

Buitengewone klachtbehandeling

Een onderzoek naar de praktijk van klachtbehandeling over
buitengewoon opsporingsambtenaren (boa's)

Onderzoeksteam

Mirjam Riemens, projectleider

Hans Burger, onderzoeker

Albertien Meulenaar, onderzoeker

Hans Oosterveer, onderzoeker

Maarten Pronk, onderzoeker

Nationale ombudsman

Reinier van Zutphen

Datum: 13 februari 2017

Rapportnummer: 2017/020

2

3

INHOUDSOPGAVE

1 Inleiding

1.1 Vooraf ... 5

1.2 Aanleiding onderzoek ... 5

1.3 Onderzoeksvraag ... 6

1.4 Doel van het onderzoek .. 6

1.5 Aanpak .. 7

1.6 Leeswijzer ... 7

2 De buitengewoon opsporingsambtenaar

2.1 Inleiding ... 8

2.2 Het buitengewone aan deze opsporingsambtenaar ... 8

2.3 Eisen aan de boa .. 11

2.4 Taken en bevoegdheden .. 15

2.5 Toezicht .. 20

3 Behoorlijke klachtbehandeling

3.1 Inleiding ... 22

3.2 Behoorlijke klachtbehandeling volgens de Nationale ombudsman 22

3.3 Interne klachtbehandeling volgens de Awb .. 23

3.4 Klachtbehandeling door privaatrechtelijke boa-werkgevers 32

3.5 Specifieke regels voor klachtbehandeling over boa's ... 33

3.6 Externe klachtbehandeling volgens de Awb ... 35

3.7 Bevoegdheid over klachten over boa's in de externe klachtbehandeling 36

4 Klachtbehandeling door werkgevers in de praktijk

4.1 Inleiding ... 39

4.2 Gesprekken met boa-werkgevers ... 39

4.3 Signalen van burgers via het meldpunt .. 75

4.4 Externe klachtbehandeling ... 78

4.5 Gesprekken met overige betrokken partijen ... 79

4

5 Het toezicht op boa's in de klachtbehandeling in de praktijk

5.1 Inleiding ... 80

5.2 Reactie van de minister van V&J ... 80

5.3 Gesprekken met direct toezichthouders ... 81

5.4 Gesprekken met toezichthouders ... 92

5.5 Gesprek met Justis ... 101

6 Analyse, conclusies en aanbevelingen

6.1 Inleiding ... 102

6.2 Analyse en conclusies .. 103

6.3 Beschouwing: tweedelijns bevoegdheid over private klachtbehandeling 114

6.4 Aanbevelingen .. 114

7 Bijlagen

Bijlage 1 ... 115

5

1 INLEIDING

1.1 Vooraf

De handhaving van de openbare orde en veiligheid is voor iedereen belangrijk. Burgers

ervaren een gevoel van onveiligheid als handhaving ontbreekt. Wet- en regelgeving

moeten worden nageleefd en gecontroleerd. De politie, die bij uitstek de taak heeft de

openbare orde en algemene veiligheid te handhaven, kan dit inmiddels allang niet meer

alleen af. Niet alleen vanwege prioritering en capaciteit, maar ook vanwege het ontbreken

van deskundigheid op sommige gebieden. In de afgelopen jaren zijn

opsporingsbevoegdheden in toenemende mate overgedragen aan buitengewoon

opsporingsambtenaren (boa's).

Daarnaast zijn er tal van Rijksdiensten en andere organisaties met een publieke taak die

opsporingsbevoegdheden willen inzetten om hun taken goed te kunnen uitvoeren en de

naleving van specialistische regels te kunnen controleren. Het zijn zowel

publiekrechtelijke als privaatrechtelijke organisaties die de uitvoering en handhaving van

bijzondere wetgeving tot taak hebben. Sommige organisaties hebben toezicht en

handhaving als primaire taak, anderen moeten voor een klein deel van hun

werkzaamheden strafbare feiten kunnen opsporen. Ook deze organisaties zetten

daarvoor boa's in.

Boa's kunnen, naast de opsporingsbevoegdheid, ook politiebevoegdheden (zoals de

veiligheidsfouillering) en zelfs geweldsmiddelen (zoals handboeien, de wapenstok,

pepperspray) toegekend krijgen. Deze bevoegdheid tot het toepassen van gepast fysiek

geweld en geweldsmiddelen is in beginsel voorbehouden aan de politie en het leger.

Inmiddels krijgen ook steeds meer boa's de beschikking over deze bevoegdheden. Boa's

kunnen dan ook een forse inbreuk maken op de grondrechten van burgers.

1.2 Aanleiding onderzoek

De burger wordt in de hele breedte van het maatschappelijk verkeer geconfronteerd met

boa's: de gemeentelijke boa die boetes uitschrijft voor verkeerd parkeren, de boswachter

in een natuurgebied, de inspecteur van de Nederlandse Voedsel- en Warenautoriteit, de

leerplichtambtenaar, de NS-conducteur, de sociaal rechercheur of de douaneambtenaar.

De burger kan daarbij ook te maken krijgen met de ingrijpende bevoegdheden van die

boa, zoals hierboven beschreven.

De Nationale ombudsman vindt het daarom belangrijk dat een burger met een klacht over

een boa een behoorlijke en professionele behandeling van zijn klacht tegemoet kan zien.

De vraag is waar de burger terecht kan als hij een probleem met een boa ervaart en een

klacht wil indienen over de boa. Dat kan zowel een klacht over de bejegening door de

boa zijn als een klacht over de opsporingsbevoegdheid die de boa gebruikt. Ook is de

vraag hoe de klachtbehandeling plaatsvindt, wie er toezicht houdt op de boa's en hoe dat

in de klachtbehandeling terugkomt.

6

De Nationale ombudsman is daarom een onderzoek gestart naar de behandeling van

klachten over boa's in de praktijk. Hij heeft onderzoek gedaan naar de toegang tot het

klachtrecht, de klachtbehandeling door de boa-werkgever en het toezicht tijdens de

klachtbehandeling. Ook is hij geïnteresseerd in de doorverwijzing naar de tweedelijns

klachteninstantie. De Nationale ombudsman ontving in de afgelopen jaren namelijk

relatief weinig klachten over boa's.

1.3 Onderzoeksvraag

De Nationale ombudsman gelooft erin dat het perspectief van de burger geborgd moet

worden in alles wat de overheid doet. Hij doet dit door burgers op weg te helpen als het

misgaat tussen hen en de overheid en door overheden uit te dagen anders te kijken naar

diensten, processen en innovaties. De ombudsman denkt na over manieren waarop het

anders en beter kan, met meer oog voor het perspectief van de burger. Zo wil hij ook

kijken naar de behandeling van klachten over boa's. Klachtbehandeling moet op

behoorlijke wijze plaatsvinden, met inachtneming van de daarvoor geldende wettelijke

waarborgen ten aanzien van het toezicht en met een correcte verwijzing naar een

tweedelijns klachteninstantie.

In dit onderzoek staat de volgende onderzoeksvraag centraal:

'Hoe vindt de klachtbehandeling over gedragingen van boa's plaats en wat zou daarin

verbeterd kunnen worden?'

1.4 Doel van het onderzoek

Met dit onderzoek wil de Nationale ombudsman in kaart brengen hoe de behandeling van

klachten over boa's in de praktijk plaatsvindt. Hij toetst de praktijk vervolgens aan de

vereisten van behoorlijke klachtbehandeling. Als hij signaleert dat niet aan een

behoorlijke klachtbehandeling wordt voldaan, onderzoekt hij wat daarin verbeterd kan

worden.

Het doel van dit onderzoek is tweeledig. Enerzijds wil de Nationale ombudsman de

burger een handvat bieden als hij een klacht wil indienen over een boa. De burger moet

weten bij wie hij de klacht moet indienen, namelijk bij de werkgever van de boa. De weg

die een dergelijke klacht zou moeten afleggen, moet voor de burger eveneens duidelijk

zijn. Het kan de burger bovendien helpen als hij weet dat de direct toezichthouder en de

toezichthouder in de klachtbehandeling moeten worden betrokken.

Ten tweede wil de Nationale ombudsman met dit onderzoek bijdragen aan de verbetering

van professionele klachtbehandeling. Hij ondersteunt de boa-werkgevers in het

aanbieden van behoorlijke klachtbehandeling. Ook voor de direct toezichthouders en

toezichthouders kunnen de resultaten van dit onderzoek van toegevoegde waarde zijn

voor de uitoefening van hun rol.

7

1.5 Aanpak

De Nationale ombudsman heeft begin november 2016 het onderzoek geopend. In de

openingsbrief heeft hij de minister van Veiligheid & Justitie (V&J) als

systeemverantwoordelijke een aantal vragen gesteld over de klachtbehandeling over

boa's en gevraagd om zijn visie op de klachtbehandeling.

De Nationale ombudsman heeft vervolgens in de periode van november 2016 tot begin

februari 2017 gesproken met verschillende betrokkenen bij de klachtbehandeling. Hij

heeft een aantal boa-werkgevers in de domeinen I tot en met V geselecteerd. Daarbij

heeft hij een mix van privaatrechtelijke organisaties en overheidsinstanties samengesteld,

omdat er verschillen kunnen zitten in de klachtbehandeling. De boa-werkgevers is

voorafgaand aan het gesprek gevraagd om getalsmatige informatie en voorbeelden van

schriftelijke klachtafhandeling toe te sturen. Na afloop van de gesprekken zijn de

gespreksverslagen door de boa-werkgevers geaccordeerd.

Daarnaast heeft de Nationale ombudsman van 14 november tot en met 5 december 2016

een meldpunt geopend, waar burgers hun signalen over de behandeling van klachten

over boa's hebben kunnen delen. Ook heeft de Nationale ombudsman gesproken met

een aantal tweedelijns klachteninstanties en overige betrokken partijen.

Tot slot hebben wij in dezelfde periode gesprekken gevoerd met de betrokkenen bij het

toezicht op de boa's. Wij hebben gesproken met de direct toezichthouders en de

toezichthouders die het toezicht uitoefenen over de boa's van wie we ook de werkgevers

gesproken hebben. Zo hebben we de werkgever, de direct toezichthouder en de

toezichthouder in één keten gesproken. Ook heeft de Nationale ombudsman gesproken

met Justis, het dienstonderdeel van het ministerie van V&J dat verantwoordelijk is voor

het verlenen en intrekken van bevoegdheden aan boa's. Ook voor de gesprekken die zijn

gevoerd in het kader van het toezicht geldt dat de gespreksverslagen door de direct

toezichthouders en toezichthouders zijn geaccordeerd.

1.6 Leeswijzer

Het rapport is als volgt opgebouwd. Het volgende hoofdstuk bevat een beschrijving van

de boa. Aan de orde komen het verschil met de algemeen opsporingsambtenaar, de

eisen die aan boa's worden gesteld, diens taken en bevoegdheden en wie het toezicht

houdt op boa's. Deze algemene kennis is nodig om de klachtbehandeling over de

gedragingen van boa's te begrijpen. In hoofdstuk 3 beschrijft de Nationale ombudsman

wat hij verstaat onder behoorlijke klachtbehandeling, zowel door de boa-werkgever als

door de tweedelijns klachteninstantie. In dit hoofdstuk komen ook de specifieke regels

voor de behandeling van klachten over boa's aan bod. Hoofdstuk 4 bevat een weergave

van de gesprekken met de boa-werkgevers en andere betrokken partijen en de signalen

die van burgers zijn ontvangen via het meldpunt. Hoofdstuk 5 bevat de reactie van de

minister van V&J op de openingsbrief en beschrijft de gesprekken die zijn gevoerd met

de direct toezichthouders, de toezichthouders en Justis. Het rapport sluit af met een

hoofdstuk waarin de onderzoeksbevindingen worden geanalyseerd en conclusies worden

getrokken, waaraan een aantal aanbevelingen is gekoppeld.

8

2 DE BUITENGEWOON OPSPORINGSAMBTENAAR

2.1 Inleiding

In Nederland zijn ruim 23.000
1
 buitengewoon opsporingsambtenaren (boa's) werkzaam.

Maar wat doen die boa's nu eigenlijk? Zijn zij een soort politieagenten-light? Bij wie zijn

ze in dienst? Welke taken voeren zij uit en welke bevoegdheden hebben zij? Hoe worden

zij voorbereid op de belangrijke publieke taak die zij uitvoeren? En wie houdt er toezicht

op hun functioneren? Zomaar enkele vragen die kunnen opkomen als we het hebben

over deze buitengewoon opsporingsambtenaar.

Om de behandeling van klachten over boa's goed te kunnen onderzoeken is het van

belang om eerst een antwoord op deze algemene vragen te vinden. In dit hoofdstuk

worden deze onderwerpen beknopt beschreven. Het is niet de bedoeling om alle taken

en bevoegdheden tot in detail weer te geven. Voor zover nodig wordt verwezen naar de

toepasselijke wet- en regelgeving.

Allereerst zal worden stilgestaan bij wat er nu eigenlijk zo buitengewoon aan deze

opsporingsambtenaar is. Daarbij komen ook de soorten boa's aan bod. Vervolgens

bespreken we wanneer boa's mogen worden benoemd en welke eisen aan boa's worden

gesteld, bijvoorbeeld op het gebied van betrouwbaarheid en opleiding. Verder willen we

weten welke taken en bevoegdheden een boa nu precies heeft. Tot slot is van belang -

nu boa's opsporingsbevoegdheden bezitten en soms zelfs geweld mogen toepassen -

hoe het toezicht op boa's is geregeld. Met dit onderwerp sluit dit hoofdstuk dan ook af.

2.2 Het buitengewone aan deze opsporingsambtenaar

Hierna wordt als eerste beschreven wat de verschillen zijn tussen de algemeen en

buitengewoon opsporingsambtenaren. Vervolgens worden de drie categorieën

buitengewoon opsporingsambtenaren beschreven. Tot slot komt de indeling in domeinen

aan de orde.

2.2.1 Verschil met algemeen opsporingsambtenaren

Boa's hebben de aanduiding buitengewoon om hen te onderscheiden van algemeen

opsporingsambtenaren. Artikel 141 van het Wetboek van Strafvordering (Sv) regelt wie

algemeen opsporingsambtenaar zijn, namelijk de officier van justitie, ambtenaren van

politie, militairen van de Koninklijke Marechaussee en opsporingsambtenaren van

bijzondere opsporingsdiensten
2
. Zij zijn bevoegd om alle strafbare feiten op te sporen.

Artikel 142, eerste lid, Sv bepaalt vervolgens wie buitengewoon opsporingsambtenaar is.

Een boa heeft een beperktere bevoegdheid om strafbare feiten op te sporen dan de

algemeen opsporingsambtenaar. Hij mag alleen strafbare feiten opsporen die zijn

gerelateerd aan zijn functie en het terrein waarop hij werkzaam is. Welke strafbare feiten

1 Exacte opgave aantal actieve boa's door Justis op 14 november 2016: 23.360.
2 Bijzondere opsporingsdiensten zijn bijvoorbeeld de FIOD-ECD en de Inlichtingen- en Opsporingsdienst van
de Nederlandse Voedsel- en Warenautoriteit (NVWA-IOD).

9

dat precies zijn, volgt uit individuele aktes van opsporingsbevoegdheid of de categoriale

aanwijzing. De regels over opsporingsbevoegdheden zijn verder uitgewerkt in het Besluit

Buitengewoon Opsporingsambtenaar (BBO)
3
, de Beleidsregels Buitengewoon

Opsporingsambtenaar (hierna: de Beleidsregels)
4
 en in voorkomende gevallen in de

bijzondere wetten op grond waarvan boa's opsporen. Ook moet een boa aan aanvullende

eisen voldoen voordat hij zijn opsporingsbevoegdheid mag uitoefenen: er gelden eisen

van bekwaamheid, betrouwbaarheid en beëdiging. Bovendien hebben boa's, anders dan

algemeen opsporingsambtenaren, in beginsel niet de beschikking over

politiebevoegdheden en geweldsmiddelen, tenzij dat anders is vastgelegd.

De boa wordt slechts ingezet wanneer opsporing door de politie vanwege prioritering niet

wenselijk is of vanwege onvoldoende deskundigheid of capaciteit niet mogelijk is. In de

Beleidsregels wordt nog eens benadrukt dat de boa in beginsel geen 'integrale

handhaver' is die concurreert met de politie. De boa heeft een specifieke afgebakende

taak, waarvoor hij gericht opgeleid wordt. De minister besluit het algemene gedeelte over

de boa door hem te beschrijven als

'… een functionaris die uit hoofde van zijn taak, in ondergeschiktheid aan het bevoegde gezag, in

overeenstemming met de geldende rechtsregels en met behulp van de hem daartoe beschikbaar

gestelde bevoegdheden en middelen, zorgdraagt voor de opsporing van strafbare feiten alsmede

met de voorbereiding van de eventuele vervolging van deze feiten.'

2.2.2 Drie categorieën

Artikel 142, eerste lid, Sv onderscheidt drie categorieën boa's. De eerste categorie betreft

boa's die een individuele akte van opsporingsbevoegdheid bezitten. Voor hen wordt door

de boa-werkgever een individuele aanvraag gedaan.

De tweede categorie bestaat uit boa's die deel uitmaken van een groep die door de

minister wordt aangewezen; de categoriale aanwijzing. Een werkgever kan al vanaf vijf

boa's een categoriale aanvraag doen. In beginsel gaat het dan om overheidsorganen of

particuliere instellingen met een publieke taak die naar het oordeel van de minister over

eigen opsporingsambtenaren moeten kunnen beschikken en bovendien zelf in staat

worden geacht om vast te stellen wie daarvoor in aanmerking komt. Voorbeelden van

boa's die op grond van een categoriale aanwijzing bevoegd zijn, zijn medewerkers van

het Centraal Justitieel Incassobureau (CJIB) en de Dienst Wegverkeer (RDW), maar ook

medewerkers van het Uitvoeringsinstituut werknemersverzekeringen (UWV) en de

Sociale Verzekeringsbank (SVB). Categoriale aanwijzingen worden gepubliceerd in de

Staatscourant. In de categoriale aanwijzing is ook vermeld dat de boa-werkgever jaarlijks

verslag moet uitbrengen over het aantal boa's, de door de boa's verrichte activiteiten en

de stand van zaken met betrekking tot de opleiding van de boa's. Het jaarverslag moet

worden toegezonden aan de toezichthouder, de direct toezichthouder en aan Justis.

3 Besluit van 11 november 1994, Stb. 1994, 825; voor het laatst gewijzigd bij Besluit van 30 november 2012,
Stb. 2012, 615.
4 Stcrt. 2015, 16 504, voor het laatst gewijzigd bij Stcrt. 2016, 33 381; met de inwerkingtreding per 1 juli 2015
kwamen eerdere Circulaires te vervallen.

10

Tot slot betreft de derde categorie personen die via bijzondere wetten of verordeningen

een opsporingsbevoegdheid hebben. Het gaat bijvoorbeeld om personen die werkzaam

zijn bij de inspecties en uitvoeringsorganisaties, zoals bepaalde ambtenaren bij

Rijkswaterstaat.

2.2.3 Indeling in domeinen

Het laatste gedeelte van de Beleidsregels betreft vooral een uitwerking van de regels die

gelden per domein. Boa's zijn namelijk ingedeeld in verschillende domeinen waarin zij

werkzaam zijn, bestaande uit vijf inhoudelijke domeinen en een 'restdomein':

I. Openbare ruimte

II. Milieu, welzijn en infrastructuur

III. Onderwijs

IV. Openbaar vervoer

V. Werk, inkomen en zorg

VI. Generieke opsporing ('restdomein')

In de Beleidsregels wordt per domein beschreven welke taken en bevoegdheden de

boa's hebben die in dit domein werkzaam zijn en aan welke opleidingseisen zij moeten

voldoen. Deze taken en bevoegdheden komen hierna in paragraaf 2.4.6 nader aan bod.

Afgezien van het domein generieke opsporing zijn de twee grootste domeinen het

openbaar vervoer en de openbare ruimte. In onderstaande tabel is het aantal boa's per

domein opgenomen.
5

Domein Aantal boa's

I. Openbare Ruimte 3.502

II. Milieu, welzijn en infrastructuur 2.673

III. Onderwijs 820

IV. Openbaar vervoer 4.538

V. Werk, Inkomen en Zorg 691

VI. Generieke Opsporing 11.136

Totaal 23.360

5 Volgens opgave van Justis, 14 november 2016.

11

Deze boa's leggen een groot aantal beschikkingen op:

2.3 Eisen aan de boa

Het BBO stelt in artikel 2 voorop dat een boa alleen bevoegd is om

opsporingsbevoegdheden uit te oefenen als hij beschikt over:

- een titel van opsporingsbevoegdheid,

- de bekwaamheid en betrouwbaarheid voor het uitoefenen van opsporingsbevoegdheden en

- een akte van beëdiging.

De boa-werkgever is degene die de opsporingsbevoegdheden voor zijn boa's aanvraagt

bij Justis. Hij dient daarbij eerst te overleggen met de toezichthouder en de direct

toezichthouder en hun adviezen bij de aanvraag te voegen. Justis toetst vervolgens of

aan alle eisen is voldaan. Hierna worden de eisen die aan de boa worden gesteld

beknopt beschreven en wordt aandacht besteed aan de zichtbaarheid van de boa.

2.3.1 In bezoldigde overheidsdienst

In de Beleidsregels is opgenomen dat boa's in beginsel in dienst moeten zijn van een

overheidsinstantie. Als de boa in dienst is van een privaatrechtelijke organisatie, dan

moet deze aan een aantal voorwaarden voldoen, bijvoorbeeld dat de organisatie in

handen van een overheidslichaam is en dat de democratische controle op de organisatie

is gewaarborgd. Het gebruik van opsporingsbevoegdheden en geweldsmiddelen is

immers voorbehouden aan de overheid. Ook de eis dat de boa loon moet ontvangen voor

zijn werkzaamheden, houdt daarmee verband. Op die manier is de boa-werkgever ook in

staat om gezag uit te oefenen over de boa.

Er zijn wel enkele uitzonderingen op de voorgaande regel. De eerste uitzondering betreft

functies waarin specifieke en beperkte taken worden uitgeoefend 'waarmee een

zwaarwegend maatschappelijk belang is gemoeid'. Dit gaat volgens de Beleidsregels dan

bijvoorbeeld om boa’s die reeds van oudsher taken uitvoeren voor een particuliere

Aantal beschikkingen boa's

(Gemeenten en overige

Opsporingsinstanties)

Jaar Instroom

2013 86.654

2014 100.258

2015 101.900

2016 100.574

Totaal 389.386

Aantal beschikkingen opgelegd door

boa's (bron: CJIB)

12

werkgever met een publieke taak of gevallen waarbij als uitvloeisel van

privatiseringsoperaties specifieke opsporingsbevoegdheden zijn overgeheveld van de

publieke naar de private sector. Er moet wel sprake zijn van een gezagsverhouding

tussen de particuliere boa-werkgever en de boa. Daarnaast zijn er uitzonderingen

gemaakt voor stagiairs en de ingehuurde particuliere boa's in domein I (openbare ruimte).

