

JAARVERSLAG

Rotterdam

Een goede gemeente luistert écht naar de stad, zodat haar inwoners zich gehoord en gezien voelen! Die gemeente is:

- open en duidelijk
- respectvol
- betrokken en oplossingsgericht
- eerlijk en betrouwbaar

gemeentelijke **Ombudsman**

Voor u ligt het verslag over het jaar 2016 van de gemeentelijke ombudsman Rotterdam. Mijn werkzaamheden als gemeentelijke kinderombudsman van Rotterdam in 2016 bespreek ik in een apart Jaarverslag kinderombudsman. Daarin doe ik ook verslag als kinderombudsman van Albrandswaard, Capelle aan den IJssel en Vlaardingen. Ik heb voor deze aanpak gekozen, omdat het jeugdhulpveld, meer dan andere beleidsterreinen, regionaal is georganiseerd.

In het verslagjaar kwamen er telefonisch, schriftelijk en via de spreekuren 1609 klachten binnen bij mijn bureau, een daling van 11% ten opzichte van vorig jaar (1807 klachten). De instroom is daarmee weer op het niveau van 2014 (1619 klachten).

Het viel mij op dat zich in 2016 meer burgers tot mij wendden die klaagden over hun 'onbereikbare en onwillige overheid'. Het ging dan vaak om stukken die de gemeente niet bleek te hebben ontvangen of dat er niet werd teruggebeld terwijl het wel beloofd was. Vooral dat laatste leidt bij burgers tot frustratie en helpt niet om de afstand tussen burger en overheid te verkleinen. Ik heb het idee dat dit vaak de doorslag geeft om de ombudsman in te schakelen.

Waar ik dit jaar ook (weer) tegenaan liep, is de stroeve verhouding tussen de gemeente en 'lastige' burgers. In veel gevallen blijken er medische of ggz-problemen te spelen en is er geen familielid of buurman die helpt. De communicatie – het gaat meestal om een uitkering, een zorgaanvraag of allebei – verloopt moeizaam, er zijn over en weer misverstanden, afspraken lopen mis, kortom: alles wat fout kan gaan, gaat ook fout. In veel gevallen blijkt 'eigen kracht' dan een illusie. Deze cliënten vergen veel tijd en geduld van medewerkers

van de gemeente en van de andere betrokken organisaties, de ombudsman niet uitgezonderd. Toch is het geen oplossing om de aanvraag of uitkering dan maar op te schorten. In die gevallen zou een helpende hand veel (wederzijds) ongenoegen tussen burger en overheid kunnen voorkomen of oplossen.

Tot slot ging op 1 maart 2016 mijn tweede termijn als (kinder)ombudsman van Rotterdam van start. Het is mij een eer deze functie in mijn eigen stad opnieuw te mogen vervullen.

Anne Mieke Zwaneveld

gemeentelijke (kinder)ombudsman Rotterdam

Zonder geld in Rotterdam

Meer dan vorig jaar zag de ombudsman klagers, met een gezin, die te maken kregen met een (dreigende) huisuitzetting wegens huurachterstand. Los van de zorg en stress die dit met zich meebrengt, kan het ontbreken van een vast adres ook verregaande gevolgen hebben voor uitkeringen en andere noodzakelijke voorzieningen. De ombudsman moest diverse keren een beroep doen op het Fonds Bijzondere Noden Rotterdam.

Het inleveren van stukken bij de aanvraag van een bijstandsuitkering zorgde ook dit jaar voor problemen: mensen klaagden erover dat zij stukken tweemaal moesten inleveren of dat er iedere keer om nieuwe stukken werd gevraagd. Ook waren er weer klachten als gevolg van onjuiste verrekeringen van inkomsten.

In de meeste gevallen verliepen de contacten tussen de medewerkers van de ombudsman en het Klachtenbureau van W&I goed en werden klachten snel opgelost.

Betaling uitkering hersteld

De heer L. snapte niet waarom de betaling van zijn bijstandsuitkering over de maand oktober 2016 uitbleef. Hij had geen bericht van de gemeente ontvangen. De ombudsman benaderde het Klachtenbureau van W&I. De betaling van de uitkering was opgeschort, omdat een eerdere brief van W&I aan de heer L. retour was gekomen: hij zou daar niet meer wonen. De klacht werd snel opgepakt. Een huisbezoek wees uit dat de heer L. er nog steeds woonde. Een dag later werd de uitkering hersteld en ontving de heer L. de maand oktober 2016 op zijn rekening.

Alsnog verhoging naar juiste bijstandsnorm

Nadat de heer J. in mei 2016 uit de gevangenis kwam, kwam hij als onderdeel van een verplicht begeleidingstraject in een zorginstelling.

Hij ontving daarom een bijstandsuitkering op basis van de zak- en kleedgeldnorm. Half juli 2016 mocht hij naar een eigen woonunit in de instelling. De heer J. vroeg de gemeente zijn uitkering te verhogen omdat hij nu huur moest gaan betalen. Er gebeurde niets, waardoor er huurachterstand ontstond. De heer J stond nog onder reclasseringstoezicht en kon dit er helemaal niet bij hebben. Met zijn woonbegeleider ging hij naar de ombudsman. Daarna ging het snel. Binnen een week had de gemeente de hogere uitkering met terugwerkende kracht aangepast en was de huurschuld verleden tijd. De gemeente bood de heer J. haar excuses aan.

Naar aanleiding van klachten over de reactie van de gemeente Rotterdam op (vermeende) agressie-incidenten, meestal op de werkpleinen van W&I, bracht de ombudsman in 2016 zijn rapport Vandaag zijn wij voor u gesloten uit. Het wordt besproken bij de onderzoeken op onder eigen initiatief.

Ook in 2016 ontving de ombudsman meerdere klachten over jaaropgaven.

Aangepaste jaaropgave net op tijd binnen

Omdat de heer H. er zelf niet uitkwam, wendde zijn moeder zich half april 2016 tot de ombudsman. Haar zoon had in 2014 een nabetaling bijstandsuitkering voor het jaar 2013 ontvangen. Zijn inkomen was daardoor in 2014 hoger dan normaal en hij moest € 1.500 huurtoeslag terugbetalen, uiterlijk op 2 mei 2016. Het formulier *Verzoek bijzondere situatie huurtoeslag* voor de Belastingdienst was al ingevuld. Er was alleen nog een jaaropgave van de gemeente over 2014 nodig, waaruit zou blijken welk bedrag op het jaar 2013 betrekking had. Die opgave kwam niet, volgens de klantmanager kon het systeem deze gegevens niet leveren. Na interventie van de ombudsman kwam de benodigde jaaropgave er net op tijd, op 28 april 2016. Moeder en zoon waren zeer opgelucht en mevrouw H. hoopte dat de gemeente hiervan had geleerd.

Er is een intern *Handboek Werk en Inkomen* voor medewerkers van W&I. Anders dan de gemeente Amsterdam, die een eigen handboek heeft en dit op haar website heeft staan, gebruikt Rotterdam het modelhandboek van de stichting *Stimulansz*. Dat betekent dat de gemeente het niet zomaar op haar website kan publiceren.

