. Omdat er in 2010 en 2011 geen overtredingen geconstateerd werden, is het preventief toezicht in 2012 tot een minimaal niveau teruggebracht. In de reactie van het Dagelijks Bestuur op de schriftelijke vragen van enkele deelraadsleden geeft het stadsdeel aan met name tot toezicht over te gaan als er sprake is van meldingen en klachten. Sinds eind januari 2013 gaat het stadsdeel opnieuw over tot (vrijwel) wekelijks preventieve controles bij Panama. Dit houdt in dat de HOR elk weekend minstens eenmaal langsrijdt om te controleren op diverse vormen van overlast waaronder parkeeroverlast, luidruchtige bezoekers en wildplassen. Daarnaast voert het stadsdeel geluidmetingen uit indien er meldingen van buurtbewoners binnenkomen of indien de situatie daartoe aanleiding geeft.

Het stadsdeel merkt op dat preventief toezicht van vertrekkende bezoekers na 03:00 uur niet meer mogelijk is omdat de handhavers na dit tijdstip niet meer in dienst zijn. Vanaf 03:00 uur worden meldingen bij de Horeca Overlast Telefoon doorgegeven aan de politie. Horecaoverlast heeft voor de politie een minder hoge prioriteit dan andere zaken. Daarnaast geeft het stadsdeel aan concrete constatering nodig te hebben om daadwerkelijk handhavend te kunnen optreden. De beschreven overlast valt volgens het stadsdeel lastig te constateren. Een wildplasser is meestal al verdwenen tegen de tijd dat de politie arriveert. Hetzelfde geldt voor toeterende auto's.

de klacht van april 2012

Tot slot geeft het stadsdeel te kennen dat het in het gesprek van april 2012 geen toezegging heeft gedaan met betrekking tot een reactie van de portefeuillehouder. Evenwel geeft het stadsdeel aan bereid te zijn een gesprek te organiseren tussen verzoeker en de betrokken afdelingen van het stadsdeel om de situatie te bespreken.

de klacht van augustus 2012

Verzoekers rappel van 6 augustus 2012 is in eerste instantie niet onder de aandacht van de behandelende afdeling gekomen, doordat deze in het postregistratiesysteem onjuist was geregistreerd. De brief is daarom destijds niet aangemerkt als klacht. Het stadsdeel geeft aan dit zeer te betreuren. Naar aanleiding van de vragen in de deelraad, heeft de behandelende afdeling alsnog kennis genomen van de brief. Terugkoppeling aan verzoeker is echter uitgebleven. Naar aanleiding van zijn klacht en de schriftelijke vragen is in het interne wekelijkse klachtenoverleg en in het horecaberaad met de handhavingspartners nogmaals aandacht gevraagd voor de situatie rondom Panama. Het stadsdeel heeft naar aanleiding hiervan preventief toezicht uitgevoerd. In het uitgevoerde toezicht is geen overtreding geconstateerd waartegen handhavend kon worden opgetreden.

Ten aanzien van de inhoud van verzoekers klacht omtrent de handelwijze bij overlastmeldingen meldt het stadsdeel dat er in 2011 en 2012 acht klachten zijn binnengekomen bij HOR. De handhavers zijn naar aanleiding van deze klachten ter plaatse geweest en hebben metingen uitgevoerd. Er zijn toen geen overtredingen van de geluidsnorm of andere onregelmatigheden in de omgeving van Panama geconstateerd. Het kan zijn dat het stadsdeel niet altijd een terugkoppeling heeft gegeven aan de melders ten aanzien van de constatering van de handhavers. Sinds medio 2012 is het stadsdeel begonnen met het wekelijkse horecaklachtenoverleg. Hierin worden klachten besproken en wordt erop toegezien dat terugkoppeling door de verantwoordelijke afdeling aan de melders plaatsvindt.

Het stadsdeel stuurt verzoeker op 12 februari 2013 een reactie op zijn klacht van 6 augustus 2012.

nadere ontwikkelingen

Verzoeker stuurt het stadsdeel op 18 februari 2013 een reactie op de brief van 12 februari 2013. Hierin geeft hij aan zich niet te kunnen vinden in de reactie van het stadsdeel. Naast het feit dat hij van mening is dat er wel degelijk sprake is van overtredingen van wettelijke normen, geeft hij te kennen geen vertrouwen te hebben in de acties van het stadsdeel naar aanleiding van zijn meldingen. Ten slotte geeft verzoeker aan het op prijs te stellen om nog eenmaal in gesprek te treden met het stadsdeel en de verantwoordelijke portefeuillehouder. Hij verzoekt het stadsdeel hem te bellen voor het maken van een afspraak.

In maart 2013 stuurt verzoeker deze reactie tevens ter kennisname naar de Gemeentelijke Ombudsman die verzoeker adviseert de reactie van het stadsdeel nog even af te wachten. Op 19 april 2013 laat verzoeker de ombudsman weten nog altijd geen antwoord te hebben ontvangen. De ombudsman informeert hierop bij het stadsdeel of het, naar aanleiding van de reactie van verzoeker van 18 februari 2013, voornemens is een gesprek te organiseren tussen verzoeker en de portefeuillehouder. Op 29 mei 2013 laat het stadsdeel de ombudsman weten dat er spoedig een datum zal worden ingepland. Op 17 juni 2013 verneemt de ombudsman van verzoeker dat het gesprek gepland staat op 20 augustus 2013.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar Stadsdeel Oost en naar verzoeker verstuurd teneinde een nadere reactie mogelijk te maken. Van deze gelegenheid is zowel door het stadsdeel als door verzoeker gebruik gemaakt. De opmerkingen zijn, voor zover van belang voor het onderzoek, in het rapport verwerkt of volgen hieronder.