2.3.2 Noodzaak opsporingsbevoegdheid

Bij de aanvraag of verlenging van de akte van opsporingsbevoegdheid, een categoriale

aanwijzing of de uitbreiding van bevoegdheden moet de boa-werkgever aantonen dat

deze bevoegdheid noodzakelijk is voor de uitoefening van de functie van de betreffende

persoon of de dienst waar hij werkzaam is en dat een beroep op de politie 'bezwaarlijk,

niet mogelijk of niet wenselijk'
6
 is. De boa-werkgever moet daarbij een advies overleggen

van de direct toezichthouder en de toezichthouder. Voor een aanvraag van gemeenten

tot uitbreiding van het aantal boa's geldt dat de toetsing plaatsvindt in de lokale driehoek

(burgemeester, politie en Openbaar Ministerie).

2.3.3 Bekwaamheid

Op grond van het BBO moet de boa in elk geval bepaalde basiskennis en vaardigheden

bezitten, maar kunnen daarnaast nog aanvullende eisen worden gesteld, bijvoorbeeld

een extra opleidingsprogramma.

Basisexamen

De boa-werkgevers verzorgen zelf de opleiding van de boa's of zij besteden dit uit aan

opleidingsinstituten. Daarbij worden verschillende leerboeken gebruikt. Het basisexamen

bestaat uit twee onderdelen: een theorieonderdeel Rechtskennis en een

praktijkonderdeel Gespreks- en benaderingstechnieken. Het eerste onderdeel toetst met

vijftig meerkeuzevragen de kennis van de boa over onder meer zijn strafvorderlijke

bevoegdheden, de grondrechten van burgers, algemene wettelijke bepalingen en kennis

van de taken en organisatie van de politie. In het praktijkonderdeel worden onder andere

het opmaken van een proces-verbaal en gespreks- en benaderingstechnieken getoetst.
7

Alle kenniselementen zijn voorgeschreven in het Examenplan Basisbekwaamheid
8
. De

klachtenprocedure is onderdeel van het basisexamen en wordt getoetst in het

theorieonderdeel over het BBO. De Stichting Exameninstelling Toezicht en Handhaving

(ExTH) verzorgt het basisexamen voor de boa's in de domeinen I, II, II, V en VI.

Na het slagen voor het basisexamen ontvangt men een 'getuigschrift boa'. Het

getuigschrift is vijf jaar geldig. Als men binnen een jaar na het behalen van het

getuigschrift een titel van opsporingsbevoegdheid aanvraagt, dan geldt de

benoemingsperiode van vijf jaar vanaf de datum die op de akte van beëdiging staat.

Wordt de titel pas later aangevraagd, dan geldt een maximale benoemingsperiode tot vijf

6 Artikel 4, eerste lid, BBO.
7 Gespreks- en benaderingstechnieken worden sinds 1 april 2013 getoetst. In domein I hoeven de boa's pas bij
het aanvragen van de nieuwe akte (na vijf jaar) aan deze eisen te voldoen. Dit betekent dus dat uiterlijk 1 april
2018 alle boa's op dit onderdeel getoetst zijn.
8 Bijlage C bij de Beleidsregels.

13

jaar na de datum op het getuigschrift. Na vijf jaar moet de boa opnieuw het basisexamen

halen, tenzij er een andere vorm van permanente her- en bijscholing geldt.

Verzwaard BOA-OV examen

De boa's in het domein openbaar vervoer leggen een verzwaard boa-examen af. De boa-

opleiding wordt door de vervoersbedrijven zelf verzorgd of uitbesteed aan

opleidingsinstituten. De leerstof is bij alle werkgevers hetzelfde. De examencommissie

BOA-OV is samen met het Koninklijk Nederlands Vervoer (KNV) verantwoordelijk voor de

inhoud van de examens. In het verzwaarde examen worden, naast de algemene boa-

kennis, ook de specialistische OV-kennis en de gespreks- en benaderingstechnieken

getoetst. De toetsing vindt plaats door CITO-opgeleide assessoren. Tijdens het examen

wordt getoetst op communicatietechnieken en moet er een combi-bon worden ingevuld

naar aanleiding van een videocasus. Het proces van klachtbehandeling over boa's is

geen onderdeel van het basisexamen BOA-OV.

Aanvullende bekwaamheidseisen

Per domein kunnen nog aanvullende bekwaamheidseisen worden gesteld. Dit kan

bijvoorbeeld door het verplicht stellen van een aanvullend opleidingsprogramma of het

aanbieden van permanente her- en bijscholing. In de permanente her- en bijscholing

komt de specialistische kennis per domein terug. Daarnaast vormen deze modules een

verdieping ten opzichte van het basisexamen. Bij de toetsing van de gesprekstechnieken

wordt bijvoorbeeld uitgegaan van een complexere setting en worden van de boa meer

vaardigheden gevraagd. De permanente her- en bijscholing bestaat uit vier of vijf

modules, die elk moeten worden afgesloten met een examen. Als deze modules zijn

behaald, is dat voldoende voor het verlengen van de akte en hoeft het basisexamen niet

nogmaals te worden afgelegd. ExTH examineert de permanente her- en bijscholing in de

domeinen I, II en III. De permanente her- en bijscholing is niet altijd verplicht, soms kan

de boa-werkgever er ook voor kiezen zijn boa's elke vijf jaar het boa-examen te laten

afleggen.

De opleidingseisen per domein worden vastgesteld door de examencommissie in dat

domein. Daarnaast is het aan de boa-werkgever overgelaten om te bepalen welke

beroepshouding en kennis noodzakelijk is bij het uitoefenen van de boa-taken binnen zijn

organisatie. Veel boa-werkgevers bieden daarom naast het basisexamen en de

permanente her- en bijscholing zelf extra scholing aan hun boa's. Ook sommige

toezichthouders organiseren cursusdagen voor boa's, met name gericht op de

vaardigheden en eisen rondom het opmaken van een proces-verbaal.

2.3.4 Betrouwbaarheid

Naast bekwaam moet de boa ook betrouwbaar zijn voor het uitoefenen van opsporings-

bevoegdheden. Dit houdt in dat hij van onbesproken gedrag moet zijn. Het oordeel over

de betrouwbaarheid wordt in beginsel gebaseerd op een Verklaring Omtrent het Gedrag

(VOG), waarbij een specifiek screeningsprofiel geldt voor (buitengewoon)

opsporingsambtenaren. In de beoordeling wordt ook eventuele aanvullende informatie

van de politie meegenomen.

14

De betrouwbaarheid wordt door Justis getoetst bij de aanvraag van de akte en bij de

verlenging daarvan, dus iedere vijf jaar. Het is ook mogelijk om Justis tussentijds een

betrouwbaarheidstoets te laten uitvoeren. Als er als gevolg van deze toetsing twijfels

bestaan over de betrouwbaarheid of als blijkt dat de boa niet meer betrouwbaar is, kan

Justis de bevoegdheid opschorten of intrekken. Of de boa nog betrouwbaar is, wordt

vastgesteld op basis van het strafblad of politiële informatie van de direct toezichthouder

of de toezichthouder. Ook feiten die (nog) niet tot strafrechtelijke vervolging hebben

geleid, kunnen worden meegenomen bij het bepalen of de boa nog betrouwbaar kan

worden geacht, volgens de Beleidsregels.

2.3.5 Beëdiging en akte

De boa moet tweemaal een eed of belofte afleggen: de eed (of verklaring en belofte) van

zuivering en de ambtseed (of ambtsbelofte).
9
 De beëdiging vindt over het algemeen

plaats door de direct toezichthouders, als gemandateerden van de minister van V&J.

Er wordt een akte van beëdiging opgemaakt. In deze akte zijn in elk geval opgenomen de

strafbare feiten die de boa mag opsporen en het grondgebied waarvoor zijn

opsporingsbevoegdheid geldt. Als politiebevoegdheden en/of geweldsmiddelen zijn

toegekend, wordt dit ook in de akte vermeld. De boa krijgt bij de akte het legitimatiebewijs

met zijn boa-nummer uitgereikt.

2.3.6 Zichtbaarheid van de boa-bevoegdheid

De boa moet op grond van het BBO bij het uitoefenen van zijn taak een legitimatiebewijs

bij zich dragen en hij moet dit ook altijd meteen tonen als hem daarom wordt gevraagd.

De Nationale ombudsman vindt het overigens voldoende dat de boa zijn 'boa-nummer',

het nummer van zijn akte van beëdiging, toont en hoeft daarbij niet per se zijn naam

bekend te maken.
10

 Dit maakt immers geen verschil bij het identificeren. Het gaat er niet

zozeer om dat de burger de naam van de boa te weten komt, maar vooral dat de

individuele boa achteraf traceerbaar is.

Opmerkelijk is overigens dat in het BBO - anders dan in de Ambtsinstructie voor

opsporingsambtenaren
11

 (hierna: de Ambtsinstructie) - geen afzonderlijke regel voor de

legitimatieplicht is opgenomen voor boa's die in burger optreden.
12

 De Nationale

ombudsman is van mening dat in dat geval moet worden aangesloten bij de regel uit de

Ambtsinstructie dat bij optreden in burgerkleding het legitimatiebewijs ongevraagd moet

worden getoond, zodat daarover geen misverstanden kunnen bestaan.

9 De eerstgenoemde eed/belofte ziet op het zuiver verkrijgen en houden van de aanstelling (geen geschenken
of beloften aannemen), de tweede op het uitvoeren van het ambt.
10 Zie het rapport van de Nationale ombudsman over douaniers op Schiphol (2011/332).
11 Ambtsinstructie voor de politie, de Koninklijke Marechaussee en andere opsporingsambtenaren, Stb. 1994,
275.
12 Artikel 26, derde lid, BBO schrijft alleen voor dat het legitimatiebewijs desgevraagd aanstonds moet worden
getoond. Artikel 2, aanhef en onder a, van de Ambtsinstructie, waarin deze verplichting is opgenomen, is niet
van toepassing op de boa, zie de definitie van het begrip 'de ambtenaar' in artikel 1, eerste lid, van dit besluit.

https://www.nationaleombudsman.nl/uploads/20110332_r_2010.13298_09-11-2011.pdf

15

Ook is er een speciaal insigne gemaakt voor boa's: een hand die een schild en een staf

vasthoudt. Als de boa een uniform of bedrijfskleding draagt, moet de boa ook altijd het

boa-insigne dragen.
13

2.4 Taken en bevoegdheden

Het BBO schrijft nadrukkelijk voor dat de boa zijn opsporingshandelingen beperkt tot wat

nodig is voor de juiste uitoefening van zijn functie en dat hij zich onthoudt van 'elk

optreden waartoe hij niet bevoegd is'.
14

 In de Beleidsregels wordt ook nog eens

benadrukt dat het de bedoeling is dat de boa alleen die taken uitvoert waartoe hij

bevoegd is en dat het niet de bedoeling is dat hij zich als een politieagent gedraagt die

alle strafbare feiten mag opsporen. De taken en bevoegdheden van boa's zijn daar dan

ook op toegesneden.

De taken en bevoegdheden komen in deze paragraaf aan de orde. Alle boa's hebben uit

hoofde van hun opsporingsbevoegdheid de bevoegdheid om een proces-verbaal op te

maken van een strafbaar feit. Ook gelden er regels voor alle boa's over het grondgebied

waarover zij bevoegd zijn. Boa's kunnen beschikken over politiebevoegdheden en

geweldsmiddelen, maar deze bevoegdheden zijn aan strenge regels onderworpen. Er

geldt een specifieke regel als er sprake is van agressie tegen de boa. Voor het grootste

deel zijn de taken en bevoegdheden echter steeds per domein geregeld en daarbij is ook

bepaald welke opleidingseisen gelden. Deze onderwerpen komen hierna aan de orde.

2.4.1 Opsporingsbevoegdheid

Een van de belangrijkste bevoegdheden van de boa als opsporingsambtenaar is dat hij

een proces-verbaal kan opmaken. Aan een proces-verbaal van een opsporings-

ambtenaar komt in het strafrecht speciale bewijskracht toe; het proces-verbaal vormt - als

uitzondering op de regel dat twee bewijsmiddelen nodig zijn - op zichzelf voldoende

bewijs voor een bewezenverklaring van een strafbaar feit.
15

 Er wordt dus meer belang

gehecht aan wat een boa heeft genoteerd in een proces-verbaal dan aan de verklaring

van een gewone burger. Dit onderstreept meteen het belang van het correct functioneren

van de boa als opsporingsambtenaar. De rechter moet immers kunnen uitgaan van de

juistheid van de waarneming van een opsporingsambtenaar en van zijn verklaring.

13 Tenzij het gaat om een politieboa, een marechaussee of een douaneambtenaar; bij hun uniform is immers al
meteen duidelijk dat zij opsporingsbevoegdheden hebben.
14 Artikel 25, eerste lid, BBO.
15 Artikel 344, tweede lid, Sv.

16

2.4.2 Grondgebied

Boa's zijn landelijk opsporingsbevoegd, maar in hun akte van beëdiging wordt een gebied

van aanstelling bepaald. Een boa mag alleen buiten zijn eigen gebied optreden, als dat in

overleg met het bevoegde gezag (de lokale driehoek) van zijn eigen gebied en het

andere gebied plaatsvindt. De direct toezichthouder en de toezichthouder moeten voor

deze afstemming zorgdragen en deze moet worden vastgelegd in een

samenwerkingsconvenant. In een dergelijke overeenkomst wordt onder meer beschreven

welke partijen met elkaar samenwerken, hoe wordt omgegaan met het gebruik van

politiebevoegdheden en geweldsmiddelen en wie de (direct) toezichthouders zijn.

2.4.3 Politiebevoegdheden

Aan boa's kunnen politiebevoegdheden worden toegekend. Met politiebevoegdheden

worden in de Beleidsregels bedoeld het gebruiken van gepast geweld, het inzetten van

vrijheidsbeperkende middelen en het uitvoeren van een veiligheidsfouillering.
16

 Het

gebruik van politiebevoegdheden brengt een aantasting van de rechten van de burger

met zich mee. Deze bevoegdheden worden dan ook niet zomaar toegekend. Het doel

van het gebruik moet gerechtvaardigd zijn en niet op een andere manier kunnen worden

bereikt.

Voor de politiebevoegdheden moet ook aan het noodzaak-criterium worden voldaan; de

boa-werkgever moet aantonen dat deze specifieke bevoegdheden noodzakelijk zijn in de

functie en dat een beroep op de politie niet mogelijk is. Deze bevoegdheden worden

bovendien alleen verleend als de boa zelf verdachten kan aanhouden en overbrengen

naar een plaats van verhoor en als de politiebevoegdheden in verhouding staan tot de

opsporingsbevoegdheid die de boa al heeft.

Ook zijn er specifieke bekwaamheidseisen van toepassing. De geweldsbevoegdheid en

de veiligheidsfouillering mogen pas worden ingezet als de boa voldoet aan de

bekwaamheidseisen van de RTGB
17

. In de RTGB zijn regels opgenomen over de

toetsing van boa’s inzake geweldsbeheersing, aanhoudings- en zelfverdedigings-

vaardigheden en de schietvaardigheid. Daarnaast geldt voor de veiligheidsfouillering dat

de Ambtsinstructie van toepassing is. Als een boa geweld heeft aangewend, moet hij dit

op grond van de Ambtsinstructie meteen melden bij de direct toezichthouder (de

geweldsmelding).
18

 In bijlage A bij de Beleidsregels wordt verder ingegaan op het gebruik

van geweld en de veiligheidsfouillering door boa's.

2.4.4 Geweldsmiddelen

Ook het gebruik van geweldsmiddelen moet afzonderlijk aan de boa worden toegekend.

Onder geweldsmiddelen worden volgens de Beleidsregels verstaan de handboeien, de

wapenstok, de pepperspray, het vuurwapen en de surveillancehond. In de Beleidsregels

wordt nog eens benadrukt dat het toepassen van geweldsmiddelen in beginsel alleen

16 Artikel 7, eerste en derde lid, Politiewet 2012.
17 De Regeling Toetsing Geweldsbeheersing Buitengewoon opsporingsambtenaar en ambtenaren van
bijzondere opsporingsdiensten.
18 Artikel 37, eerste en derde lid, in samenhang met artikel 17 van de Ambtsinstructie.

17

toekomt aan het leger en aan de politie, zodat deze alleen in uitzonderlijke gevallen aan

anderen worden toegekend.

Bij die toekenning wordt daarom ook bij de aanvraag van geweldsmiddelen aan het

noodzaak-criterium getoetst. Daarbij is van belang de kans dat de boa in zijn functie met

(dreiging met) geweld zal worden geconfronteerd. Elke aanvraag wordt bovendien

beoordeeld aan de hand van een aantal specifieke criteria, bijvoorbeeld van welke aard

de agressie is, wat de ervaringen zijn met agressie in het verleden en over welke

middelen de boa vanuit zijn taakstelling al beschikt. Soms wordt slechts een deel van de

mogelijke geweldsmiddelen toegekend. Uiteraard moet ook worden aangetoond dat de

boa in staat is met het middel om te gaan. In de Beleidsregels is per categorie ('domein')

opgenomen over welke extra bevoegdheden de boa eventueel kan beschikken.

Ook voor de geweldsmiddelen geldt dat de boa moet voldoen aan de eisen in de RTGB

en dat het aanwenden van geweld meteen moet worden gemeld bij de direct

toezichthouder. In bijlage A bij de Beleidsregels wordt verder ingegaan op het gebruik

van de verschillende geweldsmiddelen door boa's en welke eisen van toepassing zijn.

2.4.5 Extra bevoegdheden bij agressie

Boa's kunnen in hun werk te maken krijgen met agressie en geweld. Het is van belang

dat boa's hun werk veilig kunnen doen; in de Beleidsregels is dan ook speciaal aandacht

voor de 'Veilige publieke taak'. Agressie en geweld tegen boa's wordt niet getolereerd, zo

wordt beschreven, en boa's moeten effectief kunnen optreden als zij daarmee worden

geconfronteerd. De boa-werkgever kan politiebevoegdheden en geweldsmiddelen

aanvragen als daar aanleiding toe bestaat. Boa's kunnen voor een aantal strafbare feiten

een proces-verbaal maken van het geweld dat hen is overkomen, op basis waarvan de

verdachte van dit geweld kan worden veroordeeld.

2.4.6 Taken en bevoegdheden per domein

Boa's zijn op veel verschillende terreinen werkzaam. Omdat hun opsporingsbevoegdheid

strikt is beperkt tot hun eigen terrein, zijn hun taken en bevoegdheden ook duidelijk

afgebakend. Voor elk domein gelden eigen taken en bevoegdheden en ook de

bekwaamheidseisen verschillen per domein. Een boa mag in beginsel slechts binnen één

domein werkzaam zijn. Ook deze regel is erop gericht om de opsporingsbevoegdheid in

te kaderen tot het eigen werkterrein en bovendien te kunnen voldoen aan de specifieke

bekwaamheidseis. Uiteraard bestaan er ook uitzonderingen op de regel. De eerste

uitzondering op deze regel vormt de boa die in een tweede domein als vrijwilliger voor

een privaatrechtelijke organisatie werkt met taken die een zwaarwegend maatschappelijk

belang hebben
19

. Een tweede uitzondering betreft boa's die al voor de invoering van het

domeinstelsel in 2010 feitelijk in twee domeinen werkten. Zij mogen onder een aantal

voorwaarden hun aktes behouden en verlengen als die voor 1 juli 2015 zijn verleend.

19 Dit is dezelfde groep die onder de uitzondering valt op de regel dat een boa in bezoldigde overheidsdienst
moet zijn.

18

Hierna zullen de verschillende domeinen beknopt worden beschreven. Meer informatie,

zoals de specifieke wetsartikelen waarop de afzonderlijke boa's mogen handhaven, is te

vinden in de domeinbeschrijving in de Beleidsregels.

Domein I (Openbare ruimte)

De handhaving door deze boa is gericht op de aanpak van 'overlast en kleine ergernissen

en andere feiten die de leefbaarheid aantasten binnen de openbare ruimte'. Dit

'leefbaarheidscriterium' dient ter onderscheiding van de handhaving van openbare orde

en veiligheid, het primaire terrein van de politie. Voorbeelden van boa's in dit domein zijn

de gemeentelijke handhavers ('stadswachten') en parkeercontroleurs. Zij zullen veelal in

dienst zijn bij een gemeente of andere decentrale overheid. De lijst met artikelen en

wetten waarop de boa mag handhaven is uitgebreid, het varieert van de Binnenvaartwet

en de Monumentenwet tot bepaalde verkeersregels. De boa kan eventueel beschikken

over politiebevoegdheden en de geweldsmiddelen handboeien, wapenstok en / of

pepperspray.

Domein I is overigens het enige domein waarin niet-ambtenaren als boa mogen worden

ingehuurd, bijvoorbeeld via een beveiligingsbedrijf. Deze inhuur moet wel aan een aantal

voorwaarden voldoen, zoals instemming van de gemeenteraad en de lokale driehoek,

zodat het toezicht geborgd wordt, en er geldt een beperking in politiebevoegdheden en

geweldsmiddelen.

Het direct toezicht vindt plaats door de korpschef van de Nationale Politie en de

toezichthouder is de hoofdofficier van justitie van het arrondissementsparket binnen

wiens arrondissement het aanstellingsgebied van de boa zich bevindt.

Domein II (Milieu, welzijn en infrastructuur)

De boa's in domein II houden zich bezig met 'natuur en milieu, arbeidsinspectie, voedsel-

en warencontroles, dierenwelzijn, openbare gezondheid, fysieke leefomgeving en

infrastructuur (waaronder deelaspecten bouwen, wonen, monumenten, ruimte)'.

Voorbeelden van deze milieuboa's zijn de inspecteurs van de NVWA en de

Rijksinspecties, maar ook boswachters, de inspecteur van de Landelijke Inspectiedienst

Dierenbescherming (LID) en de inspecteur Bouw- en woningtoezicht. Boa's in dienst bij

landelijke inspectiediensten kunnen in bijzondere gevallen beschikken over

domeinoverschrijdende opsporingsbevoegdheden. In de Beleidsregels is voor domein II

geen beperking in politiebevoegdheden en geweldsmiddelen vastgelegd.

Het direct toezicht op de boa die werkzaam is voor een landelijke werkgever kan

plaatsvinden door het hoofd van een landelijke dienst.
20

 Bij een lokale boa-werkgever

blijft de korpschef van de Nationale Politie de direct toezichthouder. Toezichthouder op

boa's die zich bezig houden met milieuhandhaving is de hoofdofficier van justitie van het

Functioneel Parket (FP), omdat dit parket ook de milieucriminaliteit bestrijdt.

20 Zo is de Inspecteur-Generaal van de NVWA als direct toezichthouder aangewezen van de boa's in dienst bij
de NVWA en bij Staatsbosbeheer.