Uitvoeringsregels W&I horen toegankelijk te zijn voor burgers

Mevrouw S. is beeldend kunstenaar met wisselende inkomsten en ontvangt daarom een aanvullende bijstandsuitkering. Zij hoorde over de vrijlatingsregeling: de mogelijkheid dat niet alle inkomsten uit arbeid met de bijstandsuitkering worden verrekend. Op de website van de gemeente vond zij hierover geen duidelijke informatie. Die informatie stond wel in het interne *Handboek Werk en Inkomen* van W&I, maar daarin kreeg zij geen inzage. Na interventie door de ombudsman kreeg mevrouw S. de relevante pagina's door de gemeente toegezonden. Eind juni 2016 zag de ombudsman dat de informatie ook op www.rotterdam.nl was geplaatst. Hoewel de ombudsman de juridische belemmeringen voor publicatie begreep, was hij van oordeel dat de gemeente Rotterdam burgers hoort te informeren over de inhoud van het *Handboek Werk en Inkomen* en dat zij het ook moeten kunnen raadplegen. Hij deed de gemeente een aantal concrete aanbevelingen. De wethouder wilde niet verder gaan dan mensen die erom vroegen, bij W&I inzage te geven in het handboek. Wel nam de wethouder de tweede aanbeveling over: bij de Cliëntenraad nagaan over welke onderwerpen de gemeente meer of betere informatie kan geven.

Ook in 2016 ontving de ombudsman klachten van oudere Rotterdammers over het AOW-tegoed, vaak over het beperkte aantal winkels en hun assortiment, zeker na het verdwijnen van V&D. De klacht van de heer V. was dat hij bij de kassa in de HEMA werd weggestuurd: handdoeken vielen niet onder het AOW-tegoed.

Zonder werk in Rotterdam

Moeizame weg naar 'zelfredzaamheid'

Mevrouw G. volgde op eigen initiatief en op eigen kosten een opleiding tot tandartsassistente. Inmiddels liep zij hiervoor stage. Toch moest mevrouw G. van de matchmakers van W&I de hele dag telefonisch bereikbaar blijven en zou de stage moeten wijken voor de gemeentelijke re-integratieactiviteiten. Daarnaast bleef de maximale sollicitatieverplichting gelden. Mevrouw G. vond dat de matchmakers onredelijke eisen stelden en haar onheus bejegenden. De gemeente vond dat mevrouw G. niet meewerkte en paste in nog geen jaar tijd driemaal een korting van 100% op haar uitkering toe. De ombudsman constateerde tijdens zijn onderzoek dat – ondanks het gemeenschappelijke doel en de door alle betrokkenen erkende reële kans op een baan voor Mevrouw G. – de verhoudingen steeds meer op scherp waren komen te staan. W&I wilde koste wat kost vasthouden aan de regels. De ombudsman oordeelde dat de gemeente onvoldoende invulling had gegeven aan de behoorlijkheidsvereisten *Maatwerk en Redelijkheid*.

Soms kan de ombudsman in het onderzoek naar de klacht de feiten niet vaststellen: het blijft 'ja' tegen 'nee'. Hij onthoudt zich dan van een oordeel. Dat deed zich bijvoorbeeld voor in de klacht van de heer B. over bejegening. Er waren in die zaak echter nog 2 klachtonderdelen, over privacy.

Privacy op het Heiman Dullaertplein

Door de zin "U heeft een afspraak met onze medewerker [X] in kamer Ko2" in de brief van W&I mocht de heer B. uitgaan van een het gesprek in een aparte spreekkamer. Dat bleek niet het geval. De ombudsman vond de klacht hierover gegrond. De aanbeveling van de ombudsman om al in de uitnodigingsbrieven te zetten dat een gesprek in een openbare ruimte zal plaatsvinden, nam de gemeente over. De aanbeveling om mensen de mogelijkheid te bieden voor een gesprek in een aparte kamer, niet: het Heiman Dullaertplein heeft geen

afgesloten spreekkamers en volgens de wethouder zijn werkzoekenden uit Noord niet bereid naar Zuid te reizen. Volgens de gemeente komen er binnenkort nieuwe servicecentra, met aparte spreekkamers.

De heer S. liep tegen een heel ander probleem aan.

Beter toezicht op Stichting Keurmerk Rotterdamse Taxi

De Rotterdamse taxichauffeur S., die al 54 jaar op de weg zit, zakte keer op keer uitgerekend voor het onderdeel 'Ken je stad'. Hij liep daardoor het keurmerk RTX van de Stichting Kwaliteitsverbetering Rotterdamse Taxi (SKRT) mis en dat kostte hem zijn broodwinning. Volgens de heer S. gebruiken alle taxichauffeurs een navigatiesysteem en hij maakte bezwaar bij de SKRT. Hij mocht de test opnieuw doen, maar zijn bezwaar werd niet behandeld. Bij de gemeente werd hij weggestuurd, omdat die – zo bleek later – ten onrechte dacht dat de SKRT het bezwaar had afgewezen. Of het RTX keurmerk terecht is geweigerd, staat ter beoordeling van de rechter. De ombudsman oordeelde echter dat de gemeente zich niet afzijdig kan houden van de vraag of de klacht-, bezwaar- en beroepsprocedures tegen de SKRT aan de eisen van fair play voldoen. Zo hoort op de website van de SKRT contactinformatie over de bezwaarcommissie en de commissie van beroep te staan, moet duidelijk zijn wie er in de commissies zitten en wat het bestuur met de adviezen van de commissies doet. Dat is niet het geval. De gemeente heeft toegezegd het toezicht op de SKRT te zullen aanscherpen.

Zorg in Rotterdam

Wanneer spoed geboden is, schakelt de ombudsman direct de Taskforce Zorg van de gemeente in. Dat was bijvoorbeeld het geval bij de heer en mevrouw T. en bij mevrouw V.

Problemen met verlenging huishoudelijke ondersteuning

De 83-jarige heer T. was ernstig hulpbehoevend en hij werd voorname-lijk verzorgd door zijn 77-jarige echtgenote. In oktober 2014 was

voor 6 maanden huishoudelijke ondersteuning toegekend. Mevrouw T. vroeg half februari 2015 een herindicatie aan. De Wmo-adviseur kwam half april 2015 langs, 3 dagen na het verlopen van de oorspronkelijke indicatie. Half juni 2015 wees de gemeente de herindicatie af, daarmee voorbijgaand aan de verklaring van de huisarts van het echtpaar T. De situatie thuis was intussen onhoudbaar geworden en eind augustus 2015 benaderde de coördinerend verpleegkundige van het echtpaar T. de ombudsman. Een paar weken later werd de huishoudelijke ondersteuning – nadat de ombudsman de Taskforce had benaderd – hervat. Begin 2016 bracht de ombudsman zijn rapport uit. Hij achtte alle klacht-onderdelen gegrond: de afwijzing was niet behoorlijk voorbereid, het had te lang geduurd, er was niet gereageerd op terugbelverzoeken en de Wmo-adviseur was zijn afspraken niet allemaal nagekomen.