Verzoeker stuurt de ombudsman op 28 augustus 2013 een kort verslag van het gesprek dat op 20 augustus heeft plaatsgevonden met het stadsdeel. Namens het stadsdeel was de portefeuillehouder en een aantal medewerkers bij het gesprek aanwezig.

Verzoeker laat weten dat hij de gelegenheid kreeg om zijn klachten uiteen te zetten. Hij stelt dat het stadsdeel vier maatregelen voorstelde die moeten bijdragen aan vermindering van de overlast. Ten eerste is het stadsdeel voornemens in gesprek te gaan met de eigenaar van Panama met als doel het

verplaatsen van de ingang van de voor naar de achterzijde van het gebouw. Verder is het stadsdeel voornemens een stopverbod in te stellen aan de voorzijde van Panama. Daarnaast zal de gemeente nagaan of HOR ook na 03:00 uur controles zou kunnen uitvoeren.

Verzoeker stelt voor om de parkeergarage in de buurt van Panama te sluiten voor bezoekers van de club. De gemeente zegt toe de mogelijkheden op dit punt te zullen bekijken.

Beoordeling

Behoorlijkheid

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen¹. Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden². Uit dit onderzoek is gebleken dat Stadsdeel Oost in strijd met het vereiste van fair play heeft gehandeld.

Het fairplayvereiste schrijft voor dat een bestuursorgaan de burger de mogelijkheid geeft zijn procedurele kansen te benutten. Dat brengt ook met zich mee dat een klacht als zodanig wordt herkend en in overeenstemming met de relevante regels wordt behandeld. Het spreekt vanzelf dat de gemeente daarbij de belangen van de klager scherp in het oog houdt.

Vast staat dat verzoeker op 6 augustus 2012 een brief aan het stadsdeel heeft gestuurd waarin hij zijn klachten ten aanzien van de behandeling van zijn overlastmeldingen over Panama uiteenzet. Vast staat ook dat het stadsdeel deze klacht destijds onjuist heeft geregistreerd in het postregistratiesysteem en dat de klacht daardoor niet als zodanig is herkend en in behandeling is genomen. Ook nadat in oktober 2012 enkele raadsleden het stadsdeel door middel van schriftelijke vragen geattendeerd hebben op de overlastklachten, heeft het stadsdeel nagelaten de klacht in behandeling te nemen. Pas naar aanleiding van schriftelijke vragen van de ombudsman, heeft het stadsdeel verzoekers klachtbrief op 12 februari 2013 beantwoord, ruim vijf maanden nadat verzoeker de klacht heeft ingediend. Uit het onderzoek van de ombudsman is verder gebleken dat een reactie van het stadsdeel op verzoekers reactie van 18 februari 2013 op de klachtafhandeling van het stadsdeel, wederom is uitgebleven. Dit terwijl verzoeker uitdrukkelijk de wens uitspreekt om in gesprek te treden met de portefeuillehouder. Pas begin juni 2013 neemt het stadsdeel, opnieuw op instigatie van de ombudsman, telefonisch contact op met verzoeker om een afspraak te maken voor een gesprek met de portefeuillehouder.

Overwegingen

Bovenstaande situatie is zonder meer ernstig te noemen nu de ombudsman het stadsdeel in het rapport 'Geluidsoverlast van Panama' uit 2010, ook al wees op haar passieve opstelling ten aanzien van aanhoudende overlastklachten van bewoners. Het komt de ombudsman dan ook niet vreemd voor dat verzoeker geen vertrouwen meer heeft in een adequate behandeling van zijn klachten en overlastmeldingen. Naar aanleiding van deze zaak wijst de ombudsman opnieuw op het belang van de juiste registratie van poststukken. Zo dienen klachtbrieven onder de aandacht van de klachtencoördinator gebracht te worden, die de verantwoordelijkheid draagt voor de (tijdige) behandeling van een klacht volgens de vereisten uit de Algemene wet bestuursrecht. Voorts gaat de ombudsman er naar aanleiding van de informatie van het stadsdeel vanuit dat het stadsdeel er via het horecaklachtenoverleg zorg voor draagt dat melders in de toekomst in ieder geval geïnformeerd worden over de behandeling van hun melding. Ten slotte ligt het voor de hand verzoeker, naar

¹ artikel 9:27 lid 1 Algemene wet bestuursrecht

² artikel 9:36 lid 2 Algemene wet bestuursrecht

Datum : 29 november 2013
Rapportnummer: RA132059
Pagina :7/7

aanleiding van het gesprek van 20 augustus 2013, te informeren over de stand van zaken met betrekking tot de maatregelen die zijn voorgesteld om de geluidsoverlast te beperken.