19

Domein III (Onderwijs)

Onder dit domein vallen de leerplichtambtenaren. Zij handhaven de Leerplichtwet en de

daaraan gerelateerde wet- en regelgeving. Leerplichtambtenaren kunnen eventueel

beschikken over politiebevoegdheden en over het geweldsmiddel handboeien.

Het direct toezicht vindt plaats door de korpschef van de Nationale Politie en de

toezichthouder is de hoofdofficier van justitie van het arrondissementsparket binnen

wiens arrondissement het aanstellingsgebied van de boa zich bevindt.

Domein IV (Openbaar vervoer)

De boa in domein IV is belast met de opsporing van strafbare feiten in het openbaar

vervoer. Voorbeelden van deze boa's zijn conducteurs op de trein, de controleteams in

de bus of tram en de boa's op de treinstations. De boa kan eventueel beschikken over

politiebevoegdheden en over de geweldsmiddelen handboeien en/of wapenstok.

De direct toezichthouder op de boa's in dit domein is de korpschef van de Nationale

Politie, die zijn taak heeft gemandateerd aan de politiechef van de Landelijke Eenheid of

de politiechef van een regionale eenheid. Toezichthouder is de hoofdofficier van justitie

van het parket Centrale Verwerking Openbaar Ministerie (CVOM), omdat het hier

verkeerszaken betreft.

Domein V (Werk, inkomen en zorg)

De boa in domein V handhaaft strafrechtelijk op het gebied van werk, inkomen,

belastingen en sociale zaken. Voorbeelden van deze boa's zijn sociaal rechercheurs bij

een gemeente of bij een landelijke uitvoeringsinstelling zoals het UWV of de SVB. De boa

kan eventueel beschikken over politiebevoegdheden en over het geweldsmiddel

handboeien.

Direct toezichthouder is de korpschef van de Nationale Politie, gemandateerd aan de

politiechef van de regionale eenheid waar het aanstellingsgebied van de boa zich bevindt

of waar het hoofdkantoor van een landelijke instelling zich bevindt. Toezichthouder is de

hoofdofficier van justitie van het bijbehorende arrondissementsparket.

Domein VI (Generieke opsporing)

Dit domein is eigenlijk een soort van restcategorie. Alleen als de vijf inhoudelijke

domeinen niet toereikend zijn voor een goede taakuitoefening, valt de boa onder domein

VI. Het gaat dan om een boa die werkzaam is bij of voor een landelijke overheidsinstantie

en als werkgever de korpschef van de Nationale Politie, de hoofdofficier van Justitie van

een parket, de commandant van de Koninklijke Marechaussee, de directeur van de

rijksrecherche, de directeur van het CJIB of - als hij niet onder een ander domein te

plaatsen is - de directeur van een landelijke (inspectie)dienst heeft. De toezichthouder

dient te bewaken dat de functie past binnen het boa-beleid, het moet gaan om functies

voor ondersteunende, administratieve, technische of zeer specialistische taken. De boa

mag alle strafbare feiten opsporen voor zover noodzakelijk voor een goede uitoefening

20

van de functie en het daaraan gekoppelde takenpakket. Hij kan beschikken over alle

politiebevoegdheden en geweldsmiddelen.

2.5 Toezicht

Vanwege het grote belang van de juiste uitoefening van opsporingsbevoegdheden is er in

het BBO ook een hoofdstuk gewijd aan het toezicht op boa's. De systeem-

verantwoordelijke is de minister van V&J. Daarnaast worden bij de verlening van de

opsporingsbevoegdheid per boa een toezichthouder en een direct toezichthouder

aangewezen. De toezichthouders moeten de kwaliteit van de opsporing door boa's

monitoren en waarborgen. Het BBO schrijft voor dat de toezichthouder en de direct

toezichthouder regelmatig overleg plegen over het functioneren van de boa's waarop zij

toezicht houden.

 De minister van V&J

De minister van V&J is volgens het BBO belast met het toezicht op boa's voor wat betreft

de titel van opsporingsbevoegdheid en zijn bekwaamheid en betrouwbaarheid. Praktisch

gezien houdt dit in dat Justis elke vijf jaar controleert of de boa nog steeds aan alle eisen

voldoet en of hij nog steeds boa mag blijven. Maar ook tussentijds kan Justis een

dergelijke betrouwbaarheidstoets uitvoeren.

De opsporingsbevoegdheid kan vervallen, bijvoorbeeld als is vastgesteld dat de boa niet

meer aan de bekwaamheids- en betrouwbaarheidseisen voldoet of als het dienstverband

met de werkgever is beëindigd. Maar de opsporingsbevoegdheid kan ook actief worden

beëindigd, onder meer als de boa misbruik maakt van zijn bevoegdheden, als de boa de

aanwijzingen van het bevoegd gezag, de toezichthouder en de direct toezichthouder niet

nakomt of als hij heeft gehandeld in strijd met de bepalingen van het BBO of de

Ambtsinstructie als die van toepassing is.
21

 Gedurende het onderzoek naar eventueel

misbruik van bevoegdheden of het in strijd handelen met de toepasselijke regels, kan de

opsporingsbevoegdheid worden opgeschort.

 De toezichthouder

Voor zijn opsporingshandelingen is de boa verantwoording verschuldigd aan de officier

van justitie, want die is verantwoordelijk voor de opsporing en eventuele strafrechtelijke

vervolging. Vanwege deze gezagsrelatie wordt altijd een hoofdofficier van justitie als

toezichthouder aangewezen. Het is afhankelijk van de locatie en/of de aard van de

werkzaamheden van de boa welke hoofdofficier van justitie toezichthouder is: van de

arrondissementsparketten, het FP, het CVOM en het Landelijke Parket (LP). In de

praktijk wordt dit toezicht meestal uitgevoerd door een medewerker van de afdeling

Beleid en Strategie van het betreffende parket.

De taak van de toezichthouder is volgens de Beleidsregels om toezicht te houden op het

naar behoren uitvoeren van de opsporingsbevoegdheden door de boa en een goede

samenwerking met de politie. Verdere invulling van deze rol is niet opgenomen. Op de

21 Artikel 35 BBO.

21

taak van de toezichthouder in de klachtbehandeling wordt in het volgende hoofdstuk

ingegaan.

 De direct toezichthouder

De direct toezichthouder is dichter betrokken bij de boa-werkzaamheden. Als direct

toezichthouder wordt aangewezen de korpschef van de Nationale Politie of het hoofd van

een landelijke dienst
22

. De korpschef van de Nationale Politie heeft alle operationele

taken en bevoegdheden zoveel mogelijk gemandateerd aan de politiechefs en deze

hebben ze weer ondergemandateerd. Het mandaatstelsel is een negatief stelsel: alles

wat niet expliciet is uitgezonderd, is gemandateerd. Het direct toezicht op de boa’s is niet

als uitzondering benoemd en dus ook gemandateerd. In de praktijk is per regionale

eenheid een of meer functionarissen belast met de coördinatie van het direct

toezichthouderschap.

De direct toezichthouder voert het dagelijks toezicht uit op de juiste uitoefening van

bevoegdheden en een goede samenwerking met de politie, houdt toezicht op de

opleiding en scholing van de boa's en adviseert de toezichthouder. In Bijlage B bij de

Beleidsregels is een (overigens niet-uitputtende) lijst van richtlijnen opgesomd met taken

van de direct toezichthouder. Daarin zijn bijvoorbeeld opgenomen het frequent c.q.

tussentijds toetsen op de betrouwbaarheid van de boa, maar ook het overeenstemming

bereiken met de boa-werkgever over het gebruik van politiebevoegdheden en

geweldsmiddelen en het vastleggen van meldingen over de inzet van de laatstgenoemde

bevoegdheden. Op de taak van de direct toezichthouder in de klachtbehandeling wordt in

het volgende hoofdstuk ingegaan.

 De boa-werkgever

De boa-werkgever is als eerste verantwoordelijk voor het dagelijks functioneren van de

boa. Hij moet echter ook de juiste stappen zetten om anderen hun toezichthoudende taak

te kunnen laten uitvoeren. De werkgever van de boa moet de toezichthouder en de direct

toezichthouder alle door hen gewenste informatie verstrekken.

Als de boa's zijn aangewezen bij categoriale beschikking, dan moet hij jaarlijks een

verslag uitbrengen aan de toezichthouder, de direct toezichthouder en Justis over het

aantal boa's, de door de boa's verrichte activiteiten en de stand van zaken met betrekking

tot de opleiding van de boa's. Ook moet de werkgever de toezichthouder en de direct

toezichthouder in de klachtbehandeling over een boa betrekken.

22 Bijvoorbeeld bij de landelijke inspectiediensten, zoals de NVWA.

22

3 BEHOORLIJKE KLACHTBEHANDELING

3.1 Inleiding

De Nationale ombudsman vindt het belangrijk dat klachten over overheidsoptreden of

over personen met een publieke taak op de juiste wijze behandeld worden. De

behoorlijkheid brengt met zich dat de burger die zich onheus behandeld voelt, moet

kunnen rekenen op een eerlijke en open behandeling van zijn klacht. Dat geldt in het

bijzonder als de persoon waarover wordt geklaagd beschikt over ingrijpende

bevoegdheden, zoals opsporingsbevoegdheden of zelfs geweldsmiddelen. De boa-

werkgever heeft echter ook een groot belang bij klachtbehandeling; hij kan daarvan leren.

In dit hoofdstuk wordt daarom ingegaan op behoorlijke klachtbehandeling. We starten

met een paragraaf waarin de Nationale ombudsman duidelijk wil maken hoe behoorlijke

klachtbehandeling er volgens hem uit zou moeten zien. De Nationale ombudsman is

voorstander van een persoonlijke, betrokken en oplossingsgerichte benadering van

klachtbehandeling. Hoofdstuk 9 van de Algemene wet bestuursrecht (Awb), dat

minimumvereisten voor klachtbehandeling voorschrijft aan overheidsinstanties, biedt

daarvoor voldoende ruimte.

Na de beschrijving van het ideale proces van klachtbehandeling bespreken we de

juridische minimumvereisten van behoorlijke klachtbehandeling volgens de Awb. Daarbij

wordt onderscheid gemaakt tussen de interne klachtbehandeling door de werkgever zelf

en de externe klachtbehandeling door een ombudsman. Bij de interne klachtbehandeling

is het van belang om vast te stellen dat de Awb privaatrechtelijke organisaties niet bindt.

Daarom wordt afzonderlijk aandacht besteed aan de klachtbehandeling door

privaatrechtelijke boa-werkgevers. Daarna wordt ingegaan op een aantal specifieke

regels dat geldt voor klachtbehandeling over boa's. Vervolgens wordt de externe

klachtbehandeling door een ombudsman besproken. Het hoofdstuk sluit af met een

paragraaf over de bevoegdheid van de ombudsman in de externe klachtbehandeling;

voor de behandeling van klachten over boa's is deze vrij complex geregeld.

3.2 Behoorlijke klachtbehandeling volgens de Nationale ombudsman

Overheden moeten bij de uitvoering van hun taken op een behoorlijke manier omgaan

met burgers en hun belangen. Dit betekent dat de overheid de burger serieus neemt en

met respect behandelt. Overheden moeten niet als onpersoonlijke bureaucratieën

werken. Zij hebben steeds oog voor de menselijke maat. Als het erop aan komt, zoekt de

overheid persoonlijk contact. Zij voorkomt problemen met de burger of lost ze op door

goede communicatie. Hoewel de burger voor veel zaken afhankelijk is van de

medewerking of besluitvorming door de overheid, gaan overheid en burger op een

gelijkwaardige wijze met elkaar om. Dat kan door de burger zoveel mogelijk bij de

besluitvorming te betrekken en door te handelen op basis van vertrouwen. Zo kan de

overheid haar werk goed doen en het perspectief van de burger borgen.

Om te komen tot het ideale proces van klachtbehandeling is het noodzakelijk dat

overheden uitgaan van een zo breed mogelijk klachtbegrip en zelf ook op zoek gaan naar

23

knelpunten en de drempels om een klacht in te dienen wegnemen. Hoofdstuk 9 van de

Awb beschrijft de juridische basisvereisten voor behoorlijke klachtbehandeling, maar

biedt ook ruimte voor een minder juridische aanpak, die het perspectief van de burger

centraal stelt.

De Nationale ombudsman is van oordeel dat klachtbehandeling vanuit een persoonlijke,

betrokken en oplossingsgerichte houding moet plaatsvinden. Informele

klachtbehandeling
23

 kenmerkt zich door de mogelijkheden van een maatwerkoplossing te

verkennen, in kaart te brengen, te bespreken en toe te passen. Het doel is immers de

onderlinge relatie weer te herstellen en te komen tot een toekomstbestendige oplossing.

Neem daartoe zo spoedig mogelijk contact op met de klager. Vraag aan de klager wat hij

precies met de klacht bedoelt en wat hij van de behandeling van zijn klacht verwacht. Is

verzoeker daarmee tevreden, dan biedt de Awb de ruimte om van schriftelijke afdoening

af te zien. Wel is het goed om de klager op de mogelijkheid van schriftelijke afhandeling

te wijzen, zodat hij weet dat hij voor deze optie kan kiezen als hij niet tevreden is.

Deze aanpak sluit in het geval van klachten over boa's echter niet uit dat klachten als

zodanig moeten worden geregistreerd en dat de direct toezichthouder en de

toezichthouder in de klachtbehandeling moeten worden betrokken.
24

3.3 Interne klachtbehandeling volgens de Awb

In deze paragraaf bespreken we de klachtenprocedure zoals die is vastgelegd in titel 9.1

van de Awb. Deze paragraaf beperkt zich dan ook tot de interne klachtenregeling, dus de

klachten die de overheidsinstantie zelf behandelt.

3.3.1 Achtergrond van de regeling

De wetgever vond het wenselijk een uniforme klachtenprocedure vast te leggen in de

Awb. Voorheen hanteerden overheidsinstanties uiteenlopende klachtregelingen en -

procedures, zoals de Wet Nationale ombudsman, de politieklachtregeling en allerlei

gemeentelijke interne klachtregelingen. Vanaf 1 juli 1999 is de Awb aangevuld met

hoofdstuk 9
25

, waarin de klachtenprocedure voor het behandelen van klachten door

overheidsinstanties is vastgelegd. Later is dit gedeelte ondergebracht in titel 9.1 van deze

wet en is onder titel 9.2 een regeling toegevoegd over klachtbehandeling door een

ombudsman.
26

Het is de bedoeling van de wetgever geweest om met deze uniforme klachtenprocedure

een aantal minimumeisen te formuleren, waaraan de klachtbehandeling door een

overheidsinstantie moet voldoen. Instanties hoeven dus geen afzonderlijke klachtregeling

op te stellen, omdat deze regeling voldoende aanknopingspunten biedt. Een instantie kan

wel aanvullende regels opstellen, zolang de 'ondergrens' van de Awb wordt

23 Lees meer over de 'informele aanpak' van klachtbehandeling op de website van het project 'Prettig contact
met de overheid' (www.prettigcontactmetdeoverheid.nl).
24 Zie daarover later meer onder 3.5.
25 Wet van 12 mei 1999, Stb.1999, 214; Kamerstukken 25 837.
26 Wet van 3 februari 2005, Stb. 2005, 71; Kamerstukken 28 747.

file://///srvdata/data/Teams/Structurele%20aanpak/Interventie-%20lopend/Klachtbehandeling%20boas%20201630996/Rapport/www.prettigcontactmetdeoverheid.nl

24

gerespecteerd. Dergelijke aanvullende regels kunnen bijvoorbeeld zien op wie de klacht

behandelt, op registratievoorschriften of de inzet van een klachtencommissie.

3.3.2 Waarom een zorgvuldige klachtbehandeling?

In de toelichting op het wetsvoorstel van een uniforme klachtenregeling verwoordt de

wetgever de motieven voor een zorgvuldige klachtbehandeling, waaraan het wetsvoorstel

wil bijdragen:

'Voor de burger levert het de mogelijkheid genoegdoening (in welke vorm dan ook) te krijgen in

verband met onheuse bejegening door de overheid.

Voor de overheid is zorgvuldige klachtbehandeling een vereiste dat voortvloeit uit de beginselen

van behoorlijk bestuur en een kwestie van bestuurlijke betamelijkheid. (…) Ook het belang

van de overheid zelf is gediend met zorgvuldig onderzoek en behoorlijke afhandeling van

klachten. Zorgvuldig onderzoek van klachten binnen het bestuursorgaan heeft een belangrijk

leereffect. (…)

Steeds sterker leeft voorts het besef, binnen de overheid zowel als in het bedrijfsleven, dat een

goede behandeling van een klacht bijdraagt aan een betere relatie met de cliënt en aan de

kwaliteit van de dienstverlening. Zorgvuldige klachtbehandeling kan aldus bijdragen aan herstel

van het geschonden vertrouwen in het bestuur.'
27

Voor de burger biedt een zorgvuldige klachtbehandeling toegang tot het klachtrecht. Zijn

klacht dient door de overheid als zodanig te worden herkend en volgens de geldende

procedure te worden behandeld. De Awb-klachtenregeling biedt de burger de waarborg

dat zijn klacht zorgvuldig wordt behandeld. De burger heeft door de gebeurtenis waarover

hij klaagt vaak het vertrouwen in de overheid verloren. Hij zal in de toekomst mogelijk

nogmaals met dezelfde overheidsinstantie te maken krijgen en zo niet, dan wel met een

andere overheidsorganisatie. Een zorgvuldige behandeling van een klacht kan het

geschonden vertrouwen in de overheid herstellen. In nieuwe contacten hebben zowel de

overheid als de burger voordeel van een betere relatie.

De overheidsinstantie zelf is op basis van de beginselen van behoorlijk bestuur verplicht

om klachten van burgers zorgvuldig te behandelen. Uitgangspunt voor de wetgever is dat

het bestuur een dienende functie heeft. De relatie tussen bestuur en burger is

wederkerig, zodat beide partijen met de belangen van de ander rekening moeten houden.

Maar de instantie kan ook profiteren van de ingediende klachten. Klachten van burgers

bieden immers een schat aan concrete informatie over het functioneren van de

organisatie. Fouten kunnen worden hersteld en zwakke punten binnen de organisatie

kunnen worden aangepakt. Elke klacht is dus goud waard. Wanneer regelmatig klachten

binnenkomen over een bepaald onderwerp, zou dit voor de instantie aanleiding moeten

zijn om zich daarop nader te bezinnen. Om het leereffect zo groot mogelijk te laten zijn, is

het belangrijk dat de binnengekomen klachten door de organisatie worden geregistreerd

en dat er regelmatig evaluatie van de klachtbehandeling plaatsvindt.

27 MvT, Kamerstukken II 1997/98, 25 837, nr. 3, p. 1-2.

25

3.3.3 Wat is een klacht?

Om de burger daadwerkelijk te laten profiteren van de waarborgen van een Awb-

klachtenregeling, moet zijn klacht door de overheidsinstantie wel als zodanig herkend

worden. Wie mag een klacht indienen? En wanneer is een 'uiting' nu eigenlijk een klacht?

De Awb beschrijft de reikwijdte van het klachtrecht:

Een ieder heeft het recht om over de wijze waarop een bestuursorgaan zich in een bepaalde

aangelegenheid jegens hem of een ander heeft gedragen, een klacht in te dienen bij dat

bestuursorgaan.
28

Het klachtrecht staat dus voor iedereen open. Met een ieder worden zowel natuurlijke

personen als rechtspersonen bedoeld, maar bijvoorbeeld ook een actiegroep zonder

juridische status.

Een klacht gaat dus over een gedraging van een overheidsinstantie. Dit betreft feitelijk,

publiekrechtelijk en privaatrechtelijk handelen. Daarbij geldt dat de gedragingen van

personen die werkzaam zijn onder verantwoordelijkheid van een overheidsinstantie, aan

die instantie worden toegerekend. Ook als een ambtenaar als overheidsinstantie een

eigen bevoegdheid uitoefent, wordt zijn gedraging toegerekend aan de minister onder

wiens verantwoordelijkheid hij werkzaam is. Zo worden gedragingen van officieren van

justitie toegerekend aan de minister van V&J en worden gedragingen van

belastinginspecteurs en -ontvangers toegerekend aan de minister van Financiën.

De wetgever heeft het klachtbegrip niet te veel willen inkleuren, om het niet te beperken.

Een klacht wordt vooral onderscheiden van de bezwaar- en beroepsprocedure: 'alles wat

geen bezwaar is, zal in beginsel een klacht zijn'.
29

 De Nationale ombudsman hanteert

dan ook een breed klachtbegrip:

'Een uiting van ongenoegen over de manier van handelen of het niet handelen van een

overheidsinstantie.'

Een klacht kan gaan over de lange behandelingsduur van een bezwaarschrift of over

onjuiste informatieverstrekking op de website, maar ook over het handelen van een

specifieke politieagent bij een aanhouding. Daarnaast kan men klagen over de

behandeling van de klacht, dat is immers ook een gedraging van een overheidsinstantie.

De Awb-klachtenregeling sluit echter ook een aantal onderwerpen van het klachtrecht uit.

Het moet gaan om een 'bepaalde aangelegenheid' en een gedraging 'jegens hem of een

ander' en dus over een concrete situatie. Dit betekent dat het niet mogelijk is om te

klagen over algemeen overheidsbeleid of beleidsuitvoering in het algemeen.
30

28 Artikel 9:1, onder a, Awb.
29 Handelingen II 1998-1999 nr. 21, p. 1367-1368.
30 Kamerstukken II 1997/98, 25 837, nr. 3, p. 13.

26

Een klacht moet volgens de definitie in de Awb gaan over een gedraging van een

bestuursorgaan. Wat onder een bestuursorgaan wordt verstaan. is geregeld in artikel 1:1

van de Awb.
31

 Het voert te ver om in dit rapport in detail in te gaan op het begrip

'bestuursorgaan', we volstaan hier met de weergave van twee hoofdcategorieën

bestuursorganen. Ten eerste betreft het organen van een rechtspersoon die volgens

publiekrecht zijn ingesteld, de zogenoemde a-organen. Voorbeelden daarvan zijn de

burgemeester en de gemeenteraad als organen van de gemeente. A-organen zijn altijd

gebonden aan de Awb. Ten tweede kan een persoon of college met beschikking over

openbaar gezag op bepaalde terreinen bestuursorgaan zijn, dit zijn de b-organen. Een

voorbeeld daarvan is De Nederlandse bank, een naamloze vennootschap die ook

publiekrechtelijke bevoegdheden uitoefent. B-organen zijn alleen aan de Awb gebonden

voor zover zij van hun publiekrechtelijke bevoegdheden gebruik maken. Overigens wordt

ook nog onderscheiden de (niet-wettelijke) categorie van zelfstandige bestuursorganen:

organisaties die overheidstaken uitvoeren, maar die geen onderdeel zijn van een

ministerie, bijvoorbeeld Staatsbosbeheer. Of een zelfstandig bestuursorgaan moet

worden aangemerkt als een a-orgaan of een b-orgaan, hangt af van de wijze waarop de

organisatie is ingesteld, volgens het publiekrecht of volgens het privaatrecht. In het kader

van dit onderzoek is relevant op te merken dat een privaatrechtelijke organisatie niet

vanwege de opsporingswerkzaamheden van de bij haar in dienst zijnde boa’s beschikt

over openbaar gezag en dus niet om die reden bestuursorgaan is.
32

De Awb verplicht bestuursorganen om iedere klacht die zij ontvangen, in behandeling te

nemen. Er is echter wel een aantal gevallen als uitzondering aangewezen. Het gaat dan

om een klacht die al eerder is behandeld of om een klacht die gaat over een gedraging

die langer dan een jaar geleden heeft plaatsgevonden. Daarnaast is een aantal

bepalingen opgenomen over de samenloop met juridische procedures. De verhouding tot

bestuursrechtelijk bezwaar en beroep en tot de strafrechtelijke procedure komen hierna

onder 3.3.6 en 3.3.7 aan de orde. Uitgangspunt bij rechterlijke procedures is dat

klachtbehandeling niet verplicht is als de gedraging al aan het oordeel van een rechter

onderworpen wordt of is geweest. De laatste uitzondering op de behandelplicht is als het

belang van de klager of het gewicht van de gedraging kennelijk onvoldoende is. Dit zou

moeten gaan om zaken die te belastend zijn voor bestuursorganen. Als de

overheidsinstantie de klacht niet in behandeling neemt op een van deze gronden, dan

moet het de klager daar binnen vier weken schriftelijk van op de hoogte brengen.