Onvoldoende afstemming tussen gemeentelijke afdelingen

Mevrouw V. vroeg in november 2014 een scootmobiel aan. Haar aanvraag werd in mei 2015 afgewezen, maar tijdens de bezwaarprocedure alsnog gehonoreerd. Volgens de gemeente kon er echter in de straat geen stallingsbox worden geplaatst. De advocaat van mevrouw V. maakte opnieuw bezwaar. Naar aanleiding van de hoorzitting concludeerde de gemeente dat eerst nieuw onderzoek nodig was. Pas in januari 2016 vond daarvoor het huisbezoek plaats. Intussen had mevrouw V. de gemeente al meermalen laten weten dat haar gezondheid achteruitging en dat zij zonder vervoer niet naar haar arts en fysiotherapeut kon. Volgens Stadsontwikkeling was de aanvraag voor de vereiste bouwvergunning pas half april 2016 binnengekomen, omdat Maatschappelijke Ontwikkeling niet alle stukken had meegeleverd. Vervolgens kreeg mevrouw V. te horen dat de scootmobielbox niet binnen het bestemmingsplan paste.

Mevrouw V. was door de hele toestand in een sociaal isolement terechtgekomen en was door haar arts naar psychosociale hulp verwezen. Half mei 2016 benaderde zij de ombudsman. Die vroeg de

Taskforce Zorg en Stadsontwikkeling de kwestie met spoed onderling af stemmen. Binnen een week kon de scootmobiel worden besteld. De ombudsman vindt dat burgers niet de dupe horen te worden van haaks op elkaar staand beleid van gemeentelijke afdelingen: het tegengaan van ‘verrommeling’ in de stad (Stadsontwikkeling) en voorkomen dat burgers in een sociaal isolement belanden (Maatschappelijke Ontwikkeling). Hij heeft er met instemming kennis van genomen dat voortaan per situatie zal worden bekeken wat de beste oplossing is.

De gemeente stuurt ruim tevoren een herinnering voor het verlengen van een paspoort. Bij de Vervoer op Maatpas gebeurt dat niet, terwijl houders van zo’n pas veelal ouderen met een beperking zijn, met wie wat meer rekening gehouden moet worden.

Let op: uw Vervoer op Maatpas verloopt!

Mevrouw K., wonend in een verpleeghuis, is aangewezen op een rolstoel. Op de dag dat zij naar een uitvaart moest, zag zij dat haar Vervoer op Maatpas sinds enkele dagen was verlopen. Mevrouw K. nam een taxi, maar dat kostte haar € 60. Zij vroeg direct een nieuwe Vervoer op Maatpas aan. Die liet 6 weken op zich wachten, mevrouw K. moest zelfs een bezoek aan het ziekenhuis uitstellen. De ombudsman oordeelde dat dit veel te lang had geduurd. Hij vond enige vorm van tegemoetkoming voor de duur dat mevrouw K. niet over de Vervoer op Maatpas kon beschikken redelijk. Verder deed hij de gemeente de aanbeveling houders van een Vervoer op Maatpas 2 maanden voor het verlopen van de 5 jaartermijn een herinnering te sturen. Ook al omdat de einddatum niet op de pas zelf staat, maar alleen in de aanbiedingsbrief. De gemeente liet weten erover te zullen nadenken. Mevrouw K. kreeg wel alvast een brief met excuses en een bos bloemen.

Gemeente verduidelijkt informatie over mantelzorgwaardering

Mantelzorgwaardering kan er onder meer uit bestaan dat de

mantelzorger een mantelzorgparkeervergunning krijgen, zodat hij gratis kan parkeren als hij degene die hij verzorgt, bezoekt. De ombudsman kreeg dit jaar diverse signalen dat de informatie over de mantelzorgwaardering op www.rotterdam.nl vragen opriep, bijvoorbeeld bij mevrouw W. Uit het onderzoek van de ombudsman naar de informatieverstrekking door de gemeente bleek dat niet goed stond aangegeven wie de aanvraag voor een mantelzorgparkeervergunning kon doen, en hoe. Verder was niet duidelijk in welk betaald parkeergebied die vergunning dan geldig was. De ombudsman deed de gemeente een aantal concrete aanbevelingen om de informatie te verbeteren. De gemeente heeft deze overgenomen en haar website direct aangepast. De ombudsman heeft sindsdien geen klachten meer ontvangen.

Regeling Tegemoetkoming Meerkosten Zorg blijft klachten opleveren

In juni 2014 stond vast dat de gemeenten vanaf 1 januari 2015 verantwoordelijk werden voor de financiële ondersteuning van mensen met een chronische ziekte en/of handicap. Pas in juni 2015 had de gemeente Rotterdam de nieuwe *Regeling Tegemoetkoming Meerkosten Zorg* klaar en het duurde nog tot eind augustus 2015 voordat de aanvraagformulieren werden verstuurd. In de zaak van mevrouw M. oordeelde de ombudsman dat het feit, dat de gemeente de regeling nog niet afhad, geen totale radiostilte rechtvaardigde. De gemeente had de betrokkenen moeten informeren. De gemeente liet de ombudsman weten de gang van zaken te betreuren en zijn signaal ter harte te nemen. De tegemoetkoming over 2015 moest uiterlijk 30 september 2016 worden aangevraagd. De ombudsman ontving meerdere klachten dat het na de ontvangstbevestiging wekenlang stil bleef en mensen niet wisten waar zij aan toe waren. Na interventie door de ombudsman kregen deze klagers alsnog een besluit op hun aanvraag. Later stond op de website van de gemeente dat men uiterlijk 12 weken na de ontvangstbevestiging bericht zou krijgen.

Meepraten in Rotterdam

Dit jaar behandelde de ombudsman een aantal klachten rond grote infrastructurele projecten en de herinrichting van de buitenruimte. De gemeente vervult daarbij vaak meerdere rollen: initiatiefnemer, opdrachtgever en degene die over de vergunningen gaat. Bewoners en andere belanghebbenden hebben soms moeite met deze 'dubbele pet'. Daarom moet de gemeente van begin af aan open en eerlijk zijn. Voor de buurt moet duidelijk zijn op welke manier zij mag meepraten over het project en hoe zwaar de mening van de omwonenden zal wegen. Tot slot vindt de ombudsman dat de gemeente de planning en de start van de uitvoering bekend hoort te maken via www.rotterdam.nl en in de wijkbladen.

In de zaak van *RIFO10*, winnaar van het Stadsinitiatief 2014 – over de aanleg van een watersportgebied tussen de Hoogstraat en de Blaak – vond de ombudsman dat de gemeente de bewoners (net) voldoende had ingelicht. Wel was hij het met de bewoners eens dat de twitterende ambtenaar de indruk deed ontstaan dat de gemeente niet onpartijdig was. Of de bewonersbelangen voldoende waren meegewogen, was een vraag die bij de bestuursrechter lag.

De ombudsman bespreekt hier 2 klachten die hij wel helemaal kon behandelen.

Meepraten over het Timmerhuis

De gemeente stelde met het oog op het nieuwe Timmerhuis in november 2012 een klankbordgroep Stadskantoor samen, waarvan ook 2 omwonenden lid werden. Die waren onaangenaam verrast toen bleek dat in de definitieve tekeningen bij de omgevingsvergunning aanpassingen aan het monumentale deel van het pand waren aangebracht. De 2 bewoners vonden dat zij te laat en niet volledig door de gemeente waren geïnformeerd, waardoor zij in de voorbereidingsfase onvoldoende invloed hadden kunnen uitoefenen. De ombudsman gaf de bewoners gelijk. Hij overwoog dat de gemeente, ook als goede buur, moeite moet doen om omwonenden te informeren en hen bij het proces te betrekken. Pas toen alle plannen definitief waren, werd

in 2012 de klankbordgroep geïnformeerd. Verder wisten de bewoners onvoldoende hoe en wanneer zij welke invloed konden uitoefenen. De ombudsman deed de gemeente een aantal aanbevelingen voor grote infrastructurele projecten. De wethouder liet weten dat de aanbevelingen welkom waren en als handreiking zouden dienen voor het streven van het college naar meer participatie in de stad.

Meepraten over het Ammersooiseplein

De heer A. had één van de 2 gehandicaptenparkeerplaatsen op het Ammersooiseplein, recht tegenover zijn appartementencomplex. Met het oog op de herinrichting van het Ammersooiseplein organiseerde de gemeente half november 2013 een voorlichtingsbijeenkomst voor de bewoners. De bewoners, ook de heer B., kregen een presentatie en konden hun mening geven. Lange tijd hoorden de bewoners niets. In oktober 2014 kreeg de heer B. bericht dat de werkzaamheden zouden beginnen. Tot zijn ontzetting zag de heer B. vervolgens dat de aannemer alle parkeerplaatsen aan de Vrouw-Jannestraat liet weghalen, ook die van hem. De ombudsman was het met de heer B. eens dat de gemeente hem eerder, beter en schriftelijk had moeten informeren over de gevolgen van de plannen. De ombudsman verwees hierbij naar zijn aanbeveling rond het Timmerhuis. Daarnaast deed hij de gemeente de suggestie het plateau op het Ammersooiseplein toegankelijk te maken voor rolstoelgebruikers en mensen die slecht ter been zijn. Zijn laatste aanbeveling was om in overleg met de bewoners fietsenrekken te plaatsen. De gemeente liet weten alle aanbevelingen over te nemen. Daarnaast zou zij onder meer extra speelelementen plaatsen en, om te voorkomen dat kinderen zo de straat op konden hollen, een hekwerk aan de rand van het plein.

Schoon in Rotterdam

Stadsbeheer had dit jaar zijn handen (te) vol aan de overstap naar nieuwe containers voor het scheiden van afval voor 14.000 huishoudens.

'Afgehandeld' probleem bij ophalen gescheiden afval

Bij de heer B. waren de nieuwe vuilcontainers geplaatst, de oude zouden begin juni 2016 worden weggehaald. Ruim een maand later was dat ondanks herhaalde toezeggingen van de gemeente nog niet gebeurd en stond de halve straat vol containers. Verder beschikte het gezin B. voorheen over 2 restafvalcontainers die wekelijks werden geleegd. Nu was dat er nog maar één en dat bleek al snel te weinig. De gemeente zou een tweede container plaatsen, maar dat ging even duren. Intussen moest de familie B. met het overtollige restafval naar het milieupark, zo vond de gemeente. De heer B. op zijn beurt vond dat de gemeente het probleem wel erg gemakkelijk bij hem neerlegde en bracht het overtollige restafval gewoon naar de oude container. Toen bleek dat die niet meer werd geleegd, diende hij via www.rotterdam.nl een klacht in bij Stadsbeheer, dat beloofde de container te legen. Een dag later zag de heer B. op de website van de gemeente dat zijn melding was 'afgehandeld', terwijl dat niet zo was. Telefonisch contact met Stadsbeheer lukte niet, waarna de heer B. zich tot de ombudsman wendde: *"Ik geef het op, want ik heb niet het gevoel dat de gemeente Rotterdam haar inwoners in deze serieus neemt."* De ombudsman benaderde diezelfde dag Stadsbeheer, dat de klacht snel oppakte: de volgende dag werden de oude containers opgehaald en de nieuwe container geplaatst.

De heer B. was niet de enige die zich opwond over het vinkje 'afgehandeld' na een melding buitenruimte. 'Afgehandeld' betekent voor de gemeente dat de melding intern is uitgezet, niet – zoals wij allemaal denken – dat het is opgelost. Ook de heer P. diende hierover een klacht in. Op vragen van de ombudsman liet de gemeente in november 2016 weten dat er die maand overleg met de leverancier van het systeem zou plaatsvinden, waarna de offerte, de opdracht en te zijner tijd de aanpassing zouden volgen. De ombudsman volgt het met belangstelling.

Verder behandelde de ombudsman diverse klachten over de milieuzone. Rotterdammers met weinig geld kunnen hun oude auto

niet vervangen door een nieuwere, duurdere auto. Wie zijn auto om medische redenen nodig heeft, kan ontheffing vragen tegen betaling van leges van bijna € 180. Voor de heer H., met een inkomen op bijstandsniveau, was dat geen optie: hij kon de leges niet betalen. Dit jaar werd de klacht afgerond van mevrouw H., die haar auto uit 2004 had vervangen door een schonere, duurdere auto. Een maand later werd echter op verzoek van de Rotterdamse gemeenteraad de grens voor dieselauto's van 1 januari 2005 verlaagd naar 1 januari 2001. Mevrouw H. werd door de gemeente verwezen naar de *Algemene Verordening Nadeelcompensatie*, waaruit de gemeente maximaal 75% van de geleden schade kan uitkeren. Kosten: € 300. Na interventie door de ombudsman, maar bij wijze van uitzondering, hoefde mevrouw H. dit bedrag niet te betalen. De uitkomst van de schadeprocedure was in het verslagjaar nog niet bekend.

Gemeente zorgt alsnog voor nieuwe parkeervergunning

Mevrouw T. woont in het centrum. De gemeente berichtte haar in november 2015 dat zij daar vanaf 1 januari 2016 niet meer mocht komen met haar auto uit 1991. Op 2 december 2015 heeft mevrouw T. haar parkeervergunning daarom opgezegd. Een week later ontving mevrouw T. een brief van de gemeente dat haar auto toch voldeed aan de vereisten voor de milieuzone. Mevrouw T. vroeg direct haar vergunning terug, maar zij moest via www.rotterdam.nl een nieuwe aanvraag doen. Dat lukte niet, omdat het programma geen auto's uit 1991 accepteerde. Intussen had mevrouw T. al 3 boetes te pakken. Zij vond het niet redelijk dat de gemeente niet probeerde de gemaakte fout snel recht te zetten. Toen zij er met de gemeente niet uitkwam, benaderde zij de ombudsman. Die vroeg Publiekszaken de vergunning zo snel mogelijk te herstellen en dat gebeurde binnen 2 dagen. Op verzoek van Publiekszaken vernietigde Stadsbeheer ook de parkeerboetes.

Parkeren in Rotterdam

In februari van het verslagjaar rondde de ombudsman zijn onderzoek naar het op 1 januari 2015 ingevoerde betaald parkeren op Katendrecht af.