3.3.4 De formele aspecten van de klachtenprocedure

De Awb maakt onderscheid tussen aan de ene kant schriftelijk ingediende klachten die

aan een aantal voorwaarden voldoen (zoals naam en adres, omschrijving van de

gedraging) en die gaan over een gedraging jegens de klager zelf en aan de andere kant

alle overige klachten. De eerstgenoemde categorie noemen we klaagschriften. Op de

klaagschriften is een aantal minimumnormen voor de klachtprocedure van toepassing.

31 Dit artikel bevat ook uitzonderingen op het begrip bestuursorgaan, bijvoorbeeld rechtbanken en rechters.
32 Zie een uitspraak van de Afdeling bestuursrechtspraak van de Raad van State van 15 juli 2015 over Prorail
als boa-werkgever, ECLI:NL:RVS:2015:2201.

27

Als de overheidsinstantie de klacht ontvangt, moet de klager een schriftelijke

ontvangstbevestiging krijgen. Ook moet aan degene over wiens gedraging de klacht gaat,

een afschrift van de klacht worden toegestuurd. Een andere eis is dat de klacht in

beginsel wordt behandeld door een persoon die niet betrokken is geweest bij de

gedraging waarover wordt geklaagd.

Het beginsel van hoor en wederhoor is in de klachtprocedure erg belangrijk. De klager

moet daarom in de gelegenheid worden gesteld om te worden gehoord. Van het horen

wordt vaak een verslag gemaakt. Er bestaat wel een aantal uitzonderingen op de

hoorplicht van de klager: als de klacht kennelijk ongegrond is, als de klager er geen

behoefte aan heeft of als de klager niet binnen een door de overheidsinstantie

aangegeven termijn aangeeft dat hij wil worden gehoord. De Nationale ombudsman vindt

het overigens belangrijk dat, als het gaat om de gedraging van een persoon, de

beklaagde eveneens wordt gehoord, zodat hij ook zijn kant van het verhaal naar voren

kan brengen.

De overheidsinstantie moet de klacht binnen zes weken afhandelen of binnen tien weken

als sprake is van een klachtencommissie. Als dit niet wordt gehaald, kan de afhandeling

door de overheidsinstantie vier weken worden uitgesteld, maar dit moet de klager en de

beklaagde schriftelijk worden medegedeeld. Daarna mag de overheidsinstantie de

klachtbehandeling alleen nog verder uitstellen als de klager daarmee schriftelijk instemt.

De Awb schrijft voor dat de behandeling van het klaagschrift schriftelijk moet worden

afgerond. De overheidsinstantie moet de klager gemotiveerd op de hoogte brengen van

de uitkomsten van het onderzoek naar de klacht, van zijn oordeel daarover en de

conclusies die hij daaraan verbindt. Ook moet de overheidsinstantie in deze brief

vermelden bij welke ombudsman en binnen welke termijn de klager vervolgens zijn klacht

kan voorleggen.

Tot slot moet de overheidsinstantie de bij hem ingediende schriftelijke klachten

registreren. De geregistreerde klachten moeten bovendien jaarlijks worden gepubliceerd.

De registratie ondersteunt in het leerproces en de publicatie bevordert de transparantie

en de controle op bestuursorganen.
33

De categorie klachten die niet als klaagschrift wordt aangeduid, betreft onder meer

telefonisch ingediende klachten, maar ook klachten over gedragingen jegens een ander.

Voor deze klachten gelden de bovenstaande minimumnormen uit de Awb niet. Dit

betekent echter niet dat deze klachten niet zorgvuldig moeten worden behandeld. Artikel

9:2 Awb beschrijft een algemene zorgplicht voor behoorlijke klachtbehandeling voor àlle

klachten:

33 De registratie- en publicatieplicht is met deze motivering bij amendement van Kamerlid Brood in de Awb
terecht gekomen (Kamerstukken II 1997/98, 25 837, nr. 9).

28

Het bestuursorgaan draagt zorg voor een behoorlijke behandeling van mondelinge en schriftelijke

klachten over zijn gedragingen en over gedragingen van bestuursorganen die onder zijn

verantwoordelijkheid werkzaam zijn.

De achterliggende gedachte van de wetgever om de minimumnormen niet op alle

klachten van toepassing te verklaren, is dat een schriftelijke afdoening van de klacht niet

altijd nodig is. In veel gevallen is een praktische oplossing of het aanbieden van excuses

voldoende voor een zorgvuldige klachtbehandeling. De algemene zorgplicht is volgens

de wetgever echter niet vrijblijvend bedoeld. Een overheidsinstantie moet ook met deze

klachten zorgvuldig omgaan en daartoe een gedragslijn ontwikkelen.

3.3.5 Het toetsingskader: rechtmatigheid en behoorlijkheid

In de Awb is niets opgenomen over het toetsingskader dat de overheidsinstantie moet

hanteren. De Nationale ombudsman is van oordeel dat de overheidsinstantie bij de

beoordeling van een klacht niet kan volstaan met de toetsing van de rechtmatigheid,

maar ook de behoorlijkheid van een gedraging daarin moet betrekken. Dit is dus een

bredere toets dan bijvoorbeeld in de beroepsprocedure tegen een besluit bij de

bestuursrechter. Het is voor burgers niet alleen van belang dat een besluit of gedraging in

zakelijk of juridisch opzicht rechtmatig is. Het is net zo belangrijk dat hij respectvol, eerlijk

en dus behoorlijk behandeld wordt. Meestal zal de rechtmatigheid de ondergrens zijn van

de behoorlijkheid. Dit is echter niet altijd het geval.

Wat behoorlijkheid inhoudt, is door de wetgever niet verder ingevuld. De Nationale

ombudsman heeft de term 'behoorlijkheid' uitgewerkt in een set van 22

behoorlijkheidsvereisten. Deze vereisten worden bij vier kernwaarden ondergebracht:

'Open en duidelijk', 'Respectvol', 'Betrokken en oplossingsgericht' en 'Eerlijk en

Betrouwbaar'. Deze kernwaarden vormen de essentie van behoorlijk overheidsoptreden

en zijn vastgelegd in een 'behoorlijkheidswijzer'.
34

34 www.nationaleombudsman.nl/folders-en-brochures/behoorlijkheidswijzer. Zie over de achtergrond van de
totstandkoming van de behoorlijkheidswijzer: Tijdschrift voor Klachtrecht, jaargang 8, nr.1, maart 2012.

file:///C:/Users/tri/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/MMC0E522/www.nationaleombudsman.nl/folders-en-brochures/behoorlijkheidswijzer

29

De Nationale ombudsman toetst de rechtmatigheid en de behoorlijkheid aan de hand van

het Ombudskwadrant.

Dit kwadrant leidt tot vier mogelijke uitkomsten. Bij het oordeel 'wel rechtmatig, maar niet

behoorlijk' kan bijvoorbeeld worden gedacht aan een gemeente die terecht een verzoek

om kwijtschelding van gemeentelijke belastingen had afgewezen, maar zonder

cijfermatige onderbouwing, zodat de beslissing onvoldoende was gemotiveerd.
35

 Van de

uitkomst 'zowel rechtmatig als behoorlijk' was onder meer sprake in het geval waarin

opsporingsambtenaren met veel geweld waren binnengetreden in een woning, wat voor

de bewoners heel ingrijpend was, maar wel volgens de regels en met respect voor hun

grondrechten had plaatsgevonden.
36

 Bij 'niet rechtmatig en ook niet behoorlijk' kan

worden gedacht aan het onterecht gebruik van vuurwapens bij een aanhouding door

opsporingsambtenaren. Dit kan in strijd zijn met de Ambtsinstructie en daarnaast in strijd

met het behoorlijkheidsvereiste van evenredigheid.
37

 De uitkomst 'niet rechtmatig, wel

behoorlijk' is op het eerste gezicht misschien een vreemde combinatie. Toch kan het zo

zijn dat de inzet van bepaalde munitie door een arrestatieteam niet rechtmatig is, maar

gelet op het alternatief - nog zwaardere munitie - wel proportioneel en dus behoorlijk.
38

Wat het onderzoek naar klachten over boa's voor sommige werkgevers lastig maakt, is

dat aan de verklaring van een opsporingsambtenaar op ambtseed of ambtsbelofte in het

strafrecht meer waarde wordt gehecht dan aan een 'gewone' verklaring. Dit betekent

volgens een aantal werkgevers dat de boa altijd gelijk heeft. Burgers hebben de

Nationale ombudsman laten weten
39

 dat werkgevers dit ook letterlijk aan hen mededelen;

het heeft dan geen zin om een klacht in te dienen.

De Nationale ombudsman is van mening dat klachtbehandeling dan te beperkt wordt

opgevat. Ten eerste heeft klachtbehandeling een ander doel dan het strafrecht.

35 Rapport Nationale ombudsman, 2012/155.
36 Rapport Nationale ombudsman, 2016/076.
37 Rapport Nationale ombudsman, 2013/189.
38 Rapport Nationale ombudsman, 2006/247.
39 Voor een impressie van de signalen van burgers via het meldpunt in het kader van dit onderzoek, zie 4.3.

Figuur 1. Het Ombudskwadrant

https://www.nationaleombudsman.nl/uploads/20120155__r__2011.11792___21-09-2012.pdf
https://www.nationaleombudsman.nl/system/files/rapport/20160076.pdf
https://www.nationaleombudsman.nl/uploads/20130189_r_2013.01076.pdf
https://www.nationaleombudsman.nl/uploads/rapporten/20060247_2004.09548.pdf

30

Waarheidsvinding is niet het belangrijkste doel, maar het herstel van vertrouwen en van

de verhoudingen. In die zin komt aan de verklaring van de boa binnen het klachtrecht in

beginsel niet een dergelijke bijzondere waarde toe. Ten tweede moet er altijd ruimte

blijven - ook bij een ambtsedig opgemaakte verklaring - voor twijfel. Dat is ook in het

strafrecht het geval. Een opsporingsambtenaar is en blijft een mens met gebreken. Dit

betekent dan ook dat de werkgever open moet staan voor de klacht van de burger.

Vervolgens moet hij een afweging maken tussen beide verklaringen. Als de twee

verklaringen tegenover elkaar blijven bestaan, kan de werkgever zich ook onthouden van

een oordeel. Tot slot is het voor de boa-werkgever vooral van belang dat hij met de

klager in contact treedt en geïnteresseerd is in zijn verhaal. Misschien wil de klager niet

zozeer een oordeel over de gedraging van de boa, maar wil hij alleen maar even met

hem in gesprek of is hij tevreden met een andere oplossing. Reden temeer voor de boa-

werkgever om de burger niet de toegang tot het klachtrecht te ontzeggen, maar open te

staan voor zijn opmerkingen en klachten.

3.3.6 Verhouding met bezwaar en beroep

Bezwaar kan alleen worden gemaakt tegen een besluit in de zin van de Awb. Het

bezwaar moet gaan over de recht- en doelmatigheid van het besluit en degene die

bezwaar maakt, moet belanghebbende zijn. Het klachtbegrip is echter erg ruim: door een

ieder kan over vrijwel elke gedraging van een overheidsinstantie geklaagd worden. Een

belangrijk verschil is ook dat de uitkomst van een bezwaar- of beroepsprocedure voor de

overheidsinstantie rechtens bindend is, de uitkomst van een klachtbehandeling is dat

niet.

De klachtprocedure is niet bedoeld als alternatief voor een bezwaar- en beroeps-

procedure. Als tegen een gedraging bezwaar gemaakt had kunnen worden, maar de

burger heeft het niet gedaan, dan is een overheidsinstantie niet verplicht de klacht te

behandelen. Als de bezwaartermijn nog niet is verstreken, moet een klacht wel worden

behandeld. Dan is een gecombineerde behandeling mogelijk. Sommige bestuursorganen

willen eerst de bezwaarprocedure afwachten, waarin de rechtmatigheid wordt getoetst,

om daarna de klacht te kunnen behandelen. Andere bestuursorganen handelen liever

eerst de klacht af, waarna het bezwaar mogelijk nog kan worden ingetrokken of de

uitkomst van de klachtbehandeling kan worden meegenomen in de bezwaarprocedure.

Ook als beroep bij de bestuursrechter kan of kon worden ingesteld, is klachtbehandeling

niet verplicht. Het is niet de bedoeling dat een interne klachtbehandeling samenloopt met

de procedure voor de bestuursrechter. Klachten over het uitblijven van een besluit

moeten overigens wel altijd in behandeling worden genomen.

Het is niet altijd even duidelijk voor een burger om in te schatten of hij een klacht of

bezwaar moet indienen. Bij samenhang tussen klachten en bezwaren is het belangrijk om

het doel van de burger te achterhalen. Hoewel een overheidsinstantie een klacht niet in

behandeling hoeft te nemen als bezwaar open stond, kan het zijn dat een burger de

beslissing als juist accepteert, maar ontevreden is over de manier waarop het besluit tot

stand gekomen is. Dan kan de klacht wel degelijk behandeld worden. Overigens zal een

overheidsinstantie er op moeten letten dat een burger zijn procedurele kansen niet

31

worden ontnomen: als de burger het inhoudelijk niet eens is met een besluit, moet de

klacht in beginsel als bezwaar worden opgevat. De burger heeft alleen dan immers nog

de mogelijkheid om beroep bij de bestuursrechter in te stellen.

3.3.7 Verhouding met het strafrecht

Er kan ook sprake zijn van samenloop van een klacht met een strafrechtelijke procedure.

Er wordt dan onderscheid gemaakt tussen twee gevallen. In het eerste geval wordt de

gedraging waarover wordt geklaagd, als tenlastegelegd feit aan de strafrechter

voorgelegd. Een voorbeeld is de burger die naar aanleiding van een incident met een

politieagent of een boa zowel aangifte doet bij de politie als een klacht indient. Als de

aangifte leidt tot een opsporingsonderzoek of vervolging, hoeft de klacht nog niet

behandeld te worden. In het tweede geval kan de gedraging waarover wordt geklaagd

door de strafrechter in de strafzaak over een ander strafbaar feit worden beoordeeld bij

het onderzoek naar de ontvankelijkheid van het OM of de rechtmatigheid van het bewijs.

Dit is bijvoorbeeld het geval als een burger wordt vervolgd voor een strafbaar feit, maar

zelf een klacht indient over de wijze van aanhouding door een politieagent of een boa.

Dan kan de strafrechter bij de beoordeling van het strafbaar feit de manier waarop hij is

aangehouden meewegen.

De klachtbehandeling kan worden opgeschort zolang de strafrechtelijke procedure tegen

de boa of tegen de klagende burger nog loopt. De Awb maakt daarbij wel de

kanttekening dat de verplichting tot klachtbehandeling alleen vervalt zolang het

opsporingsonderzoek loopt of de vervolging gaande is. Als de vervolging is gestaakt of

als de strafrechter uitspraak heeft gedaan, herleeft de verplichting. De overheidsinstantie

zal volgens de wetsgeschiedenis dan moeten beoordelen of het in behandeling nemen

van de klacht een onwenselijke samenloop met de strafprocedure oplevert.
40

 Overigens

is in de Awb in de interne klachtregeling geen bepaling opgenomen die de

overheidsinstantie verplicht het oordeel van de (straf)rechter bij zijn beslissing in acht te

nemen.
41

In de praktijk duren deze procedures erg lang, het kan zomaar twee jaar duren voordat

de zaak door de strafrechter behandeld is. In hoger beroep kan dat nog weleens langer

duren. Als uit het vonnis of het proces-verbaal van de zitting niet blijkt dat de gedraging

waarover wordt geklaagd in het oordeel is betrokken, moet de boa-werkgever de klacht

alsnog behandelen. Na een dergelijk tijdsverloop is dat echter lastig; de betrokken

personen herinneren zich het voorval niet meer of minder goed en camerabeelden of

andere bewijzen zijn niet meer beschikbaar. Aan de andere kant is het ook onwenselijk

om de klacht alvast door de boa-werkgever te laten afhandelen, terwijl er daarna nog een

oordeel door de strafrechter wordt geveld. De verklaring van de boa zou (in het geval hij

zelf vervolgd wordt) in het strafproces tegen hem kunnen worden gebruikt, terwijl hem

niet de cautie is verleend.

40 MvT, Kamerstukken II, 25 837, nr. 3, p. 18-19.
41 Voor ombudsmannen bestaat deze verplichting wel, zie artikel 9:27, tweede lid, Awb.

32

In de praktijk zal het niet altijd gemakkelijk zijn om te beslissen of de klachtprocedure

moet worden opgeschort in afwachting van de uitkomst van de strafrechtelijke procedure.

De Nationale ombudsman kan voor deze afweging geen algemeen advies geven. Het

hangt van de omstandigheden en de inhoud van de klacht af of de behandeling van de

strafzaak beter kan worden afgewacht. Een beoordelings-aspect kan zijn of de boa-

werkgever het belangrijk vindt om ook zelf als werkgever de gedraging van de boa met

de burger te bespreken. Een ander punt is dat het toetsingskader tijdens de

klachtbehandeling ruimer is, omdat niet alleen de rechtmatigheid, maar ook de

behoorlijkheid wordt getoetst. Uiteraard is ook van belang of alle klachtonderdelen in de

strafprocedure aan de orde kunnen komen of slechts een deel daarvan. De Nationale

ombudsman raadt in het geval van opschorting van de klachtprocedure aan om

eventuele camerabeelden alvast veilig te stellen, zodat deze beschikbaar zijn als de

klachtbehandeling wordt hervat. De werkgever kan de boa ook vragen om alvast een

verklaring op te stellen over de onderdelen van de klacht die buiten de strafprocedure

vallen.

3.3.8 Uitkomst van de klachtprocedure

Klachtbehandeling leidt niet tot een bindende uitspraak waar de overheidsinstantie zich

aan moet houden. Zoals eerder aan de orde is gekomen, kan de informele aanpak van

een klacht ertoe leiden dat er geen schriftelijke afdoening volgt. Als de vaste

klachtenprocedure wordt gevolgd, moet de klachtbehandeling uitmonden in een

gemotiveerde afdoeningsbrief met daarin de bevindingen van het onderzoek, de

conclusies en het oordeel dat de overheidsinstantie daaraan verbindt.

Er moet dus altijd een oordeel worden gegeven over de klacht. Dit betekent dat een

klacht in beginsel uitdrukkelijk (gedeeltelijk) gegrond of ongegrond moet worden

verklaard. De Nationale ombudsman is van oordeel dat als het na (aanvullend)

onderzoek niet mogelijk is om een uitspraak te doen over de gegrondheid van de klacht,

de overheidsinstantie zich van het geven van een oordeel moet onthouden, in plaats van

de klacht als ongegrond af te doen. Ook vindt hij het belangrijk dat de overheidsinstantie

naar aanleiding van een gegronde klacht zonodig maatregelen treft die, gelet op de aard

van de gedraging waarover is geklaagd, passend zijn.

Er geen beroep mogelijk tegen de uitkomst van een klachtprocedure. Wel kan de klager

zijn klacht en de behandeling daarvan voorleggen aan een tweedelijns klachteninstantie.

Indien als gevolg van de klacht een besluit is genomen, gewijzigd of ingetrokken, kan

daartegen uiteraard wel beroep worden ingesteld.

3.4 Klachtbehandeling door privaatrechtelijke boa-werkgevers

Het bijzondere aan boa's is dat zij niet altijd in dienst van bestuursorganen zijn. Er zijn

ook boa's in dienst bij privaatrechtelijke organisaties. Dit is op zichzelf al bijzonder, omdat

zij beschikken over opsporingsbevoegdheden en in sommige gevallen over

politiebevoegdheden en geweldsmiddelen, terwijl dit bevoegdheden zijn die alleen de

overheid toekomen. De wetgever heeft daarom, zoals in 2.3 aan de orde is gekomen,

33

eisen gesteld aan de boa en specifieke uitzonderingen geformuleerd op het uitgangspunt

dat de boa in bezoldigde overheidsdienst is.

Ook in de behandeling van klachten over deze boa's werkt het onderscheid tussen de

overheidswerkgever en de privaatrechtelijke werkgever door. De werkgever van de boa is

degene die de klacht over een boa moet behandelen. De algemene regels van de Awb -

waarin de verplichting tot behoorlijke klachtbehandeling en de minimumnormen voor de

behandeling van klaagschriften is vastgelegd - gelden echter alleen voor

bestuursorganen. In het BBO of de Beleidsregels wordt geen aandacht besteed aan de

regels voor klachtbehandeling door deze werkgevers.
42

 Dit betekent dat privaatrechtelijke

boa-werkgevers in beginsel volledig vrij zijn in de wijze van klachtbehandeling over

gedragingen van boa's. Wel geldt een aantal specifieke regels.

3.5 Specifieke regels voor klachtbehandeling over boa's

De boa-werkgever is verantwoordelijk voor de klachtbehandeling. Als boa's die in dienst

zijn bij privaatrechtelijke organisaties worden ingehuurd (dit kan alleen in domein I), is de

overheidsinstantie dat de boa's inhuurt verantwoordelijk voor de klachtbehandeling.

Over de wijze en inhoud van de klachtbehandeling is weinig vastgelegd. Voor zover

werkgevers bestuursorganen zijn, zijn zij gebonden aan de klachtbehandelingsregels uit

de Awb. Daarnaast is er in artikel 42 van het BBO nog een specifieke regel opgenomen.

Bij de Beleidsregels is een aparte bijlage opgenomen over klachtafhandeling (bijlage K).

Artikel 42 Besluit buitengewoon opsporingsambtenaar

1 De werkgever zendt terstond een afschrift van een klacht over het optreden van een

buitengewoon opsporingsambtenaar betreffende de uitoefening van diens bevoegdheden als

buitengewoon opsporingsambtenaar aan de toezichthouder en de direct toezichthouder.