Betaald parkeren op Katendrecht

De klacht van bewoners dat de invoering van betaald parkeren op oneigenlijke gronden was gebeurd, verklaarde de ombudsman ongegrond, al had de voorbereiding van het besluit zorgvuldiger gekund. Er waren al sinds 1999 plannen voor betaald parkeren en uitstel daarvan betekende niet dat het nooit zou worden ingevoerd. Uit onderzoek door de gemeente was gebleken dat de parkeerdruk bij de Rijnhavenbrug en metrostation Rijnhaven ruim 85% was, terwijl de gemiddelde parkeerdruk in de wijk ruim 60% was. Een beperkte invoering van betaald parkeren op de drukste plaatsen zou volgens de ombudsman voor een ‘waterbed-effect’ zorgen. Verder oordeelde hij dat de bewoners van het Laankwartier door het betaald parkeren niet ernstig financieel benadeeld zijn. De huur en de koopprijs van een tweede parkeerplaats – één op de 3 bewoners heeft een tweede auto – zijn een stuk hoger dan de kosten van de eerste parkeerplaats, maar niet onredelijk hoog. De klagers verkeren niet in een zo bijzondere situatie dat de gemeente een uitzondering zou moeten maken op haar parkeerbeleid binnen de eerste ring van de stad.

Lange behandelingsduur bezwaarschriften parkeerboetes, ook bij evidente fouten

In Rotterdam worden bezwaarschriften tegen parkeerboetes pas in behandeling genomen nadat de boete is voldaan. De beslissing op het bezwaar duurt echter lang. De hoofdregel is: in het kalenderjaar waarin het bezwaar is ingediend. Als direct kan worden aangetoond dat de boete niet terecht was, vinden burgers dat uiterst frustrerend. De gemeente lijkt er niet op toegerust om bij evidente fouten de zaak snel recht te zetten. De ombudsman heeft de directeur Belastingen en de directeur Toezicht en Handhaving van Stadsbeheer voorgelegd of het invoeren van een zogeheten triage een oplossing kan zijn: de evident gegronde bezwaarschriften er snel ‘uitvissen’ en die versneld behandelen. De ombudsman sprak ook met de directeur Belastingen over de achterstanden bij de behandeling van bezwaarschriften. Belastingen werkt hieraan. De ombudsman zal dit in het nieuwe jaar blijven monitoren.

De ombudsman bespreekt hieronder nog 2 klachten rond parkeren.

Stadsbeheer zorgt alsnog voor gehandicaptenparkeerplaatsen

De heer B. is vader van een kind met beperkingen dat op een speciale school zit. Bij de school waren nieuwe parkeerplaatsen aangelegd, maar de verhoogde randen vormden een ernstig obstakel: kinderen met een rollator konden niet zonder problemen de school in komen. De heer B. benaderde de ombudsman omdat het overleg met de gemeente maar bleef duren en toezeggingen niet werden nagekomen. Samen met medewerkers van de gemeente en de heer B. is de ombudsman ter plekke gaan kijken. Bemiddelen was niet meer nodig: een dag of wat later ging de directeur Toezicht en Handhaving van Stadsbeheer zelf kijken en hij concludeerde dat de klacht van de heer B. terecht was. De directeur bood de heer B. zijn verontschuldiging en 2 maanden later lagen er goede gehandicaptenparkeerplaatsen. Ook de andere punten die de heer B. naar voren had gebracht, waren aangepakt.

Ook gewijzigde aanvragen omgevingsvergunning publiceren

In de straat van de bewoners M. en C. wilde buurman X. voor zijn huis kunnen parkeren. De heer X. vroeg een vergunning voor 2 parkeerplaatsen en een uitrit aan. De aanvraag werd gepubliceerd en de vergunning verleend. Toen de werkzaamheden begonnen, constateerden de bewoners M. en C. dat de uitrit niet aan de voorkant, maar aan de zijkant kwam en veel breder was dan in de vergunningsaanvraag had gestaan. Inzage in de vergunning leerde hen dat de aanvraag na de publicatie was gewijzigd. Na de wijziging is de vergunning niet nogmaals gepubliceerd. De ombudsman is het met bewoners M. en C. eens dat zo'n substantiële wijziging van een vergunningaanvraag gepubliceerd had moeten worden. De gemeente zegde toe dat voortaan een tweede paar ogen zal meekijken of sprake is van substantiële wijziging. Omdat van de 3 brieven die bewoners M. en C. aan de gemeente schreven er één was aangemerkt als klacht, één als bezwaarschrift en één als Wob-verzoek, liet de gemeente

weten een eenduidige werkwijze te ontwerpen om dit voortaan te vermijden. De ombudsman houdt de vinger aan de pols.

De administratie van Rotterdam

De ombudsman geeft hieronder 2 voorbeelden van klachten over Publiekszaken.

Inburgeringsexamen niveau 2

De heer C. kwam 15 jaar geleden vanuit West-Afrika naar Nederland. Hij heeft in zijn geboortetaal nooit leren lezen en schrijven. Hij slaagde er wel in werk te vinden, maar het inburgeringsexamen niveau 2 bleek een onoverkomenlijk struikelblok, ondanks de taalcursussen die hij de afgelopen jaren volgde. Dat betekende dat de heer C. geen naturalisatie kon aanvragen. De landelijke Dienst Uitvoering Onderwijs (DUO) kan ontheffing verlenen als iemand onder meer minstens 600 uur taalonderwijs heeft gevolgd. Dat had de heer C., maar hij kon het niet aantonen: instituut *Ooverbruggen Taal- en Inburgeringscursussen*, waar de gemeente hem destijds heenstuurde, was inmiddels failliet. De gemeente verwees de heer C. naar DUO, volgens DUO moest het bij de gemeente terug te vinden zijn, maar volgens de gemeente gold er voor de heer C. geen inburgeringsverplichting meer. Kortom, het schoot niet op. Mevrouw O., maatschappelijk werkster bij *House of Hope*, wendde zich namens de heer C. tot de ombudsman. Na diens interventie stelde de gemeente na enige tijd een verklaring op, waarmee de heer C. bij DUO ontheffing kon vragen.

Kosten ID-kaart overleden moeder uit coulance teruggestort

De ouders van mevrouw E. hadden allebei een nieuwe ID-kaart nodig en het was prettig dat een medewerkster van de stadswinkel hen daarvoor thuis bezocht. Helaas overleed kort daarna de moeder van mevrouw E. Toen zij de ID-kaarten ging afhalen, kreeg zij die van haar moeder niet mee. Mevrouw E. vond het redelijk dat de kosten voor de kaart dan (gedeeltelijk) werden terugbetaald door de gemeente. Volgens de stadswinkel kon dat niet, omdat de kosten al gemaakt

waren. Dit zou zij nog op schrift krijgen. Toen dit niet gebeurde, benaderde mevrouw E. de ombudsman. Die heeft de klacht 'uitgezet' bij Publiekszaken, waarna mevrouw E. het gehele bedrag uit coulance terugkreeg.

De ombudsman ontving diverse klachten van burgers, die aanslagen onroerende-zaakbelasting (OZB) kregen voor panden die zij niet kenden. Ook als het om een aantoonbare vergissing ging, lukte het hen lang niet altijd de zaak rechtgezet te krijgen bij Belastingen. De volgende zaak spande de kroon.

OZB-aanslagen naar het verkeerde adres

De heer S. is secretaris van vereniging X., die een ruimte huurt van Vestia. In 2016 ontving de vereniging ongeveer 300 aanslagen OZB, de stapel was bijna 1 meter hoog! Het leek erop dat de aanslagen voor Vestia allemaal naar de vereniging X. waren gestuurd. De contacten met Belastingen leverden niets op en de aanmaningen bedroegen inmiddels meer dan € 200.000. De heer S. overzag het allemaal niet meer en benaderde de ombudsman. Na diens interventie werden de per abuis opgelegde aanslagen vrij snel vernietigd.

Het grootste deel van de belastingkwesties bij de ombudsman gaat over kwijtscheldingsverzoeken afvalstoffenheffing.

Medische noodzaak auto voor dochters die aan zeldzame spierziekte lijden

Het kwijtscheldingsverzoek afvalstoffenheffing 2015 van de heer D. was afgewezen en zijn beroep daartegen ongegrond verklaard. De waarde van zijn auto kwam boven de grens van € 2.269 en de gemeente vond dat hij onvoldoende aannemelijk had gemaakt dat de auto medisch noodzakelijk was. De heer D. heeft echter 2 dochters in een rolstoel, omdat zij beiden aan een zeldzame spierziekte lijden. De auto, uitgerust met onder meer een rolstoellift, is absoluut nodig om hen te kunnen vervoeren en om die reden kreeg de heer D. voorheen

wel steeds kwijtschelding. Tijdens het spreekuur gaf de heer D. de ombudsman een (recente) verklaring van zijn huisarts, die de medische noodzaak bevestigde. Binnen 2 weken werd alsnog kwijtschelding verleend.

Afwijzing kwijtscheldingsverzoeken wegens ontbrekende stukken

Veel kwijtscheldingsklachten bij de ombudsman gaan over de afwijzing van kwijtschelding omdat er bewijsstukken ontbreken. Soms gaan mensen daarna rechtstreeks naar de ombudsman. Belastingen zou liever zien dat de ombudsman de klagers terugstuurt naar de medewerkers van Belastingen, zodat die kunnen uitleggen welke stukken ontbreken en het verzoek zo nodig herbeoordelen. De ombudsman waardeert het dat Belastingen zelf met de klagers een oplossing wil vinden. Mensen komen echter bij hem, omdat uit de afwijzingsbrief niet is op te maken welke stukken precies ontbreken. Hij hoort ook te vaak van de klagers dat zij niet de gelegenheid kregen hun stukken in te leveren of hun stukken al meermalen hadden opgestuurd, waarna toch een afwijzing volgde omdat er stukken ontbreken. In die gevallen voelt de ombudsman er niets voor mensen 'van het kastje naar de muur' te sturen en zoeken zijn medewerkers contact met Belastingen. Wel stelt de ombudsman het op prijs dat de directeur Belastingen hierover het overleg met hem is aangegaan. Belastingen zal bekijken of de tekst in de afwijzingsbrieven kan worden verduidelijkt. In de beslissingen op beroepschriften wordt wel vermeld welke stukken ontbreken en ook dat men die alsnog bij Belastingen kan inleveren. Ook de voorlichting op www.rotterdam.nl wordt verbeterd.

Een hele enkele keer ziet de ombudsman een klacht over hondenbelasting.

Terugbetaling hondenbelasting

Het Samenwerkingsverband Vastgoedinformatie Heffing en Waardebepaling (SVHW) had niet aan de gemeente Rotterdam doorgegeven dat de heer W. nog maar één hond had. Daardoor betaalde de heer W. 3 jaar lang hondenbelasting voor 2 honden.

Na tussenkomst van de ombudsman werd het te veel betaalde aan hem teruggestort. De heer W. was heel tevreden, ook over de klachtbehandelaar van Belastingen: "Zij heeft zo haar best gedaan, dikke pluim!".

Cijfers

In 2016 ontving de ombudsman 3390 vragen en klachten, een daling van 8,5% ten opzichte van 2015 (3710). Bij de Meldpunten kwamen dit jaar aanzienlijk minder meldingen binnen: 36 bij het Meldpunt Zorg (2015: 153), één bij het Meldpunt Jeugdhulp (2015: 21). Deze aantallen zijn niet opgenomen in de cijfers hieronder. Telefonische vragen en klachten die direct kunnen worden afgewikkeld door de medewerkers van de frontoffice worden geturfd, maar niet geregistreerd. Dat gebeurt wel met de schriftelijk ingediende klachten en de klachten waarmee Rotterdammers naar de spreekuren komen.

Tabel 1: Door de ombudsman geregistreerde klachten in 2014-2016

	2016	2015	2014
Ontvangen	1609	1807	1619
Afgehandeld	1565	1782	1633

De instroom van geregistreerde klachten bij de ombudsman daalde met 11% van 1807 in 2015 naar 1609 in 2016 en lag daarmee weer op het niveau van 2014 (tabel 1).

Figuur 1: Afgehandelde geregistreerde klachten per cluster in 2016

*Sommige klachten betroffen meer dan één onderdeel of organisatie.

Bij de belangrijkste klachtenleveranciers met grote aantallen publiekscontacten stond de laatste jaren stevast het cluster Werk & Inkomen bovenaan. In 2014 zelfs met 33% van alle afgehandelde klachten. Vorig jaar daalde dit aandeel naar ongeveer 25% en in 2016 naar iets meer dan 21%. Bovenaan staat dit jaar Belastingen van het cluster Dienstverlening, met ongeveer 23% van alle afgehandelde klachten (2015: 20%).

Tabel 2: Afgehandelde geregistreerde klachten in 2015-2016 nader bekeken

Onderdeel	Cluster	2016	2015
Belastingen	Dienstverlening	380	367
-	Werk en Inkomen	348	450
MOW* (zonder KBR)	Maatschappelijke Ontwikkeling	158	154
Publiekszaken	Dienstverlening	112	137
Stedelijke Inrichting	Stadsontwikkeling	82	74
Toezicht en Handhaving	Stadsbeheer	81	111
Kredietbank (KBR)	Maatschappelijke Ontwikkeling	35	39
Jeugd en Onderwijs	Maatschappelijke Ontwikkeling	8	20
College van B&W -		10	31
Gemeenteraad	-	12	30
Overig gemeente -		185	174
Geen gemeente	-	216	278
Totaal**		1627	1865

* Afdeling Maatschappelijke Ondersteuning in de Wijk, exclusief Kredietbank Rotterdam (KBR).

** Sommige klachten betroffen meer dan één onderdeel of organisatie.

Figuur 2: Wijze van afhandeling geregistreerde klachten in 2016

*Sommige klachten hadden meer dan één klachtonderdeel.

De ombudsman bracht dit jaar 27 rapporten uit met in totaal 65 oordelen.