2 Bij de afhandeling van de klacht neemt de werkgever het oordeel van de toezichthouder over de

rechtmatigheid en behoorlijkheid van de uitoefening van die bevoegdheden in acht.

De boa-werkgever moet dus direct na ontvangst van een klacht over een boa

(betreffende de uitoefening van zijn bevoegdheden) daarvan een afschrift toesturen aan

de toezichthouder en de direct toezichthouder. Het doel van dit voorschrift is dat het de

toezichthouder in staat stelt om een oordeel te geven over de rechtmatigheid en

behoorlijkheid van de uitoefening van de bevoegdheden als boa. Ook kan de

toezichthouder dan tijdig beslissen over de vraag of het opportuun is om tot vervolging

over te gaan, aldus de Beleidsregels. De Nationale ombudsman voegt daar aan toe dat

het toezicht de kwaliteit van de klachtbehandeling versterkt, omdat de toezichthouders

met de boa-werkgever mee kunnen denken.

42 In de Beleidsregels is in bijlage K wel vermeld dat de Nationale ombudsman zich voor de tweedelijns
klachtbehandeling bevoegd acht door de gedraging van de boa in dienst bij een privaatrechtelijke organisatie
toe te rekenen aan de minister van V&J. Over de toepasselijkheid van hoofdstuk 9 van de Awb wordt echter
niets vermeld.

34

Moet elke klacht over een boa deze route afleggen? Of alleen een klacht over het

toepassen van bijvoorbeeld geweldsmiddelen? Hoe zit het dan met de bejegenings-

klachten? De tekst van het artikel gaat uit van een klacht 'betreffende de uitoefening van

diens bevoegdheden als buitengewoon opsporingsambtenaar'. In de Beleidsregels wordt

gesteld dat het gaat om 'de uitoefening van bevoegdheden in het kader van de opsporing

van strafbare feiten'. Bij de bevoegdheden kan dan onder meer worden gedacht aan

politiebevoegdheden en de eventuele toegekende bevoegdheid tot het gebruik van

geweldsmiddelen. Maar als een boa tijdens het uitschrijven van het proces-verbaal een

burger onheus bejegent, is hij dan bezig met de uitoefening van zijn bevoegdheden of

valt een bejegeningsklacht daarbuiten? De Nationale ombudsman is van mening dat alle

klachten over de gedragingen van boa's tijdens de uitoefening van diens bevoegdheden

onder artikel 42 BBO vallen. De bejegening van de burger is immers een onderdeel van

het optreden als boa. Bovendien is de achterliggende gedachte van de verplichting van

artikel 42 BBO dat de toezichthouder en de direct toezichthouder in staat worden gesteld

hun toezichthoudende taak uit te oefenen. Doel is om de rechtmatigheid en de

behoorlijkheid van de uitoefening van de bevoegdheden te waarborgen. Daarbij speelt

ook het aspect van bejegening een rol. Een te enge opvatting van artikel 42 BBO staat

naar het oordeel van de Nationale ombudsman een goede uitoefening van het toezicht in

de weg.

Veel boa's zijn tegelijkertijd ook als bestuursrechtelijk toezichthouder werkzaam. Vaak

begint het contact met de burger tijdens de uitoefening van dergelijke toezichthoudende

bevoegdheden en stapt de boa op enig moment over op het uitoefenen van

opsporingsbevoegdheden. Dit is bijvoorbeeld vaak het geval bij inspecteurs van

landelijke inspectiediensten. Zij houden toezicht op naleving van de regels, als het

vermoeden bestaat dat dat niet het geval is, zet de bestuursrechtelijk toezichthouder 'zijn

boa-pet op'. Ook als de boa in de bestuursrechtelijke fase geweldsmiddelen of

politiebevoegdheden inzet, is hij bezig zijn boa-bevoegdheden uit te oefenen. Soms is de

scheidslijn tussen deze twee bevoegdheden lastig te bepalen. Toch is deze wel van

belang, onder meer voor het geven van de cautie: het niet verplicht zijn om te

antwoorden op vragen die worden gesteld. De Nationale ombudsman is van mening dat

klachten over de uitoefening van bestuursrechtelijke toezichthoudende bevoegdheden

niet onder de reikwijdte van artikel 42 BBO vallen. Desondanks kan de daaraan

voorafgaande toezichthoudende fase wel in de klachtbehandeling worden betrokken,

bijvoorbeeld als de escalatie in de 'boa-fase' zijn bron heeft in de toezichthoudende fase.

Het tweede lid van artikel 42 BBO schrijft voor dat de werkgever het oordeel van de

toezichthouder in acht moet nemen bij de afhandeling van de klacht. Volgens de

Beleidsregels betekent dit in het licht van hoofdstuk 9 van de Awb dat de werkgever dit

oordeel moet laten meewegen bij zijn uiteindelijke oordeel over de klacht. Wel wordt

daarbij opgemerkt dat het oordeel van de toezichthouder geen bindend karakter heeft. Dit

betekent dus ook dat de boa-werkgever verantwoordelijk blijft voor de afhandeling van de

klacht. Het is niet de bedoeling dat de direct toezichthouder of de toezichthouder het

onderzoek naar de klacht gaat verrichten. Opvallend is dat wordt aangegeven dat de

toezichthouder een oordeel moet geven over de rechtmatigheid én de behoorlijkheid. De

35

toezichthouder moet dus niet enkel toetsen of de boa juridisch juist heeft opgetreden,

maar ook of hij zich aan de behoorlijkheidsnormen heeft gehouden. Dit onderstreept naar

het oordeel van de Nationale ombudsman zijn stelling dat ook bejegeningsklachten over

boa's onder de reikwijdte van dit artikel vallen.

In de Beleidsregels wordt een aantal voorschriften uit hoofdstuk 9 van de Awb aangestipt.

Het is niet helemaal duidelijk of de minister van V&J daarmee alleen de meest belangrijke

regels voor bestuursorganen nogmaals onder de aandacht heeft willen brengen of dat

men daarmee heeft bedoeld om juist deze regels van toepassing op alle boa-werkgevers

- ook niet-bestuursorganen - van toepassing te laten zijn. Desgevraagd heeft de minister

daarover geen nader inzicht kunnen verschaffen. Er wordt nog eens expliciet vermeld dat

in de afdoeningsbrief, onafhankelijk of de klacht al dan niet gegrond wordt geacht,

gewezen moet worden op de mogelijkheid om binnen een jaar na ontvangst van de

afdoeningsbrief een klacht in te dienen bij de Nationale ombudsman. Ook de

registratieplicht van alle schriftelijke klachten op grond van artikel 9:12a Awb wordt

herhaald. Daarbij is de aanbeveling opgenomen dat werkgevers met een categoriale

aanwijzing hun klachtenregistratie ook meteen in het door hen op te stellen jaarverslag

opnemen. Tot slot wordt in de Beleidsregels opgemerkt dat gegrondverklaring van een

klacht gevolgen kan hebben voor de betrokken boa en dat dan de disciplinaire c.q.

tuchtrechtelijke weg kan worden gevolgd. Deze wegen worden overigens in de

Beleidsregels niet verder uitgewerkt.

Als boa-werkgevers met elkaar samenwerken en op elkaars grondgebied werkzaam zijn,

moeten zij dit volgens de Beleidsregels afstemmen in een samenwerkingsovereenkomst.

Daarin moet onder meer worden vermeld welke partijen met elkaar gaan samenwerken,

hoe wordt omgegaan met het gebruik van politiebevoegdheden en geweldsmiddelen en

wie de direct toezichthouder en toezichthouder zijn. Het staat partijen vrij om ook nog

andere afspraken in een dergelijk convenant op te nemen, bijvoorbeeld wie

verantwoordelijk is voor de klachtbehandeling van de betrokken boa's. In bijlage I bij de

Beleidsregels is een voorbeeld samenwerkingsovereenkomst opgenomen, waarin ook

wordt verwezen naar artikel 42 BBO.

3.6 Externe klachtbehandeling volgens de Awb

Na het doorlopen van een interne klachtprocedure bij de betrokken overheidsinstantie,

kan een burger zijn klacht nog voorleggen aan een onafhankelijke externe

klachtbehandelaar. Sinds 2005 bestaat er een wettelijke plicht voor alle bestuursorganen

om te voorzien in een dergelijke externe klachtvoorziening. In de meeste gevallen is de

Nationale ombudsman de aangewezen tweedelijns klachtinstantie, maar een groot aantal

bestuursorganen kan ook een eigen ombudsvoorziening benoemen. Een

gemeenschappelijke regeling kan geen eigen ombudsman benoemen, maar kan wel

aangeven dat de ombudsman van één van de deelnemers aan de regeling bevoegd is

om als externe klachteninstantie te functioneren.

In de Awb is in hoofdstuk 9.2 een aantal regels opgenomen voor de externe

klachtbehandeling. De regels over de procedure stemmen grotendeels overeen met de

36

regels voor de interne klachtbehandeling in hoofdstuk 9.1. Voor de klachtbehandeling als

geheel gelden echter wel een aantal extra of afwijkende voorschriften.

Deze specifieke regels zien met name op de bevoegdheid en ontvankelijkheid. Een

bijzonder vereiste is dat verzoeker eerst bij de overheidsinstantie moet klagen, voordat hij

bij de ombudsman terecht kan. Daarnaast zijn er - in tegenstelling tot de interne

klachtbehandeling - een aantal situaties benoemd waarin de ombudsman onbevoegd is

om klachten te behandelen, bijvoorbeeld als de bestuursrechter zich al over de gedraging

heeft uitgesproken. Als een ombudsman onbevoegd is, heeft hij een doorzendplicht naar

de juiste ombudsman. Eveneens onderscheidend is dat de ombudsman uit eigen

beweging een onderzoek kan starten.

Verder is - net als in hoofdstuk 9.1 - een lijst opgenomen met gevallen waarin de

ombudsman niet verplicht is een klacht in behandeling te nemen, alleen is deze lijst wat

uitgebreider. Hij kan bijvoorbeeld van behandeling van het verzoek afzien als het verzoek

kennelijk ongegrond is. Ook bij de ombudsman geldt een jaartermijn: er bestaat geen

verplichting tot onderzoek als de interne klachtbehandeling langer dan een jaar geleden

is afgerond.

De ombudsman heeft ook specifieke bevoegdheden toegekend gekregen. Zo zijn

bestuursorganen en de personen die voor hen werkzaam zijn, verplicht hem inlichtingen

of stukken te verstrekken, kan hij deskundigen inschakelen en in het kader van een

onderzoek elke plaats - behalve een woning als daar geen toestemming voor gegeven

wordt - betreden. De bevindingen van zijn onderzoek moet hij altijd meedelen aan de

verzoeker, de overheidsinstantie en degene over wiens gedraging is geklaagd.

Voor de externe klachtbehandeling is wel een toetsingskader opgenomen in de Awb; dit

schrijft voor dat de ombudsman toetst aan de behoorlijkheid. De Nationale ombudsman

hanteert daarbij regelmatig het Ombudskwadrant, dat een toets aan zowel de

rechtmatigheid als de behoorlijkheid omvat. Daarnaast is in de wet opgenomen dat de

ombudsman, als een rechter zich heeft uitgesproken over de gedraging, de

rechtsgronden van deze uitspraak bij zijn oordeel in acht moet nemen.

Na afronding van het onderzoek stelt de ombudsman een rapport op met zijn

bevindingen en zijn oordeel, waarbij hij bij gegrondverklaring moet vermelden welk

behoorlijkheidsvereiste is geschonden. De ombudsman kan naar aanleiding van zijn

oordeel ook aanbevelingen doen aan de overheidsinstantie. De instantie moet hem laten

weten of het zijn aanbevelingen ook daadwerkelijk opvolgt. Iedereen kan een afschrift

van de rapporten van de ombudsman krijgen; tegenwoordig worden rapporten

gepubliceerd op de website.

3.7 Bevoegdheid over klachten over boa's in de externe klachtbehandeling

De bevoegdheid om in de externe klachtbehandeling een klacht over een gedraging van

een boa te behandelen is enigszins complex.

37

De Wet Nationale ombudsman (Wet No) regelt onder meer over wie de Nationale

ombudsman bevoegd is klachten te behandelen. In artikel 1a, aanhef en onder d, van de

Wet No is bepaald dat hij bevoegd is te oordelen over gedragingen van boa's die

werkzaam zijn voor bestuursorganen van provincies, gemeenten, waterschappen en

gemeenschappelijke regelingen, ongeacht of deze overheidsinstantie onder de

bevoegdheid van een lokale ombudsman valt. Dit betekent dus dat de Nationale

ombudsman bevoegd is om klachten te behandelen over gedragingen van alle boa's die

werkzaam zijn bij overheidsinstanties, ongeacht of die instantie onder zijn bevoegdheid

valt.

De Nationale ombudsman is echter niet bevoegd om een klacht over de interne

klachtbehandeling door de overheidsinstantie te behandelen, als deze instantie onder de

bevoegdheid van een andere ombudsman valt. De klachtbehandeling is immers een

gedraging van die overheidsinstantie. Ook is de Nationale ombudsman niet bevoegd over

een klacht over de gedraging van een boa, in dienst bij een overheidsinstantie die niet

onder zijn bevoegdheid valt, wanneer die boa als bestuursrechtelijk toezichthouder

optreedt. De boa is op dat moment een 'gewone' ambtenaar en dan is de tweedelijns

klachteninstantie bevoegd die door de overheidsinstantie is aangewezen.

Bevoegdheid externe klachtbehandeling
43

Voorbeeld 1 - een klacht over een boa werkzaam voor een gemeente

De heer Van Oord dient een klacht in over een boa die als handhaver werkzaam is voor de

gemeente Rotterdam. Na de interne klachtbehandeling door de gemeente Rotterdam is hij nog

steeds boos over het optreden van de boa. Bij wie kan hij terecht?

> Het gaat om een klacht over de gedraging van de boa, die werkzaam is voor een

overheidsinstantie (namelijk de gemeente Rotterdam). De Nationale ombudsman is bevoegd om

de klacht te behandelen, ondanks het feit dat het college van B&W de gemeentelijke ombudsman

Rotterdam en omgeving heeft aangewezen als ombudsman. Het gaat hier immers om de

gedraging van een boa.

Hoe zit het dan als de heer Van Oord alleen ontevreden is over de klachtbehandeling door de

gemeente Rotterdam?

> Dan gaat de klacht over de klachtbehandeling en dat is een gedraging van de gemeente

Rotterdam. Daarom is de gemeentelijke ombudsman Rotterdam bevoegd.

Maar wat als de heer Van Oord wil klagen over zowel het optreden van de boa als over de

klachtbehandeling?

> De Nationale ombudsman is bevoegd om te oordelen over het optreden van de boa en de

gemeentelijke ombudsman Rotterdam over de klachtbehandeling. De Nationale ombudsman en

de lokale ombudsmannen hebben afgesproken dat ze bij een 'gemengde klacht' als die van de

heer Van Oord altijd overleggen wie de klacht zal behandelen. Zij kunnen het onderzoek ook

gezamenlijk uitvoeren.

43 De voorbeelden in deze paragraaf om de bevoegdheidsverdeling te illustreren zijn geheel gefingeerd,
evenals de namen die daarin voorkomen.

38

Stel nu dat de boa waarover de heer Van Oord klaagt nog niet bezig was met zijn

opsporingsbevoegdheden, maar als bestuursrechtelijke toezichthouder optrad. Hoe zit het dan

met de bevoegdheid?

> Dan is de gemeentelijke ombudsman Rotterdam bevoegd om de klacht te behandelen. De boa

treedt dan immers op als 'gewone' ambtenaar van de gemeente Rotterdam en dan gelden de

algemene bevoegdheidsregels.

Er zijn echter ook boa's werkzaam voor privaatrechtelijke organisaties. Zij zijn niet in

dienst bij een overheidsinstantie. Wie is er dan bevoegd om de externe

klachtbehandeling te verrichten? De Nationale ombudsman acht zich ook bevoegd over

de gedragingen van deze boa's, omdat hij hun gedragingen toerekent aan de minister

van V&J. De achtergrond daarvan is dat boa's vroeger 'onbezoldigd' ambtenaren in

dienst van de politie waren (het loon werd uitbetaald door de werkgever). Inmiddels zijn

boa's, na wijziging van de Politiewet in 1993, echter geen ambtenaren van politie meer.

Het was naar de mening van de Nationale ombudsman echter niet de bedoeling van de

wetgever om de boa's buiten zijn bevoegdheid te brengen.

Ook hier is van belang of de boa bezig is met de uitoefening van zijn

opsporingsbevoegdheden. Als dat (nog) niet het geval is, is de Nationale ombudsman

niet bevoegd. Evenmin is hij bevoegd om te oordelen over klachten over de

klachtbehandeling door privaatrechtelijke organisaties. Dit is een gedraging van de

privaatrechtelijke boa-werkgever en niet van de boa zelf. Deze bevoegdheid is ook niet

bij een andere tweedelijns klachteninstantie ondergebracht.

Voorbeeld 2 - een klacht over een boa werkzaam bij een private werkgever

Mevrouw De Koning dient een klacht in over een conducteur op een trein van NS, die als boa

heeft opgetreden. Na de interne klachtbehandeling door NS is zij nog steeds boos over het

optreden van de boa. Bij wie kan zij terecht?

> De Nationale ombudsman is bevoegd om de klacht te behandelen, ondanks het feit dat de boa

in dienst is bij een privaatrechtelijke organisatie. De klacht moet wel gaan over het optreden van

de conducteur als boa. Wanneer de klacht gaat over het feit dat de conducteur mevrouw De

Koning heeft gevraagd haar voeten van de bank te halen, is hij nog niet zozeer bezig met het

uitoefenen van zijn opsporingsbevoegdheden. In dat geval is de Nationale ombudsman niet

bevoegd.

Als mevrouw De Koning niet tevreden is over de klachtbehandeling door de NS, waar kan zij dan

haar klacht indienen?

> Helaas kan mevrouw De Koning niet bij een ombudsman terecht om haar klacht te laten

beoordelen. Wel kan mevrouw De Koning het OV loket vragen om de klachtbehandeling vlot te

trekken.
44

44 Het OV loket is een door het ministerie van I&M gesubsidieerde organisatie met als doel reizigers te helpen
die een klacht hebben over het OV. Het OV loket geeft geen oordeel over de klacht, maar bemiddelt tussen de
reiziger en het openbaar vervoersbedrijf.

39

4 KLACHTBEHANDELING DOOR WERKGEVERS IN DE
PRAKTIJK

4.1 Inleiding

Na de beschrijving van behoorlijke klachtbehandeling en de regels die daarbij horen,

heeft de Nationale ombudsman onderzocht hoe klachtbehandeling in de praktijk

plaatsvindt. Dit hoofdstuk bevat de bevindingen van dit onderzoek. Het betreft de

verslaglegging van de gesprekken die zijn gevoerd en het onderzoek dat is verrichten,

bijvoorbeeld door het raadplegen van websites. Het toezicht op de klachtbehandeling

komt afzonderlijk in het volgende hoofdstuk aan de orde. Het is goed om te benadrukken

dat dit hoofdstuk nog geen oordeel van de Nationale ombudsman bevat, dit volgt pas in

het hoofdstuk met conclusies en aanbevelingen.

Het hoofdstuk start met de weergave van de gesprekken met boa-werkgevers; zij moeten

de klachten immers behandelen. Daarnaast heeft de Nationale ombudsman een

meldpunt geopend voor burgers, zodat hij ook van hen signalen heeft ontvangen over

hun ervaringen met klachtbehandeling of juist het uitblijven daarvan. In paragraaf 4.3

volgt een impressie van de binnengekomen signalen. Verder komt de externe

klachtbehandeling in de praktijk aan de orde. Het hoofdstuk sluit af met een weergave

van de overige gesprekken die de Nationale ombudsman in het kader van dit onderzoek

heeft gevoerd.

4.2 Gesprekken met boa-werkgevers

De domeinen I tot en met V zijn in dit onderzoek betrokken. Domein VI bevat vooral

politie- en douaneboa's, die in dienst zijn bij de grote werkgevers en waar de

klachtbehandeling al vaker is onderzocht. Domein VI is daarom in dit onderzoek buiten

beschouwing gelaten. We hebben per domein een aantal werkgevers geselecteerd.

Daarbij hebben wij geprobeerd een mix van privaatrechtelijke organisaties en

bestuursorganen samen te stellen, omdat er verschillen kunnen zitten in de

klachtbehandeling. Wij hebben er vanuit efficiency redenen voor gekozen om voor de

domeinen I, III en V dezelfde drie gemeenten te benaderen, die onder de bevoegdheid

van de Nationale ombudsman vallen. Daarbij is gekozen voor drie middelgrote

gemeenten, omdat het aantal boa's - en daarmee de kans op een klacht over een boa - in

deze steden groter zal zijn dan in een klein dorp. Om enige geografische spreiding aan te

brengen is gekozen voor de gemeenten Leiden, Tilburg en Utrecht.

Hierna worden de boa-werkgevers per domein kort geïntroduceerd. Binnen elk domein

worden de gesprekken met de boa-werkgevers weergegeven aan de hand van steeds

dezelfde onderwerpen. Als eerste wordt de herkenbaarheid van de boa besproken en de

informatieverstrekking over het indienen van een klacht. Vervolgens komt de

klachtbehandeling in de praktijk aan de orde; achtereenvolgens de klachtherkenning, de

klachtenprocedure, het aantal klachten, het contact met de toezichthouder en de direct

toezichthouder en het opnemen van klachtbehandeling in convenanten en jaarverslagen.

Ook laten we de boa-werkgevers aan het woord over eventuele gevolgen van

40

klachtbehandeling en wat het leereffect in de praktijk is. We sluiten af met de vraag of zij

knelpunten en verbeteringen zien in de klachtbehandeling.

4.2.1 Domein I: Openbare ruimte

In domein I is de handhaving door de boa gericht op de leefbaarheid, het gaat met name

om de aanpak van overlast en kleine ergernissen binnen de openbare ruimte. De boa-

werkgevers waarmee in het kader van dit onderzoek is gesproken betreft de gemeenten

Leiden, Tilburg en Utrecht.

De boa's van de gemeente Leiden die als handhavers op straat werken, houden zich

vooral bezig met parkeerhandhaving. Er zijn 21 boa's werkzaam in dit domein. Naast de

boa's zijn er binnen de gemeente Leiden ook zogenoemde 'fiscalisten' werkzaam die

geen boetes, maar naheffingsaanslagen parkeerbelasting opleggen. De groep fiscalisten

is bijna net zo groot als de groep boa's. Fiscalisten worden al bijna tien jaar door de

gemeente Leiden ingehuurd bij G4S.