Figuur 3: Oordelen in de geregistreerde klachten in 2016

Onderzoek op eigen initiatief

JAARVERSLAG ROTTERDAM

Geen winnaars (2016)

Op 14 juli 2016 publiceerden de ombudsman Rotterdam en de Nationale ombudsman de resultaten van een gezamenlijk onderzoek. Het betrof de aanhouding van 326 Feyenoord-supporters die op 21 februari bij het Maasgebouw protesteerden tegen het bestuur van Feyenoord. Beide ombudsmannen begrepen dat de burgemeester, politie en het openbaar ministerie de risico's van de demonstratie zagen en maatregelen troffen. De voorbereiding en uitvoering daarvan schoten echter zowel vooraf als achteraf te kort qua communicatie. Voor het insluiten, fotograferen en fouilleren van de supporters bestond onvoldoende juridische basis. Ook bij de aanhouding voor samenscholing plaatsten de ombudsmannen (juridische) vraagtekens. Het aanhouden van de hele groep achtten zij in ieder geval een onevenredig zwaar middel. Ten slotte heeft het openbaar ministerie er te lang over gedaan om de supporters te laten weten dat zij niet strafrechtelijk werden vervolgd. Het rapport is in september 2016 besproken in de raadscommissie Veiligheid, Organisatie en Financiën en op 13 oktober 2016 was er een raadsdebat over. De ombudsmannen bespraken hun rapport tweemaal met de Driehoek (burgemeester, hoofdofficier van justitie en de politiechef). De Driehoek bleef moeite houden met de meeste conclusies uit het rapport. Wel was iedereen het er over eens dat de praktijk van demonstreren is veranderd, ook door de sociale media. De burgemeester wil over dit onderwerp een symposium organiseren en afgesproken is dat de beide ombudsmannen daaraan een bijdrage zullen leveren.

'Vandaag zijn wij voor u gesloten' (2016)

De ombudsman heeft onderzoek gedaan naar klachten van burgers over de reactie van de gemeente op hun (vermeende) agressieve gedrag. In zijn rapport uit oktober 2016 concludeerde de ombudsman dat voor het

opschorten van alle gemeentelijke dienstverlening – het aanvragen van een uitkering, zorg, jeugdhulp, paspoort, enz. – een deugdelijke wettelijke basis ontbreekt. Daar komt bij dat tegen opschorting tijdens de aanvraagfase van een bijstandsuitkering geen bezwaar en beroep mogelijk is en burgers de beslissing dus niet kunnen aanvechten. Bij het opleggen van een korting op basis van artikel 9 Participatiewet kan dat wel. Verder vond de ombudsman dat de 'straf' in verhouding moet staan tot wat er is gebeurd. In reactie op de aanbevelingen van de ombudsman liet de gemeente weten het 'Agressieprotocol' te gaan herzien. Op 9 februari 2017 is het rapport in de raadscommissie Veiligheid, Organisatie en Financiën besproken, in aanwezigheid van de ombudsman. De wethouder heeft de commissie toegezegd het concept-protocol en een geactualiseerde reactie op de aanbevelingen van de ombudsman aan de raad te zullen sturen.

Het hemd van het lijf (2017)

In 2016 verrichtte de ombudsman onderzoek naar de bescherming van privacy van burgers die zich met een zorgvraag op grond van de Jeugdwet of de Wmo tot de gemeente Rotterdam wenden. Het rapport kwam in januari 2017 uit. De gemeente liet weten de bevindingen van de ombudsman te onderschrijven en de aanbevelingen goede aanknopingspunten voor verbetering te zien.

Verslag ombudsman over integriteitskwesaties

JAARVERSLAG ROTTERDAM

De ombudsman ontving in het verslagjaar 9 nieuwe meldingen (2015: 6), waarvan 5 meldingen nog niet intern door de gemeente waren behandeld. Het interne onderzoek naar 2 van deze meldingen werd in 2016 afgerond; de uitkomsten gaven de ombudsman geen aanleiding om nader onderzoek te doen. In 4 van de 9 meldingen ging het om

benadeling van de gemeente, zoals het niet innen van huur en verdwenen ICT-middelen. Verder ontving de ombudsman een melding dat de gemeente zich niet houdt aan de wettelijke verplichting tijdelijke medewerkers uiteindelijk een vaste aanstelling aan te bieden.

Tabel 3: **Integriteitsmeldingen en hun afwikkeling in 2016**

Onderdeel gemeente	Aantal	Afwikkeling
College van B&W	2	1 Geen melding in de zin van de <i>Regeling Melden Vermoeden Misstand</i> 1 Eerst intern onderzoek door gemeente; melder hierop gewezen
Stadsontwikkeling	2	1 Bezwaar en/of beroep (disciplinair traject) 1 Eerst intern onderzoek door gemeente
Bestuurs- en Concernondersteuning	1	1 Eerst intern onderzoek door gemeente; daarna geen nader onderzoek ombudsman
Publiekszaken	1	1 Bezwaar en/of beroep (disciplinair traject)
Maatschappelijke Ontwikkeling	1	1 Eerst intern onderzoek door gemeente
Stadsbeheer	1	1 Eerst intern onderzoek door gemeente; daarna geen nader onderzoek ombudsman
Werk & Inkomen	1	1 Melding (nog) niet doorgezet
Totaal	9	

Er was in 2016 één ambtenaar die zich na zijn melding geconfronteerd zag met voorgenomen disciplinaire maatregelen. Zijn beroep op het gemeentelijke 'Klokkenluidersfonds' voor de kosten van juridische bijstand werd door de ombudsman gehonoreerd.

Ontmoetingen met de gemeente Rotterdam

Regulier overleg was er met de burgemeester, de raadsgriffier en de directeur van de Rekenkamer. De ombudsman bezocht de conferentie *Gezocht: verbindingsofficier tussen overheid en burgers* in de Burgerzaal en nam deel aan de ontbijtsessie *Integriteit* van de gemeente. Hij was tweemaal bij de commissie Veiligheid, Organisatie en Financiën over de opzet voor het onderzoek over oneigenlijke politiek bestuurlijke druk van de Rekenkamer. De ombudsman was bij de avond over veiligheid van de Stuurgroep Veilig met bewoners van de Mathenesserweg. Hij bezocht het mini-symposium *Leiderschap in Integriteit*. De ombudsman voerde overleg met de wethouder Onderwijs, Jeugd en Zorg, de concerndirecteur Maatschappelijke Ontwikkeling, en de concerndirecteur en het hoofd Klachtenbureau van W&I. Verder sprak hij de concerndirecteur Dienstverlening, de directeur Belastingen, de Zorgconsul en de secretaris van de Algemene bezwaarschriftencommissie.

Verdere contacten en presentaties

De ombudsman ontving vertegenwoordigers van de Raad voor Volksgezondheid en Samenleving voor hun onderzoek naar schuldhulpverlening. Hij ontving de regionale vertegenwoordigers van FNV Uitkeringsgerechtigden over de behoorlijkheidsvereisten. De ombudsman heeft kennism gemaakt met Vluchtelingenwerk Zuidwest Nederland en de Turkse consul-generaal in Rotterdam. Hij sprak met medewerkers van *Talentfabriek010* over de bejegening door W&I en tweemaal met de stichting MEE over onafhankelijke cliëntondersteuning. De ombudsman nam deel aan de door het ministerie van Binnenlandse Zaken en Koninkrijksrelaties e.a. georganiseerde Experttafel Toezicht Sociaal Domein en aan de Rondetafel over etnisch profileren van de Politieacademie.