Bij de gemeente Tilburg zijn 45 boa's werkzaam bij team 'Stadstoezicht van de afdeling

Veiligheid & Wijken. Deze boa's handhaven op 'kleine ergernissen', maar ook op de APV

en de Wegenverkeerswet. De afdeling Ruimtelijke Uitvoering huurt 16 boa's in bij een

particulier bedrijf (P1) om het parkeerbeleid (gefiscaliseerd, in de vorm van een

naheffingsaanslag) te handhaven. Voor dat werk is inzet van de boa-bevoegdheden niet

wettelijk verplicht, maar de gemeente Tilburg zet daar wel boa’s voor in. Deze boa’s

lopen in koppels, waarvan één van beide boa’s soms nog in opleiding is. Het aantal boa's

dat werkzaam is bij Stadstoezicht is de afgelopen jaren gestegen, omdat ervoor is

gekozen om het toezicht te intensiveren

De gemeente Utrecht heeft ongeveer 160 medewerkers 'op straat', waarvan ongeveer

80 boa’s (die ook bestuursrechtelijk toezichthouder zijn) en de rest is alleen

bestuursrechtelijk toezichthouder. De medewerkers werken voor drie verschillende

programma’s: veiligheid, bereikbaarheid en openbare ruimte. Bij veiligheid gaat het om

woninginbraken, auto-inbraken, evenementen, jeugdoverlast en algemeen toezicht.

Inzake bereikbaarheid houden medewerkers zich bezig met parkeren, fietshandhaving en

het handhaven van de milieuzone. Bij openbare ruimte betreft het onder meer het

aanbieden van huisvuil, bedrijfsafval, grof vuil, hondenoverlast, kladden en plakken,

graffiti. Onder de afdeling toezicht en handhaving bebouwde omgeving (THBO) vallen de

15 boa’s van de bijzondere handhaving. Zij houden zich bezig met de seksinrichtingen,

koffieshops, drank en horeca.

a. Herkenbaarheid van de boa

De boa's van de gemeente Leiden dragen een uniform met op de rugzijde 'handhaving'

en zij dragen het boa-insigne. Verder kan de boa zich legitimeren. De voertuigen waarin

boa's van de gemeente Leiden rijden, zijn herkenbaar.

Bij de gemeente Tilburg dragen alle boa’s die ‘op straat’ werken het uniform dat vanuit

de VNG wordt voorgeschreven. Daarop is ook het boa-insigne bevestigd. Op het uniform

41

wordt niet vermeld dat de boa’s werkzaam zijn bij de gemeente Tilburg. De auto’s van de

boa’s zijn wel voorzien van het logo van de gemeente Tilburg.

Volgens de gemeente Utrecht kan een burger aan de strepen op de schouder van een

handhaver zien of hij met een boa te maken heeft. Anders dan een toezichthouder (één

streep) en een senior-toezichthouder (twee strepen) heeft een boa drie strepen op zijn

schouderepaulet. Daarnaast draagt de boa het boa-insigne. Vanaf januari 2017

beschikken de handhavers van de gemeente Utrecht over twee verschillende soorten

uniformen. De boa’s krijgen het landelijke boa uniform en de toezichthouders krijgen een

gelijk uniform met een andere kleurstelling. In 2016 had de gemeente Utrecht op de

uniformkleding heel duidelijk het logo en de naam van de gemeente Utrecht staan. Bij het

nieuwe uniform komt die aanduiding op de schouderepauletten te staan. De boa's van de

afdeling THBO werken overigens in burger. Zij legitimeren zich altijd met hun boa

legitimatiebewijs en geven daarbij aan dat ze van de gemeente Utrecht zijn.

b. Informatieverstrekking over het indienen van een klacht

Gemeente Leiden geeft aan dat het niet bekend is of en hoe een boa getraind is op het

informeren van een burger over de mogelijkheid om een klacht in te dienen. Misschien

weten de boa's bij de gemeente Leiden zelf ook niet goed of ze een burger hierover

moeten informeren. Op de website van de gemeente Leiden staat in ieder geval vermeld

hoe een burger een klacht kan indienen, aldus de gemeente.

Als wij de website van de gemeente Leiden
45

 bezoeken en zoeken op de zoekterm

'klacht', vinden we als eerste zoekresultaat 'Klacht tegen ambtelijk optreden'. Dit blijkt

inderdaad de pagina te zijn met informatie over het indienen van een klacht over een

medewerker van de gemeente. Er staat vermeld dat dit digitaal of telefonisch kan, hoe de

gemeente de klacht behandeld en dat men bij ontevredenheid terecht kan bij de

Nationale ombudsman. Deze pagina is ook te vinden via de optie 'contact'.

De gemeente Tilburg geeft aan dat als een burger wil klagen over een boa, hij daarover

direct informatie kan vinden op de website van de gemeente. De meeste klachten gaan

over het feit dat de burger een bekeuring heeft gekregen en het er niet mee eens is. Op

de bekeuring staat op de achterkant hoe er bezwaar en beroep ingediend kan worden. In

die uitleg wordt niet expliciet gewezen op hoe een burger een klacht in kan dienen.

Als wij de website van de gemeente Tilburg
46

 bekijken en zoeken op de term 'klacht',

komen we terecht op een website over klachten, schade of bezwaren. Daar staat vermeld

dat bij ontevredenheid over een ambtenaar een klacht over de dienstverlening kan

worden ingediend. Daarna wordt men doorgeleid naar een contactformulier dat met of

zonder DigiD kan worden ingevuld. Er staat verder alleen bij vermeld dat een klacht

binnen zes weken wordt afgehandeld. Er staat geen verwijzing naar de Nationale

ombudsman bij vermeld.

Wanneer een burger tijdens zijn contact met een boa van de gemeente Utrecht aangeeft

dat hij een klacht wil indienen, dan informeert de boa volgens de gemeente de burger

45 gemeente.leiden.nl (geraadpleegd op 30 januari 2017).
46 Tilburg.nl (geraadpleegd op 30 januari 2017).

https://gemeente.leiden.nl/gemeente/
https://www.tilburg.nl/

42

waar hij met zijn klacht terecht kan. De boa verwijst naar de website van de gemeente

Utrecht en kan zijn visitekaartje geven. Op de website van de gemeente Utrecht staat

aangeven waar de burger zijn klacht kenbaar kan maken. Op deze website wordt men

gewezen op de mogelijkheid om via het elektronisch contactformulier een klacht in te

dienen.

Bij het bezoeken van de website van de gemeente Utrecht
47

 blijkt dat bij het zoeken op

de term 'klacht' meteen een pagina met 'Melding, wens, klacht, bezwaar' naar voren

komt. Na doorklikken op de optie 'klacht' komt men terecht op een pagina met uitleg over

het indienen van een klacht, de klachtafhandeling en de verwijzing naar de Nationale

ombudsman.

c. Klachtbehandeling in de praktijk

Klachtherkenning

De gemeente Leiden maakt onderscheid in bezwaren, klachten, meldingen en

verzuchtingen. Verzuchtingen neemt de gemeente voor kennisgeving aan. Als er in het

bezwaar van een burger tegen een boete iets staat over bejegening, dan wordt dat als

klacht opgepakt. Dat maakt dan geen onderdeel uit van het bezwaar tegen de bekeuring.

Bij de gemeente Leiden wordt verder gekeken of het enkel verontwaardiging betreft over

het feit dat iets nog niet is gebeurd of dat er meer speelt. Er zijn dus 'grijze' gebieden. De

klachtencoördinator beoordeelt of sprake is van een klacht.

De gemeente Tilburg hanteert een breed klachtbegrip. Bij twijfel wordt een uiting van

ontevredenheid geregistreerd als klacht. Bij het klantcontactcentrum is dat iets anders.

Daar worden soms ook meldingen gemaakt, bijvoorbeeld over vuilnis of losliggende

stoeptegels. Die meldingen worden niet opgepakt als klacht.

De gemeente Utrecht geeft aan dat het regelmatig voorkomt dat burgers een melding

als klacht kenbaar maken en andersom. Een melding komt rechtstreeks bij de teamleider

terecht en niet bij de klachtencoördinator. De gemeente geeft bovendien aan dat de

burger meestal klaagt over de bekeuring die hij heeft gekregen. Het klachtentraject van

de gemeente is daar niet voor bedoeld, omdat voor een dergelijke klacht, afhankelijk van

de soort sanctie (bestuursrechtelijk of strafrechtelijk), andere procedures openstaan. Op

de achterkant van de bekeuring staat aangegeven waar de burger terecht kan met zijn

bezwaar tegen de bekeuring. Overigens worden klachten door de gemeente Utrecht wel

direct behandeld en niet opgeschort als er nog een bezwaarprocedure loopt. Er wordt

altijd een gesprek aangegaan met de klager om te kijken waar het pijnpunt ligt.

De procedure

Bij de gemeente Leiden kan een klacht telefonisch worden ingediend of digitaal middels

het invullen van een formulier op de website. Het komt sporadisch voor dat iemand een

klacht stuurt naar een burgemeester of een wethouder van de gemeente Leiden. Deze

klachten worden dan doorgeleid naar de klachtencoördinator. In het verleden werden

47 Utrecht.nl (geraadpleegd op 30 januari 2017).

https://www.utrecht.nl/

43

klagers wel eens door de politie naar de gemeente Leiden doorverwezen, maar dat komt

nu niet meer voor.

De klachtencoördinatie van de gemeente Leiden is bij Servicepunt71
48

 belegd.

Servicepunt71 investeert veel in de aanpak 'Passend contact met de overheid'. Het

klantcontactcentrum neemt als eerste contact op met de burger om vast te stellen wat

zijn klacht precies is. De klacht wordt uitgezet naar het team dat bij de klacht betrokken

is. Sinds kort is het team Handhaving van de gemeente Leiden bezig met een pilot. De

clusters hebben vrijheid om het proces van klachtbehandeling op hun eigen manier in te

richten. In de nieuwe werkwijze vindt er meer mondeling contact plaats. Dat gaat veel

sneller en soepeler en kost daardoor minder tijd. Bovendien kan met de telefonische

aanpak direct bij de burger worden nagegaan of de klacht naar tevredenheid is afgedaan

en of alle punten aan de orde zijn gekomen.

Alle teams van de gemeente Leiden hebben een eigen klachtbehandelaar. De

klachtbehandelaar onderzoekt de klacht; hij neemt contact op met de betrokken boa en

diens collega, omdat zij altijd met zijn tweeën op straat opereren, en vervolgens belt de

klachtbehandelaar met de klager om terug te koppelen wat de bevindingen zijn en wat de

andere kant van het verhaal is. In heel veel gevallen is het moeilijk om achteraf na te

gaan wat er is gebeurd en om daar vervolgens een oordeel over te kunnen geven. De

gemeente Leiden maakt bij de toetsing van klachten gebruik van de behoorlijkheidswijzer

van de Nationale ombudsman.

De klachtbehandelaar maakt een kort verslag van hoe de klacht is afgehandeld en stuurt

dat verslag dan naar de klachtencoördinator en de klager. De klager wordt de

mogelijkheid geboden om als hij nog vragen heeft met het betreffende

organisatieonderdeel te bellen. Mocht een klager alsnog prijs stellen op een nader

gesprek dan kan hij worden uitgenodigd bij de gemeente. Als de klager niet tevreden is

over de behandeling van zijn klacht, dan wordt hij in dezelfde brief gewezen op de

mogelijkheid om naar de Nationale ombudsman te gaan.

Bij de gemeente Tilburg kunnen burgers een klacht indienen via de website. Daarnaast

komen er ook klachten binnen per brief of telefonisch. Klachten worden in het

postregistratiesysteem als zodanig aangemerkt. Er wordt niet direct bij de ontvangst van

de klachten bepaald of er sprake is van een klacht over een boa. Er wordt geregistreerd

dat de klacht over een medewerker gaat. Daarnaast wordt het onderwerp

‘uitvoering/bejegening' geregistreerd en over welke afdeling de klacht gaat. Bij sommige

afdelingen is het zeker dat het om een boa gaat, omdat die alleen boa’s in dienst heeft.

Vanuit het registratiesysteem worden de klachten doorgestuurd naar de afdeling

'Veiligheid en wijken'. De klachtcoördinator van deze afdeling zorgt voor de verdeling van

de klachten. Centralisering van de klachten en een goede registratie heeft Tilburg

geholpen bij de klachtbehandeling.

Als er een klacht wordt ontvangen over een boa, dan gaat de gemeente altijd met de

burger in gesprek. Dat kan telefonisch, op kantoor van de gemeente of bij de burger

thuis. Ook als er sprake is van samenloop van een klacht over de bejegening met een

bezwaar tegen een bekeuring, gaat een klachtbehandelaar in gesprek met de burger.

48 Een samenwerkingsorgaan voor de bedrijfsvoeringstaken van de gemeenten Leiden, Leiderdorp,
Oegstgeest en Zoeterwoude.

44

Vaak is het gesprek, waarin de burger wordt gehoord en de gemeente uitleg geeft over

de taken en bevoegdheden voldoende om de klacht weg te nemen en stopt de

klachtbehandeling bij dit informele gesprek. Als de burger niet tevreden is, kan hij dat

aangeven en dan wordt de klacht voorgelegd aan de klachtencommissie. Dan wordt de

klacht formeel afgehandeld.

Als Tilburg een klacht zou ontvangen over de uitoefening van de bevoegdheden van de

boa, dan zou de gemeente ook proberen om de klacht informeel af te handelen. Aan de

andere kant wordt de medewerker wel aangesproken op de klacht en zou de klacht ook

bij de direct toezichthouder moeten worden gemeld. Naar de burger toen kan de

gemeente desondanks excuses aanbieden en de zaak informeel afhandelen.

De inhoud van de klachten die Stadstoezicht en Parkeren ontvangen is vrijwel altijd een

klacht over de boete/naheffing/bekeuring zelf. Toch ziet de gemeente Tilburg ook de

mogelijkheid om over de klacht over de bejegening in gesprek te gaan als er samenloop

is met een klacht over de boete of inhoud van de beslissing.

Er wordt door de gemeente Tilburg bij de informele aanpak niet standaard verwezen naar

de Nationale ombudsman bij de informele aanpak. De beleving is dat mensen die met de

klacht blijven zitten, de gemeente wel weten te vinden. Als een klacht formeel en

schriftelijk wordt afgehandeld, wordt doorgaans wel naar de Nationale ombudsman

verwezen.

Bij de gemeente Utrecht verloopt het proces van klachtbehandeling gemeentebreed via

een geautomatiseerd systeem. Het systeem volgt de wettelijke bepalingen die betrekking

hebben op klachtbehandeling. Binnen de centrale organisatie van de gemeente Utrecht

wordt gesproken over een reglement voor een behoorlijke klachtbehandeling. Het

werkproces staat namelijk niet op papier. De medewerkers die bij het proces

klachtbehandeling betrokken zijn, worden geleid door het (software) systeem.

Het systeem maakt al meteen onderscheid tussen klachten en meldingen, die beiden een

eigen route volgen. Verder kan de klacht telefonisch worden ingediend. Ook krijgt de

gemeente Utrecht nog regelmatig klachten binnen via de politie Midden-Nederland.

Een klacht gaat naar de klachtencoördinator, die de klacht zelf behandelt of de klacht

doorzet naar de klachtbehandelaar van de afdeling waar de boa werkzaam is. Na

ontvangst van de klacht wordt door de klachtbehandelaar altijd eerst naar de klager

gebeld om het verhaal nog een keer aan te horen en te verduidelijken. Daarna gaat de

klachtbehandelaar in gesprek met de betrokken boa en ook altijd met diens

leidinggevende. Daarna vindt er altijd nog een terugkoppeling naar de klager plaats.

Hierbij wordt verteld over wat er uit het gesprek is gekomen en worden de bevindingen

gecheckt. Dan wordt in dat gesprek ook beslist of de klacht op dat moment mondeling

afgehandeld is en dan koppelt de klachtbehandelaar dat weer terug aan de

klachtencoördinator. Als de klager niet tevreden is na een gesprek dan handelt de

klachtencoördinator de klacht verder af. Daarnaast vindt er altijd een schriftelijke

terugkoppeling plaats, waarvan de teammanager een afschrift ontvangt.

De klachtencoördinator biedt de klager de mogelijkheid mondeling gehoord te worden.

Het horen vindt plaats in aanwezigheid van de leidinggevende van de betrokken

ambtenaar en, afhankelijk van de situatie, met de betrokken boa. Daarna stelt de

klachtencoördinator een concept reactie op voor de klager. Binnen de gemeente Utrecht

45

is er, voor wat betreft de behandeling van klachten over boa's geen klachtencommissie

die advies uitbrengt. De klacht wordt getoetst aan behoorlijkheidsnormen en een

bejegeningsprotocol waaraan wordt getoetst.

De klachtencoördinator adviseert de directeur om de klacht gegrond of ongegrond te

verklaren of dat hij zich zou kunnen onthouden van het geven van een oordeel. De

directeur heeft van de burgemeester mandaat gekregen om de klacht vervolgens

schriftelijk af te doen met een oordeel. In die brief staat altijd een verwijzing naar de

Nationale ombudsman. De brief is dan de formele afsluiting van de klachtbehandeling.

Aantal klachten over boa's

De gemeente Leiden ontving in 2014 20 klachten, in 2015 18 klachten en in 2016 28

klachten over boa's. De gemeente geeft aan dat de klachten over de boa's vooral

betrekking hebben op situaties waarin sprake is van fietsen in de winkelstraat en het

uitschrijven van parkeerboetes en er een conflict plaatsvond met burgers die met hun

optreden geconfronteerd werden. Dit betreft vooral klachten in de bejegeningssfeer.

De gemeente Tilburg ontvangt op jaarbasis ongeveer 17 klachten over de boa's in

domein I. De klachten hebben met name betrekking op een bekeuring. In sommige

gevallen zijn die klachten een mengvorm van klachten over de inhoud (de bekeuring zelf)

en over de bejegening. De gemeente Tilburg geeft aan dat uit de registratie blijkt dat

slechts 2 à 3 procent van de bekeuringen wordt geseponeerd. Bij andere gemeenten is

dat percentage vele malen hoger. Daaruit volgt volgens de gemeente dat de boa's in de

gemeente Tilburg bij Stadstoezicht en Handhaving hun werk goed doen. En dat zou dan

overeenkomen met het lage aantal klachten dat over boa's wordt ingediend.

Daarnaast stelt de gemeente Tilburg geen targets voor de boa's. Dat betekent dat de

boa's op een andere manier op straat staan dan wanneer vooraf is vastgelegd hoeveel

bekeuringen er op welk gebied uitgeschreven moeten worden. Mogelijk wordt het lage

aantal klachten ook veroorzaakt door de screening van boa-sollicitanten voor domein I,

die strenger is dan de Beleidsregels voorschrijven. Het overleggen van een VOG is

noodzakelijk, maar ook informatie van de politie wordt betrokken in de selectieprocedure.

Dat geldt ook voor de boa's die de gemeente inhuurt via P1.

De gemeente Utrecht ontving over boa's in de openbare ruimte in 2011 18 klachten

ontvangen, in 2012 14, in 2013 21, in 2014 16 en in 2015 37. Over boa's die voor THBO

werkzaam zijn, waren dat er respectievelijk 6, 3, 2, 3 en 7. Het aantal klachten loopt op

omdat de gemeente Utrecht makkelijker benaderbaar is geworden door het e-formulier

op de website.

Contact met toezichthouder en direct toezichthouder

De gemeente Leiden geeft aan dat er periodiek overleg plaatsvindt met de direct

toezichthouder en de toezichthouder over klachten over boa's. Klachten over de

uitoefening van bevoegdheden worden direct door het hoofd Handhaving aan de

toezichthouder voorgelegd.

46

Bij de gemeente Tilburg vindt er tweemaal per jaar overleg plaats met de direct

toezichthouder. In het gesprek komen ook andere onderwerpen aan de orde, zoals het

boa-beleid, de rol van de boa-werkgever in ‘veilige publieke taak (VPT)’ en toepassing

van geweldsmiddelen. In dat overleg wordt ook het functioneren van de boa's

geëvalueerd en waar nodig worden daar klachten over boa’s bij betrokken. Gelet op het

geringe aantal klachten over boa’s worden die mondeling besproken en wordt er geen

schriftelijke rapportage over gemaakt. Vanuit de gemeente Tilburg is één medewerker

verantwoordelijk voor dit contact. Alle klachten en signalen over boa's verzamelt hij om

deze te bespreken.

Voor de gemeente Tilburg is een klacht over bejegening geen aanleiding om contact op

te nemen met de direct toezichthouder. Alleen als er sprake is van handelen buiten de

bevoegdheid van de boa, dan wordt de klacht gemeld bij de direct toezichthouder en de

toezichthouder. Soms is de scheidslijn tussen melden en niet melden dun. Als het

moeilijk te bepalen is, dan schakelt de gemeente Tilburg de direct toezichthouder in.

De gemeente Tilburg geeft nog aan dat er wel contact met de direct toezichthouder wordt

opgenomen als er vaker over één specifieke boa geklaagd wordt. Dat geldt ook als er

niet alleen over opsporingsbevoegdheden geklaagd wordt. Daarnaast wordt ook altijd

contact opgenomen met de direct toezichthouder als de integriteit van de boa ter

discussie staat.

De gemeente Utrecht heeft naar aanleiding van het onderzoek van de Nationale

ombudsman vastgesteld dat zij de direct toezichthouder en de toezichthouder te weinig

betrekken bij de klachtbehandeling. Voor zover bekend, wordt er volgens de gemeente

Utrecht bijna niet geklaagd over het gebruik van opsporingsbevoegdheden. De klachten

over het gebruik van opsporingsbevoegdheden worden volgens de gemeente Utrecht wel

altijd aan de toezichthouders gemeld door één van de juridisch medewerkers van de

afdeling Toezicht, handhaving, openbare ruimte. De medewerker geeft dan kort de

weergave van het verhaal en vraagt dan of de toezichthouders daar nog iets mee willen

of moeten. Voor zover bekend kreeg de gemeente Utrecht tot nu toe te horen dat dat niet

nodig was. De toezichthouder en de direct toezichthouder geven in het klachtproces geen

advies. Vaak is er een samenloop met de toezichttaak van de boa's. Ook dan worden de

toezichthouder en direct toezichthouder om advies gevraagd hoe de klacht af te

handelen. De laatste jaren werd altijd geconstateerd dat het de toezichttaak betrof en

werd de klacht informeel afgehandeld.

Klachtbehandeling in convenanten

De gemeente Tilburg legt in het contract met de private werkgevers van de ingehuurde

boa's vast dat bij klachten de procedure gevolgd moet worden die de gemeente

voorschrijft. De private werkgevers zijn verplicht om mee te werken aan

klachtbehandeling. De gemeente Utrecht heeft een convenant gesloten met

buurgemeenten in het kader van het uitwisselen van boa's. Klachten over ingeleende

boa's worden behandeld door de gemeente waar ze in dienst zijn.

47

Jaarverslagen

De gemeente Leiden geeft aan dat er op dit moment geen jaarverslag wordt opgesteld

waarin specifiek aandacht wordt besteed aan klachten over boa's en de afhandeling

daarvan. Dat komt omdat de gemeente Leiden is overgegaan van een oude naar een

nieuwe organisatie en er een nieuw registratiesysteem is voor klachten. Bij het cluster

zelf worden wel elk jaar voor alle teams overzichten gemaakt. Binnen de gemeente

Leiden wordt zo'n overzicht besproken en dan wordt er gekeken of daar lijnen in zijn te

herkennen. De gemeente Tilburg levert geen jaarverslag aan de toezichthouders. Dit

hangt ook samen met het lage aantal klachten. De gemeente Utrecht geeft aan dat

binnen de afdeling vergunningen, toezicht en handhaving in de jaren 2014 en daarvoor

door de klachtencoördinator van de gemeente Utrecht, jaarlijks een evaluatie van

klachten werd opgesteld. Jaarverslagen over 2014 en 2015 zijn in de vorm van

gemeentebrede klachtenrapportages opgesteld. Omdat in deze rapportages geen

onderscheid is gemaakt tussen boa's en andere ambtenaren geven de jaarverslagen een

vertekend beeld ten aanzien van het aantal klachten over boa's.

d. Gevolgen van de klachtbehandeling

De ambtenaren die binnen de gemeente Leiden bezig zijn met klachtbehandeling

hechten daar veel waarde aan. Als een klacht is afgehandeld, dan wordt dat altijd

overlegd met de leidinggevende en soms wordt een leermoment in het team besproken.

Soms komt het voor dat klachten van invloed zijn op de bedrijfsvoering. Een voorbeeld

daarvan is de situatie dat werd besloten dat niet langer meer gedoogd zou worden dat

auto's in een woonwijk op de stoep parkeerden. Dit besluit leidde tot klachten, omdat de

bewoners van deze woonwijk niet van op de hoogte waren gebracht van de beslissing

om te gaan handhaven. De gemeente besloot daarom om in de bewonersbrieven van

andere woonwijken aan te kondigen dat voor parkeren op de stoep voortaan bekeurd zou

gaan worden. Betere communicatie (zoals met het parkeren) is iets waar de gemeente

Leiden iets mee zou kunnen doen.

De gemeente Tilburg vindt klachtbehandeling een belangrijk onderwerp. Klachten

worden meegenomen in de beoordeling van de medewerkers en de totale afdeling. Bij

een klacht wordt ook altijd de leidinggevende geïnformeerd. De klachtcoördinator van de

afdeling ziet toe op tijdige en correcte afhandeling van een klacht. Via het jaarverslag

wordt aan afdelingshoofd gerapporteerd over het aantal klachten en de afhandeling

daarvan. Afhankelijk van de aard van de klacht kan een afdelingshoofd ook tussentijds

geïnformeerd worden. De centrale klachtcoördinator zorgt voor gemeentebrede

rapportages over de klachten. Een dergelijke rapportage wordt ook opgenomen in het

gemeentelijke jaarverslag. Door goed te registreren ontstaat er meer leereffect. De

gemeente ontving bijvoorbeeld veel klachten over het bekeuren voor het parkeren voor

uitritten. Daaruit bleek dat het beleid onduidelijk was. De gemeente heeft toen

maatregelen genomen.

De gemeente Tilburg zou Justis niet inschakelen voor een tussentijdse

betrouwbaarheidstoets. Als er aanleiding is om te twijfelen aan de betrouwbaarheid of de

bekwaamheid van een boa, kan de direct toezichthouder een veiligheidsonderzoek

instellen. En als de toezichthouders een negatief advies afgeven aan Justis, dan wordt

48

dat ook arbeidsrechtelijk 'opgelost' door het dienstverband te beëindigen. Zodra een boa

uit dienst gaat, verzoekt de gemeente Tilburg altijd om intrekking van de akte bij Justis.

De gemeente Utrecht geeft aan dat de boa's in de openbare ruimte heel 'grijs' en de

boa's die zich met parkeerhandhaving bezighouden 'zwart/wit' dachten. De gemeente

Utrecht is daarom bezig met het thema 'denk niet zwart, denk niet wit'. In het kader

daarvan zijn vijf voorbeelden vanuit de klachtenbehandeling naar voren gehaald. Die

voorbeelden worden met alle boa's en de parkeercontroleurs besproken. Daarnaast

wordt naar aanleiding van klachten gevraagd of het tonen van het legitimatiebewijs kan

worden meegenomen in het teamoverleg van de boa's. Er wordt binnen de gemeente

Utrecht niet alleen bij gegronde klachten, maar ook bij ongegronde klachten bekeken of

er mogelijkheden zijn om processen te verbeteren.

Als er meerdere klachten zijn over een persoon, dan is voor het afdelingshoofd of de

leidinggevende wel duidelijk dat dit aandacht nodig heeft. De klachtencoördinator

bespreekt dit zo nodig met die leidinggevende.

De gemeente Utrecht heeft geen aanleiding gezien Justis van een klacht over een boa op

de hoogte te stellen.

e. Knelpunten en verbeteringen

De gemeente Leiden geeft aan dat de klachtbehandelaars soms merken dat er

weerstand bestaat in de team wanneer zij vragen aan de teams stellen. De gemeente

Leiden gaat de nieuwe werkwijze waarin persoonlijk contact wordt gezocht met de klager,

nog evalueren.

De gemeente Tilburg ervaart geen knelpunten in de klachtbehandeling. De ervaring is

dat burgers het prettig vinden om het gesprek aan te gaan. De kracht van de gemeente

ligt ook in het snel handelen als een klacht wordt ingediend.

De gemeente Utrecht geeft aan dat het nieuwe softwaresysteem nog gebreken vertoont

die van invloed zijn op de cijfers. Wanneer een burger in een e-formulier het woord

'klacht' gebruikt, terwijl het een melding over een losliggende stoeptegel betreft, dan

wordt het e-formulier toch als klacht geregistreerd. Het systeem raakt daardoor vervuild.

Daarnaast vergt het systeem meer tijd. Als bijvoorbeeld door een gebruiker wordt

aangeven dat er geen ontvangstbevestiging is verstuurd, dan popt er een schermpje op

waarin de gebruiker de reden daarvan moet invullen.

4.2.2 Domein II: Milieu, welzijn en infrastructuur

In dit domein houden boa's zich bezig met strafbare feiten op het gebied van natuur en

milieu, arbeidsinspectie, voedsel- en warencontroles, dierenwelzijn, openbare

gezondheid, fysieke leefomgeving en infrastructuur. Zij worden ook wel de 'groene' of

'milieu-boa's' genoemd. In het kader van het onderzoek hebben wij gesproken met de

boa-werkgevers Staatsbosbeheer, Natuurmonumenten, de Landelijke Inspectiedienst

Dierenbescherming (LID) en de Nederlandse Voedsel- en Waren Autoriteit (NVWA).

49

Staatsbosbeheer is een zelfstandig bestuursorgaan. Staatsbosbeheer beheert maar

liefst 265.000 hectare aan natuurgebieden. Staatsbosbeheer heeft ongeveer 94 boa's in

dienst, waarvan er 14 per januari 2017 vanuit Groenservice Zuid-Holland (GZH) in dienst

zijn gekomen bij Staatsbosbeheer. Daarnaast maakt Staatsbosbeheer gebruik van de

diensten van 13 vrijwillige boa's. Het grootste deel van de boa's is werkzaam als

boswachter met een accent op de publieksfunctie. Staatsbosbeheer ziet de boa's vooral

als gastheer voor het publiek. De boa's van Staatsbosbeheer mogen vanaf april 2017 het

geweldsmiddel handboeien inzetten. De boa's die zijn overgekomen vanuit GZH mogen

in de voormalige GZH-gebieden gebruik blijven maken van de geweldsmiddelen

waarover zij al beschikten, te weten een wapenstok, pepperspray en een diensthond.

Natuurmonumenten is een vereniging en is afhankelijk van de bijdragen van leden en

donateurs en van subsidies. Natuurmonumenten werkt in 25 beheereenheden en deze

beslaan ruim 100.000 hectare. De afgelopen vijf jaar is het aantal boa’s bij

Natuurmonumenten afgenomen van een ruime 100 tot een kleine 80 boa’s. Ongeveer

20 daarvan zijn vrijwilliger. Boa's van Natuurmonumenten zijn naast boa vaak ook

boswachter met taken als natuurbeheerder en rondleider voor bezoekers.

Natuurmonumenten vindt het belangrijk dat boa's als gastheer optreden naar de

bezoekers. Boa's van Natuurmonumenten handhaven in beginsel niet bestuursrechtelijk,

behalve bij zwaardere milieudelicten die via een bestuurlijke strafbeschikking milieu

worden afgedaan. In dat geval wordt er een convenant gesloten met bijvoorbeeld een

Provincie, die deze bevoegdheid aan deze boa's mandateert.

Ongeveer de helft van de boa's heeft geweldsbevoegdheden. Er zijn daarvan acht boa's

die een vuurwapen mogen dragen, zij zijn werkzaam in gebieden waar gestroopt wordt

en waar zij te maken kunnen krijgen met een gewapend persoon. De andere boa's met

geweldsbevoegdheden hebben de beschikking over handboeien en de wapenstok, met

name voor nachtelijke inspecties.

De LID is ondergebracht in een stichting, om deze af te bakenen van de vereniging

Dierenbescherming. De LID heeft 17 boa's in het veld. Het aantal boa's is de laatste jaren

sterk afgenomen, omdat sinds 2011 de dierenpolitie de 'eerste lijn' vormt. Als er een

melding binnenkomt via het landelijk telefoonnummer 144 en de melding een

strafrechtindicatie heeft, gaat de dierenpolitie met een inspecteur van de LID erop af. Als

het strafrechtelijk traject wordt ingezet, handelt de dierenpolitie dat af. Als er

bestuursrechtelijk wordt opgetreden, dan doet de inspecteur van de LID dit als

toezichthouder en dus niet als boa. Als de LID-inspecteur zonder dierenpolitie op een

melding af gaat, kan hij ook het strafrechtelijk deel oppakken. Dan treedt hij op als boa.

De inspecteurs van de LID hebben niet de beschikking over geweldsmiddelen.

De NVWA is een agentschap (uitvoerende dienst) van het Ministerie van Economische

Zaken. Het werkgebied van de NVWA is heel gevarieerd. De NVWA inspecteert op het

gebied van diergezondheid en -welzijn, voedselveiligheid, gewasbescherming en de

visketen, maar ook op het gebied van tabak, veilige consumentenproducten en import en

export van dergelijke producten. Sinds 1 januari 2012 zijn er ongeveer 1.200 inspecteurs

werkzaam bij de NVWA, waarvan 575 inspecteurs boa zijn. De boa's zijn tegelijkertijd

50

bestuursrechtelijk toezichthouder. Het eerste contact wordt vaak gelegd in de

toezichtfase, maar op het moment dat er het vermoeden bestaat van een strafbaar feit,

stapt de inspecteur over naar de opsporingsfase, met de daarbij behorende waarborgen

voor de burger. De boa's van de NVWA hebben in beginsel het geweldsmiddel

handboeien toegekend gekregen, maar omdat de inspecteurs niet RTGB-gecertificeerd

zijn, mogen zij die niet inzetten. De bevoegdheid zal in de volgende categoriale aanvraag

dan ook niet terugkeren.

a. Herkenbaarheid van de boa

De boa's werkzaam bij Staatsbosbeheer dragen het Staatsbosbeheer-uniform met een

boa-insigne. Dit geldt ook voor de inspecteurs van de LID, zij dragen het uniform van de

LID met het boa-insigne. Bovendien legitimeren zij zich altijd als toezichthouder of als

boa. Ook bij Natuurmonumenten dragen de boa's het eigen uniform, maar het boa-

uniform wijkt qua kleur iets af van het uniform van de gewone boswachter en heeft

daarnaast het boa-insigne. Als een boa een bekeuring uitschrijft, staat op het afschrift

bovendien 'Natuurmonumenten' vermeld en op de beschikking zijn ook de

contactgegevens van Natuurmonumenten opgenomen. Inspecteurs van de NVWA

dragen geen uniform of insigne. Volgens de interne instructies van de NVWA moeten zij

zich wel altijd legitimeren als boa en dit vermelden in het proces-verbaal.

b. Informatieverstrekking over het indienen van een klacht

De boa's van Natuurmonumenten informeren de bezoeker als het goed is over de

mogelijkheid om een klacht in te dienen, net als over de mogelijkheid om in verzet te

gaan tegen een strafbeschikking. Boa's wordt geleerd om bij een conflict op de juiste

procedure te wijzen, zodat het conflict op dat moment voorkomen of beëindigd kan

worden. Op de website van Natuurmonumenten is op dit moment nog geen informatie te

vinden over het indienen van een klacht, bijvoorbeeld op welke manier dit kan en hoe het

traject van klachtbehandeling eruit ziet. Natuurmonumenten geeft aan dit punt mee te

nemen in de vormgeving van de klachtenregeling.

Staatsbosbeheer gaat ervan uit dat de boa in het contact met de burger zo nodig wijst

op de klachtmogelijkheid. De boa's krijgen geen specifieke training over het klachtrecht,

maar Staatsbosbeheer neemt aan dat het wel in de jaarlijkse permanente her- en

bijscholing aan de orde komt.

Als wij op de website van Staatsbosbeheer
49

 zoeken op 'klacht', wordt als eerste getoond

een pagina over klachten. Op deze pagina wordt uitgelegd waarover en hoe een klacht

kan worden ingediend en binnen welke termijn de klacht wordt afgehandeld. De

procedure zal na ontvangst van de klacht worden meegedeeld. Er wordt niet aangegeven

waar de klager terecht kan als hij niet tevreden is met de klachtbehandeling door

Staatsbosbeheer.

De LID geeft aan dat de burger door de boa wordt geïnformeerd over de mogelijkheid

een klacht in te dienen tijdens of na afloop van de controle. Vaak willen mensen meteen

49 Staatsbosbeheer.nl (geraadpleegd op 30 januari 2017).

https://www.staatsbosbeheer.nl/

51

al een klacht indienen, maar na enige uitleg en gedurende de controle neemt dit af. Men

kan de klachtmogelijkheid ook vinden op de website.

Op de website van de Dierenbescherming
50

 levert het zoeken op het woord 'klacht' een

pagina op met een formulier waarmee een klacht kan worden ingediend. Daarbij is geen

informatie over de klachtenprocedure opgenomen. Onder de knop 'contact' is wel de

mogelijkheid vermeld een klacht in te dienen, met de vermelding dat deze volgens het

Klachten- en geschillenreglement Dierenbescherming wordt afgehandeld. Daarbij staat

de verwijzing naar het klachtenformulier en de adressen van de Dierenbescherming en

de LID.

Volgens de NVWA weten haar inspecteurs dat er over hen geklaagd kan worden. Als er

sprake is van een conflict of escalatie, wordt van hen verwacht dat zij ook melden aan de

burger dat er over hen geklaagd kan worden. Bovendien is op de website de mogelijkheid

opgenomen een klacht in te dienen.

Op de website van de NVWA
51

 levert het zoeken op de term 'klacht' als tweede

zoekresultaat op de pagina waarop informatie staat over het indienen van een klacht over

het werk van de NVWA. Er is een klachtenformulier opgenomen en rechts op de pagina

staat een link naar de pagina met informatie over de afhandeling van een klacht. Daar

wordt beschreven dat de wettelijke procedure voor klachtbehandeling geldt en dat als

eerste telefonisch contact zal worden opgenomen. Er wordt niet aangegeven waar de

klager terecht kan als hij niet tevreden is met de klachtbehandeling door de NVWA.

c. Klachtbehandeling in de praktijk

Klachtherkenning

Als er bij de LID een uiting van onvrede binnenkomt, dan wordt er bekeken welke route

de klacht moet gaan volgen. Er wordt vaak ook gebeld om te bekijken waar de angel zit.

Als het bijvoorbeeld een bezwaar blijkt te zijn, wordt de klacht doorgeleid en als

bezwaarschrift verder afgehandeld.

De NVWA hanteert een breed klachtbegrip. Een klacht ziet wel met name op bejegening,

maar ook een niet geleverde dienst wordt gezien als een klacht en als zodanig

behandeld. Binnen de NVWA wordt over het klachtbegrip nog wel gediscussieerd; het

wordt binnenkort uitgewerkt in een evaluatie van de klachtbehandeling.

Natuurmonumenten maakt onderscheid tussen meldingen over bijvoorbeeld een kapot

bankje en uitingen van ongenoegen, zowel over medewerkers als over andere dingen.

Als iemand het niet eens is met de hoogte van de bekeuring of over het feit dat hij ergens

niet mag parkeren, dan wordt dit wel als klacht beschouwd, maar wordt de burger

verwezen naar de formele verzetprocedure tegen de beschikking. Er is weleens overlap

tussen de klacht- en de verzetprocedure tegen een strafbeschikking, bijvoorbeeld als

iemand klaagt over de bekeuring en daarnaast over het gesprek dat de boa met hem

voerde. In dat geval gaat de verzetprocedure lopen, maar wordt vanuit

50 Het LID heeft geen afzonderlijke website, maar verstrekt informatie over haar werk op de website van de
Dierenbescherming. Dierenbescherming.nl (geraadpleegd op 30 januari 2017).
51 nvwa.nl (geraadpleegd op 30 januari 2017).

https://www.dierenbescherming.nl/
https://www.nvwa.nl/

52

Natuurmonumenten ook gekeken wat er is misgegaan en gaat men in gesprek met de

boa en de klager.

Staatsbosbeheer kent algemene klachten die kunnen gaan over de concrete

taakuitvoering of de wijze waarop deze door Staatsbosbeheer is georganiseerd. Maar het

kan ook gaan over het door Staatsbosbeheer gevoerde beleid en beheer of over een

product of dienst. Daarnaast kan men klagen over de bejegening, waaronder verkeerd

gebruik maken van bevoegdheden door een boa.

De procedure

Een klacht indienen bij de LID kan schriftelijk, telefonisch of via de website. Soms

ontvangt de LID een klacht terug via de Rijksdienst voor Ondernemend Nederland (RVO)

na de bezwaarprocedure. De klachtencoördinator ziet alle klachten en handelt deze af. Er

wordt meteen aan het begin door de klachtencoördinator bekeken of er sprake is van het

optreden als boa. Er vindt hoor en wederhoor plaats.

Als een klager vindt dat zijn klacht niet goed is afgehandeld, kan hij nog terecht bij de

commissie van beroep. Iedereen die contact heeft met de LID kan een klacht indienen.

Als partijen er niet uitkomen zal de LID niet schromen om naar de Nationale ombudsman

te verwijzen. Dit gebeurt echter niet standaard. De klachtenprocedure is namelijk ook

bedoeld voor andersoortige klachten.

De meeste klachten bij de NVWA worden via de website ingediend, maar ook

telefonisch. De klachtenprocedure is vastgelegd in de 'Regeling klachtbehandeling over

medewerkers werkzaam bij de Nederlandse Voedsel- en Warenautoriteit' en de

procedure 'Klachtenbehandeling eigen werk door de NVWA'. Het laatstgenoemde

document is een op de praktijk toegespitste uitwerking van de voorschriften in de regeling

en hoofdstuk 9 van de Awb.

Klachtregistratie vindt plaats bij het klantcontactcentrum. Daar worden klachten ook

geclassificeerd. Het klantcontactcentrum zorgt ervoor dat de klachten ter behandeling

aan de juiste afdeling worden doorgestuurd. Een klacht wordt behandeld door de

teamleider van een ander team of het afdelingshoofd, zodat een inhoudelijk deskundige

naar de klacht kijkt, die tegelijkertijd wel onafhankelijk is. De klacht wordt formeel

afgehandeld door de hoofdinspecteur van de divisie. Als het duidelijk is dat het gaat om

boa-bevoegdheden, wordt de klacht direct doorgestuurd naar de direct toezichthouder.

Om de klacht te behandelen voert de klachtbehandelaar een onderzoek uit. Hij stelt

zowel de klager als de beklaagde in de gelegenheid om gehoord te worden. Vervolgens

brengt hij een oordeel uit. De afhandelingsbrief wordt aan de klager verzonden en de

beklaagde ontvangt een kopie. Het klantcontactcentrum ontvangt ook een kopie ter

registratie.

De NVWA beschikt over een klachtencommissie, maar die wordt slechts ingezet bij

complexe gevallen, bijvoorbeeld bij klachten die politiek gevoelig liggen. Nu beslist de

hoofdinspecteur of de klachtencommissie wordt ingezet, maar niet elke hoofdinspecteur

is goed bekend met de werking van die commissie. Het is volgens de NVWA van belang

dat de commissie betere bekendheid krijgt, omdat de klachtencommissie

53

klachtbehandeling van een hogere kwaliteit oplevert, met name op het punt van het leren

van klachten.

In de klachtafhandeling wordt altijd verwezen naar de Nationale ombudsman als

tweedelijns klachteninstantie.

Bij Natuurmonumenten kunnen klachten binnenkomen via de ledenservice, maar ook

via de directie of een beheereenheid. Klachten komen soms telefonisch binnen (dan

wordt meestal gevraagd deze op schrift te stellen), maar ook per e-mail (er is een apart

e-mailadres voor handhaving dat ook op de beschikking wordt vermeld) of per post.

Daarnaast komen er klachten binnen via het contactformulier op de website.

Natuurmonumenten is van plan om op het contactformulier een mogelijkheid te bieden

om aan te geven dat het om een bericht over handhaving gaat.

Natuurmonumenten hanteert een klachtenregeling. Daarin is sinds 2014 een aparte

regeling opgenomen voor klachten over boa's. Daarnaast gebruikt Natuurmonumenten

intern een stroomschema, waaruit volgt wie de klacht behandelt en op welke manier.

Natuurmonumenten heeft zojuist een reorganisatie achter de rug en is nog bezig het

klachtbehandelingsproces opnieuw vorm te geven. De klachtenregeling moet daarop nog

worden aangepast. Voorheen was er een vaste contactpersoon die de klachten over

boa's behandelde en daarover contact onderhield met de direct toezichthouder. Nu

worden de klachten over boa's vanuit het hele land doorgestuurd naar de HR-

servicedesk. Deze maakt een eerste analyse, bijvoorbeeld om te kijken of het echt over

een boa gaat. De HR-servicedesk heeft een signaleringsfunctie en zet de klacht uit naar

de betreffende leidinggevende. De beleidsmedewerker die de portefeuille 'Toezicht &

handhaving' heeft, ziet wel eerst alle klachten, om zo het overzicht te kunnen behouden.

De leidinggevende past in de klachtbehandeling hoor en wederhoor toe en stelt de klager

van de uitkomst van de klachtbehandeling op de hoogte. Er zijn procedures voor

registratie en dossiervorming.

Er vindt op dit moment in de klachtafhandelingsbrief over boa's geen verwijzing naar de

Nationale ombudsman plaats, die als tweedelijns klachteninstantie bevoegd is als het om

een gedraging van een boa gaat. Natuurmonumenten neemt dit mee in de aanpassing

van de klachtenregeling.