Medewerkers van de ombudsman waren bij de regionale relatie-bijeenkomst van de Parnassia Groep en bij de lancering van *o10wijzer.nl*. Zij maakten kennis met de Toezichthouders Wmo/sociaal domein in Rotterdam-Rijnmond en ontvingen studenten Sociaal Werk van de Hogeschool HOWEST uit West-Vlaanderen. Eén medewerker sprak met een medewerker van de Brede Raad.

De ombudsman verzorgde een deel van de training *Integriteit* voor onderzoekers van de gemeentelijke onderzoekspool Integriteit. Voor trainees van de gemeente Rotterdam hield hij een inleiding over persoonlijk leiderschap. Ook dit jaar verzorgde hij voor Rotterdamse klachtbehandelaren zijn module *Mijn behoorlijke overheid*. Verder hielde hij een inleiding tijdens de themabijeenkomst *Klachten voor medewerkers in de wijk, cluster MO*.

Contacten met andere ombudsmannen

De ombudsman is lid van COLOM, het overleg van de ombudsmannen van Rotterdam, Amsterdam, Den Haag en Groningen. Hij verleent medewerking aan het G4 Brievenproject *Wigo4it* van de sociale diensten van Rotterdam, Amsterdam, Den Haag en Utrecht. Door COLOM en de Nationale ombudsman is gesproken met de regeringscommissaris algemene regels van bestuursrecht over integrale geschilbeslechting in het sociaal domein. De ombudsman en een aantal medewerkers zijn lid van de landelijke Vereniging voor Klachtrecht. Het bureau ombudsman is lid van de IOI, het International Ombudsman Institute.

In de media

De ombudsman was onder meer over het Feyenoord-rapport en thuisonderwijs in Rotterdam in het nieuws. Hij is maandelijks te gast in *Rijnmond Nu* van Radio Rijnmond. In het Algemeen Dagblad verscheen een interview met de ombudsman in de rubriek *In de Spiegel*. De ombudsman heeft een 2-maandelijkse rubriek in *De Stadskrant*.

Jaarlijkse studiemiddag ombudsman

De studiemiddag *De rol van ombudsman en klachtbehandelaren in een veranderende maatschappij* voor klachtbehandelaren uit de regio vond op 6 oktober plaats in het Bibliotheektheater te Rotterdam. Sjoerd de Jong, ombudsman bij NRC Handelsblad, hield een inleiding met aansprekende voorbeelden uit zijn praktijk. Daarna gingen de deelnemers in groepjes aan de slag met het thema 'Van (on)gegrond naar oplossingsgericht' en formuleerden aanbevelingen voor klachtbehandeling.

Het bureau van de ombudsman

JAARVERSLAG ROTTERDAM

Organisatie en medewerkers

De frontoffice is het eerste contactpunt voor de klagers. De medewerkers van de frontoffice verzorgen de spreekuren, beantwoorden telefonische vragen en gaan aan de slag met de brieven, e-mails en online ingediende klachten. Zij geven uitleg en verwijzen zo nodig naar de juiste instanties. Klachten proberen zij snel op te lossen en zo nodig bemiddelen zij tussen burger en gemeente. Kwesties die meer tijd en onderzoek vergen, worden door de backofficeonderzoekers behandeld. Ook zij bemiddelen zo veel mogelijk. Een klein aantal klachtonderzoeken wordt afgerond met een rapport met een behoorlijkheidsoordeel, vaak met één of meer aanbevelingen aan de gemeente.

Eind 2016 telde het bureau 13,5 fte medewerker, inclusief de ombudsman (2015: 14 fte): 6 mannen en 13 vrouwen. Per 1 juli 2016 is de aanstelling van de ombudsman met één dag teruggebracht wegens zijn lidmaatschap van het bestuur van het Huis voor Klokkeluiders (portefeuille Onderzoek).

Het ziekteverzuim bedroeg 4,82% (2015: 4,25%): 0,82% kortdurend

(2015: 0,44%), 0,49% middellang (2015: 2,81%) en 3,52% langdurig (2015: 0,99%).

De medewerkers volgden deel 2 van de Schrijfstijltraining en de cursus Actualiteiten bestuursrecht. Individueel namen medewerkers deel aan onder meer de cursussen Wmo-specialist en Privacy in het sociale domein en aan de opleiding Overheidsmediation.

Er was in 2016 één klacht (2015: 5) over een medewerker van de ombudsman, afkomstig van een ambtenaar die in een klachtzaak was gehoord. De ombudsman oordeelde na onderzoek dat vooraf te weinig informatie was verstrekt (gegrond); dat de toon van zijn medewerker tijdens de hoorzitting te 'stevig' was geweest (gegrond); dat geen sprake was geweest van vooringenomenheid (ongegrond). De ombudsman liet de klaagster weten dat zijn onderzoekers een training hoorgesprekken zouden volgen en dat is ook gebeurd.

Financiën

JAARVERSLAG ROTTERDAM

Over 2016 is door de gemeente Rotterdam bijgedragen € 1.404.813 (begroot € 1.337.825). De inkomsten uit de aangesloten regiogemeenten bedroegen exclusief BTW € 165.229 (begroot € 152.600).

De gemeentelijke (kinder)ombudsman Rotterdam

- is door de gemeenteraad benoemd en is onafhankelijk;
- onderzoekt klachten van burgers, ondernemers en organisaties over de gemeente Rotterdam;
- verricht op eigen initiatief (grote) onderzoeken naar gemeentelijke afdelingen of naar bepaalde problemen binnen de gemeente;
- beoordeelt op grond van de *Regeling Melding Vermoeden Misstand* in laatste instantie meldingen van Rotterdamse ambtenaren over integriteitsschendingen binnen de gemeente;
- geeft de gemeente eerst de gelegenheid de klacht zelf te behandelen;
- probeert klachten zo snel als mogelijk op te lossen;
- geeft, als dat niet lukt, een oordeel over het overheidsoptreden;
- gebruikt daarbij de *behoorlijkheidsvereisten* als meetlat.

ombudsman mr. A.M. (Anne Mieke) Zwaneveld (vooraan met rode rok) en haar medewerkers

Kantoor

Minervahuis I
Meent 106 (4e etage)
3011 JR Rotterdam

gemeentelijke ombudsman

T (010) 411 16 00
F (010) 241 84 99
E info@ombudsmanrotterdam.nl
W www.ombudsmanrotterdam.nl
T www.twitter.com/Ombudsman010

gemeentelijke kinderombudsman

T 0800 2345 111
WhatsApp (06) 10 30 29 13
E info@kinderombudsmanrotterdam.nl
W www.kinderombudsmanrotterdam.nl

Inlooppreekuren

dinsdag 9.00 - 11.30 uur
woensdag 13.30 - 16.00 uur
alleen in de oneven weken:
donderdag 18.30 - 20.30 uur

Meldpunt Zorg Rotterdam

T 0800 2345 888
E info@meldpuntzorgrotterdam.nl
W www.meldpuntzorgrotterdam.nl

Meldpunt Jeugdhulp Rotterdam

T 0800 2345 888
E info@meldpuntjeugdhulprotterdam.nl
W www.meldpuntjeugdhulprotterdam.nl