De klachten bij Staatsbosbeheer komen binnen via de website, maar ook wel via het

hoofd van een provinciale eenheid van Staatsbosbeheer, het algemene mailadres van

Staatsbosbeheer en de politie. Een klacht kan ook tijdens een telefonisch of persoonlijk

gesprek worden ingediend. Kan de klacht dan niet meteen afgehandeld worden, dan

wordt deze in overleg met de indiener schriftelijk vastgelegd en als zodanig verder

afgehandeld.

De klachtenprocedure is beschreven in 'Proces Klachten en meldingen' en het specifieke

'Werkvoorschrift Klachtafhandeling boa'. De klachtcoördinator registreert alle

binnengekomen klachten (ook mondelinge klachten) en stelt bij schriftelijke klachten de

klager op de hoogte van het verloop van de procedure. De klachtcoördinator wijst de

klacht toe aan de klachtbehandelaar, bij klachten over boa's fungeert de divisiedirecteur

Beheer & Ontwikkeling als klachtbehandelaar. Er wordt een hoorzitting gehouden en

binnen zes weken deelt de klachtbehandelaar de klager schriftelijk mee of de klacht

54

terecht of gedeeltelijk terecht is en of er eventueel corrigerende en/of preventieve

maatregelen getroffen worden. In de brief wordt ook vermeld dat de mogelijkheid heeft

om binnen een jaar na ontvangst van de afdoeningsbrief een klacht in te dienen bij de

Nationale ombudsman.

De klachtcoördinator registreert het resultaat van de klachtafhandeling, de eventuele

maatregelen die getroffen worden en de periode waarin deze geeffectueerd moeten zijn.

De klachtbehandelaar draagt zorg voor de afhandeling van datgene wat is afgesproken

met klager. De klachtcoördinator bewaakt de termijnen hiervan.

Bij de afhandeling van mondelinge klachten en informele afhandeling is het niet vereist

het oordeel van de toezichthouder over de rechtmatigheid en behoorlijkheid van de

uitoefening van bevoegdheden in te winnen. De gekozen handelwijze en de uitkomsten

van de informele afhandeling worden door de klachtencoördinator wel opgenomen in het

klachtendossier en in het klachtregister geregistreerd. Een schriftelijke reactie naar de

klager is niet vereist tenzij deze dat uitdrukkelijk vraagt of Staatsbosbeheer daar zelf voor

kiest. In een dergelijke brief wordt de klager erop gewezen dat een formele afhandeling

alsnog mogelijk is wanneer deze het niet eens is met de informele afhandeling.

Aantal klachten over boa's

De LID heeft in 2013 12 klachten ontvangen, waarvan zes boa-klachten. In 2014 waren

dat er vier, waarvan drie boa-klachten en in 2015 acht, waarvan zeven boa-klachten. De

LID geeft daarbij aan dat in 2012 de structuur is veranderd, waardoor de inspecteurs

meer als toezichthouder in het bestuursrechtelijke kader optreden dan als boa.

De NVWA ontving de afgelopen jaren slechts enkele klachten over boa's: in 2013 en

2014 geen, in 2015 één klacht en in 2016 twee klachten. De NVWA geeft aan dat daar

diverse verklaringen voor kunnen zijn. Het kan zo zijn dat de klachtbehandelaars niet

goed scherp hebben dat er sprake is van een klacht over een boa en dat deze gemeld

dient te worden bij de direct toezichthouder en dus om die reden niet als zodanig

geregistreerd wordt. Een andere reden zou kunnen zijn dat veel klachten mondeling

worden afgedaan, want daarop is minder zicht. Bovendien is de klachtenprocedure erop

gericht om tot een oplossing te komen, in het verleden bleek uit onderzoek dat een derde

van de klachten al in het eerste gesprek naar tevredenheid werd opgelost. Deze klachten

komen dan niet als officiële boa-klacht in beeld. Klachtregistratie vindt plaats bij het

klantcontactcentrum en daar worden klachten ook geclassificeerd. Er is onlangs met

deze medewerkers gesproken om extra alert te zijn of er sprake is van een boa-klacht.

Tot slot zijn ook de opsporingswerkzaamheden drastisch verminderd, er wordt met name

bestuursrechtelijk gehandhaafd. Er worden jaarlijks slechts 1.000 processen-verbaal

opgemaakt. De NVWA zal bij de volgende aanvraag van een categoriale aanwijzing het

maximale aantal boa's terugbrengen van 1200 naar 750 boa's. Dit zou ook een verklaring

kunnen zijn voor het lage aantal klachten over boa's. De NVWA krijgt overigens ook

signalen dat niet geklaagd wordt uit angst voor de gevolgen daarvan, omdat men

afhankelijk is van de inspecteur. De NVWA hoopt echter dat de burgers dit niet zal

tegenhouden om een klacht in te dienen.

55

Natuurmonumenten is pas in 2013 begonnen met een centrale verwerking van

klachten, omdat vanaf september 2013 de boa’s in één categoriale beschikking zijn

ondergebracht. Landelijke gegevens zijn dan ook pas per 2013 te genereren. In 2013

ontving Natuurmonumenten over boa's 27 klachten, in 2014 38, in 2015 19 en in 2016 24.

Klachten hadden vooral betrekking op de hoogte van de bekeuring of op het feit dat men

bekeurd werd. Vooral parkeren en loslopende honden zijn onderwerpen waarover de

meeste klachten komen. Slechts heel zelden wordt er geklaagd over bejegening en

gebruik van bevoegdheden. Sinds het begin van de centrale registratie is dit enkele keren

per jaar voorgekomen: in 2013 zijn er twee klachten over integriteit binnengekomen, in

2015 zijn er twee klachten ontvangen over bejegening door een boa en in 2016 zijn twee

klachten ontvangen over het gebruik van bevoegdheden, waarvan een klacht een boa

van een andere organisatie betrof.

Staatsbosbeheer ontving in de jaren 2012 tot en met 2015 per jaar respectievelijk drie,

vijf, drie en vier klachten over boa’s. Staatbosbeheer geeft aan dat hun boswachters met

een accent op de publieksfunctie goed getrainde gastheren zijn, wat mogelijk een

verklaring voor het lage aantal klachten kan zijn.

Contact met toezichthouder en direct toezichthouder

Bij de LID is als direct toezichthouder betrokken de politiechef van de Landelijke Eenheid

en als toezichthouder de Hoofdofficier van Justitie van het FP.

De LID heeft meerdere malen per jaar contact met de direct toezichthouder. Meestal

betreft dat contacten over verlengingen van de boa-aktes en de categoriale aanwijzing.

Afgelopen jaren is ongeveer eenmaal per jaar een overleg geweest met toezichthouder

en direct toezichthouder om terug te kijken op het daaraan voorafgaande jaar.

Met de direct toezichthouder is er in het afgelopen jaar ook contact geweest naar

aanleiding van klachten die rechtstreeks bij de direct toezichthouder waren ingediend en

daarnaast op dossierniveau (geïnitieerd door LID) om marginaal te toetsen of de weg die

de LID in wilde slaan correct zou kunnen zijn. De direct toezichthouder geeft altijd een lijn

aan hoe verder te handelen bij boa-klachten. De direct toezichthouder is ook een keer bij

een werkoverleg aanwezig geweest om een toelichting te geven aan boa’s. Vijf tot drie

jaar terug werd geregeld een concept antwoord op een klacht voorgelegd. Dit gebeurt

tegenwoordig niet of nauwelijks meer, wellicht mede omdat de LID/klachtenbehandelaar

ondertussen prima kan inschatten of de klachtenbehandeling daarom vraagt.

Bij rijksdiensten als de NVWA is het hoofd van de dienst, de inspecteur-generaal, de

direct toezichthouder. Bij de NVWA is dit sinds 2012 het geval. Een medewerker voert

deze taak namens de inspecteur-generaal uit. De toezichthouder is de Hoofdofficier van

Justitie van het FP.

Er vindt regelmatig overleg plaats met de toezichthouder en direct toezichthouder over de

convenanten, over klachten, over de signalen over de toepassing van bevoegdheden, het

beleid en wanneer de NVWA strafrechtelijk of bestuursrechtelijk zou moeten handhaven.

Voorheen had de NVWA een enge opvatting van de betekenis van artikel 42 BBO;

klachten over een boa werden alleen doorgestuurd naar de direct toezichthouder en de

toezichthouder als de klacht rechtstreeks betrekking had op de uitoefening van zijn

56

bevoegdheden. Inmiddels is in overleg met de toezichthouder besloten om alle klachten

over boa’s door te sturen naar de direct toezichthouder en de toezichthouder.

Over het algemeen maakt een inspecteur van de NVWA gebruik van zowel

toezichthoudende als opsporingsbevoegdheden. De NVWA maakt bij een klacht over dit

optreden onderscheid tussen deze fases als dat mogelijk is. Als het onderscheid niet of

nauwelijks te maken is, zendt de NVWA de volledige klacht door aan de direct

toezichthouder. Overigens treedt de NVWA in dit soort gevallen in gesprek met de klager,

om vast te stellen waar het de klager om gaat. Op basis van dat gesprek wordt bepaald

op welke wijze de klacht wordt behandeld en of de klacht wordt doorgestuurd.

Bij Natuurmonumenten is de direct toezichthouder de politiechef van de regionale

eenheid Midden-Nederland en de toezichthouder is de Hoofdofficier van Justitie van het

FP. Sinds de reorganisatie is het nog niet helemaal duidelijk wie in de klachtenprocedure

contact opneemt met de direct toezichthouder. Dit is afhankelijk van de klacht, maar het

zal in de meeste gevallen de behandelaar van de klacht zijn. Alle klachten over boa's

worden aan de direct toezichthouder voorgelegd, dus zowel klachten over de bejegening

als over het gebruik van opsporingsbevoegdheden. Vaak neemt Natuurmonumenten

telefonisch contact op met de direct toezichthouder om de afhandeling van de klacht af te

stemmen. Natuurmonumenten neemt de klacht altijd samen met de direct toezichthouder

in behandeling, zo gaat de direct toezichthouder in gesprek met de burger en de boa. De

direct toezichthouder stelt meestal ook de klachtbehandelingsbrief op, tenzij het gaat om

een eenvoudige bejegeningsklacht. Dan doet Natuurmonumenten de klacht zelf af. De

direct toezichthouder is dus heel actief betrokken in het klachtbehandelingsproces.

Natuurmonumenten geeft daarbij wel aan dat het op jaarbasis maar om enkele klachten

over de gedragingen van boa's gaat.

De toezichthouder wordt wel geïnformeerd over een klacht, maar is niet actief betrokken

bij de klachtbehandeling. Wel ontvangt de toezichthouder altijd een afschrift van de

klachtbehandelingsbrief.

De direct toezichthouder bij de boa's van Staatsbosbeheer is de inspecteur-generaal

van de NVWA.
52

 De toezichthouder is de Hoofdofficier van Justitie van het FP.

Er wordt in principe altijd een kopie van de klacht aan de direct toezichthouder en de

toezichthouder verstuurd, ook als het om bejegeningsklachten gaat. Uit informatie van de

NVWA bleek de Nationale ombudsman dat de direct toezichthouder minder klachten over

boa's van Staatsbosbeheer heeft ontvangen dan Staatsbosbeheer heeft aangegeven.

Hierover laat Staatsbosbeheer weten dat niet is te traceren of bij de formele afhandeling

van bejegeningsklachten in alle gevallen daadwerkelijk een kopie van de klacht

toegezonden is aan toezichthouder en direct toezichthouder en of dat het oordeel van de

toezichthouder is meegewogen. Door het nieuwe werkvoorschrift en een centrale

afhandeling van alle boa-bejegeningsklachten verwacht Staatsbosbeheer dit in het

vervolg beter te borgen.

De concept afdoeningsbrief zendt Staatsbosbeheer naar de direct toezichthouder. De

toezichthouder stelt vervolgens in samenspraak met de direct toezichthouder een advies

52 Het direct toezichthouderschap van de NVWA over Staatsbosbeheer komt verder in het volgende hoofdstuk
aan de orde onder 5.2.

57

op. Dit oordeel van de toezichthouder over de rechtmatigheid en behoorlijkheid van de

uitoefening van de bevoegdheden heeft geen bindend karakter, maar wordt bij de

definitieve afdoeningsbrief door Staatsbosbeheer in acht genomen. De direct

toezichthouder en de toezichthouder ontvangen ook een afschrift van de definitieve

klachtafhandelingsbrief.

Staatsbosbeheer geeft aan dat het contact met de direct toezichthouder goed is. Vooral

in het begin was het nog zoeken wat ieders rol is. Boa's van Staatsbosbeheer worden

gecoacht door adviseurs van de NVWA, die tevens boa zijn. Dit staat echter los van de

rol van de inspecteur-generaal van de NVWA als direct toezichthouder.

Klachtbehandeling in convenanten

De LID werkt alleen samen met de politie. Vorig jaar is een paar politiemensen

gedetacheerd geweest bij de LID. Die functioneren als LID'ers en ook de eventuele

klachtbehandeling vindt dan bij de LID plaats.

De NVWA geeft aan dat in verleden convenanten werden gesloten, op basis waarvan de

NVWA -boa’s samenwerkten met andere handhavingspartners. De trend is nu juist om dit

steeds minder te doen. Er is wel sprake van informele uitwisseling van informatie, maar

het is niet zo dat boa's die niet in ambtelijke dienst zijn van de NVWA taken uitvoeren

voor de NVWA.

Natuurmonumenten maakt regelmatig gebruik van samenwerkingsverbanden, waarbij

convenanten worden opgesteld. In de meeste convenanten wordt dan ook iets over

klachtbehandeling opgenomen. Uitgangspunt is dan dat de boa-werkgever de klacht over

de boa behandelt. Als een boa twee aktes heeft, gaat het om de werkgever waarvoor hij

op dat moment werkzaam was. Als een andere werkgever dan Natuurmonumenten de

klacht behandelt over een boa, terwijl de boa op dat moment werkzaam was op de

terreinen van Natuurmonumenten, dan wordt Natuurmonumenten wel op de hoogte

gehouden van de uitkomst van de klachtbehandeling. Natuurmonumenten doet dat

andersom ook als het een 'eigen' boa betreft die werkzaam was in een ander gebied.

Staatsbosbeheer werkt ten aanzien van toezicht en handhaving veel samen met andere

groene organisaties, zoals de stichting Utrechts Landschap of groene

omgevingsdiensten, maar ook met gemeenten. In veel (delen van) provincies zijn

convenanten van toepassing of in de maak. In zo’n convenant wordt opgenomen dat de

eigen werkgever van de boa verantwoordelijk is voor de behandeling van

bejegeningsklachten.

Jaarverslagen

De LID vermeldt in het jaarverslag het aantal klachten dat is ontvangen en of dit aantal

een stijging of daling betreft ten opzichte van het voorgaande jaar.

De NVWA verwerkt het jaarverslag van de klachten in het algemene jaarverslag van de

NVWA dat ook aan de Tweede Kamer wordt gestuurd. De klachtencommissie bespreekt

de door haar behandelde klachten afzonderlijk in een eigen jaarverslag. Afgelopen jaar is

58

op verzoek van de toezichthouder voor het eerst een jaarverslag naar de toezichthouder

verstuurd.

Natuurmonumenten stelt jaarlijks een jaarverslag op over de boa's, dat wordt

voorgelegd aan de direct toezichthouder en de toezichthouder. Daarin is ook een stukje

over klachtbehandeling opgenomen, maar bijvoorbeeld ook het aantal processen-verbaal

dat is opgemaakt (meestal rond de 1.000 per jaar). Het jaarverslag is niet openbaar. Het

jaarverslag 2015 is besproken met de toezichthouder en de direct toezichthouder.

Bij Staatsbosbeheer wordt, anders dan in de klachtenprocedure wordt vermeld, sinds

2012 in de jaarverslagen geen onderdeel over de klachtbehandeling opgenomen.

Staatsbosbeheer gaat in het aankomende jaarverslag over 2016 weer een verslag over

de klachtbehandeling opnemen. Staatsbosbeheer zendt, eveneens in afwijking van de

klachtenprocedure, ook geen jaarverslag over de klachten aan de toezichthouders.

Volgens het categoriaal besluit dient ieder eerste kwartaal een jaarverslag gezonden te

worden aan de (direct) toezichthouder en Justis. Doordat Staatsbosbeheer gebruik maakt

van het Boa-registratiesysteem geldt een ontheffing voor de aanlevering van een deel

van die gegevens. Staatsbosbeheer zal bezien of hieraan op enige wijze toch invulling

wordt gegeven. In het werkvoorschrift zal mogelijk worden opgenomen dat aan de hand

van het jaarverslag tendensen worden geconstateerd die zo nodig worden besproken

met de direct toezichthouder.

d. Gevolgen van de klachtbehandeling

De LID leert van het afhandelen van klachten dat het belangrijk is goed te

communiceren, open-minded klachten te behandelen en goed terug te koppelen naar de

betrokken medewerkers. Indien nodig worden leerpunten teruggekoppeld in het

werkoverleg en meegenomen in het groepsproces. Elke klacht wordt vastgelegd in een

overzicht zodat aan de hand hiervan gemakkelijk kan worden gekeken hoeveel en wat

voor soort klachten er binnenkomen. Afgelopen vier jaar vond de opleiding van boa's

extern plaats. Er was weinig invloed op de aangeboden stof en het gebodene sloot vaak

niet aan op de behoefte. Vanaf 2017 gaat de opleiding intern plaatsvinden en dan kan de

LID wellicht meer invloed uitoefenen. De exameneisen zijn echter aangescherpt en

algemener geworden. Dus wellicht is er in de nieuwe situatie niet genoeg ruimte voor

specifieke invloed op de aangeboden leerstof.

Er is contact met Justis over het verlengen van de categoriale beschikking en het

verlengen van aktes. Er is nooit aanleiding geweest tussentijds de betrouwbaarheid van

boa's te laten toetsen.

De NVWA vindt klachtbehandeling belangrijk. De grootte van de organisatie maakt het

echter niet gemakkelijk om goede klachtbehandeling ingebed te krijgen. In het jaarverslag

van de klachtencommissie worden aanbevelingen aan de organisatie NVWA gedaan, bij

individuele klachtbehandeling is dat minder vaak het geval. Natuurlijk staat de weg naar

de Nationale ombudsman open als iemand ontevreden is, maar het liefst wil de NVWA de

klacht zelf oplossen en er van leren.

59

Ook Natuurmonumenten vindt klachtbehandeling heel belangrijk. De mensen die de

terreinen van Natuurmonumenten bezoeken, zijn hun klanten en Natuurmonumenten is

afhankelijk van leden en subsidies. Natuurmonumenten hecht er dan ook groot belang

aan dat de boa's zich correct gedragen.

Als het nodig is, worden naar aanleiding van een klacht beslissingen genomen op

beleidsniveau. Een voorbeeld daarvan is een klacht over het hanteren van een

transparant met 'Stop politie'. Toen is er beleid opgesteld waarin is vastgelegd dat dat

niet is toegestaan. Jaarlijks houdt Natuurmonumenten een landelijk boa-overleg voor alle

boa's. Eventuele wijzigingen in beleid worden dan ook aan de orde gesteld. Daarnaast

komen de verschillende expertgroepen ongeveer viermaal per jaar bij elkaar. Deze

expertgroepen zijn ingedeeld op inhoudelijke onderwerpen, dus bijvoorbeeld over

hondenlosloopgebieden. Eventuele leerpunten kunnen ook in dergelijke expertgroepen

aan de orde komen. Overigens wordt binnenkort ook een expertgroep 'Boa's' gestart. Wel

geeft Natuurmonumenten aan dat het aantal klachten over boa's zo laag is, dat er niet zo

vaak reden is om het als een 'lerende organisatie' op te pakken. Er wordt wel altijd op

individueel niveau met de boa gekeken of er iets verbeterd kan worden.

Natuurmonumenten is ervan op de hoogte dat een tussentijdse betrouwbaarheidstoets

kan worden aangevraagd bij Justis, maar dit is nooit nodig geweest. Natuurmonumenten

vindt het heel belangrijk dat de boa's zich aan de normen en waarden van

Natuurmonumenten houden en kan zich daarom wel voorstellen dat zij zo nodig naar

aanleiding van een klacht een betrouwbaarheidstoetsing zou aanvragen.

Bij Staatsbosbeheer stuurt de klachtcoördinator per kwartaal een overzicht uit het

klachtenregister naar de kwaliteitscoördinators. De kwaliteitscoördinator stelt één keer

per jaar een analyse op van de ontvangen klachten. De uitkomsten van deze analyse

worden door de kwaliteitsmanager in de management-review opgenomen. Naar

aanleiding hiervan kunnen corrigerende maatregelen worden genomen. Naar aanleiding

van een klacht over het voeren van blauw zwaailicht heeft Staatsbosbeheer intern

duidelijk gemaakt dat dat niet mag en daarna gecontroleerd of blauwe zwaailichten

inderdaad niet meer zijn geïnstalleerd. Adviseurs van de NVWA nemen klachten mee in

gesprekken met boa's van Staatsbosbeheer. Er is een landelijke boa-dag, waar ook het

leren van klachten aan bod komt. Een vraag die bijvoorbeeld kan opkomen naar

aanleiding van een klacht kan zijn of er meer opleiding nodig is.

Staatsbosbeheer is niet bekend met de mogelijkheid om naar aanleiding van klachten

een tussentijdse betrouwbaarheidstoets door Justis te laten uitvoeren. Deze mogelijkheid

zal worden meegenomen in de evaluatie van de werkprocessen.

e. Knelpunten en verbeteringen

De LID ziet het als een uitdaging om klachten die niet rechtstreeks binnenkomen, maar

geuit worden via social media, effectief te signaleren. Burgers worden mondiger en daar

waar gehandhaafd wordt op dierenwelzijn zal dit altijd heftige emotionele reacties en

daaraan gekoppeld klachten blijven opleveren. De NVWA signaleert dat vaker gebruik

zou kunnen worden gemaakt van de klachtencommissie, omdat dit de kwaliteit van de

klachtbehandeling verbetert. Natuurmonumenten ervaart geen knelpunten in de

klachtbehandeling, maar neemt de verbeterpunten uit dit onderzoek, waaronder de

60

verwijzing naar de Nationale ombudsman als tweedelijns klachtbehandelaar, graag mee

in de verdere vormgeving van het klachtenproces. Staatsbosbeheer is momenteel bezig

verbeteringen van de werkprocessen vast te leggen vanwege de ISO-certificering.

4.2.3 Domein III: Onderwijs

Onder dit domein vallen de leerplichtambtenaren. Zij handhaven de Leerplichtwet en de

daaraan gerelateerde wet- en regelgeving. Net als in domein I en V hebben wij

gesproken met de gemeenten Leiden, Tilburg en Utrecht.

De gemeente Leiden heeft haar leerplichtambtenaren ondergebracht in een Regionaal

Bureau Leerplicht (RBL), onderdeel van de gemeenschappelijke regeling Holland

Rijnland. Holland Rijnland voert de leerplichttaken uit voor twaalf gemeenten in de regio

en heeft 15-20 leerplichtambtenaren in dienst, die allemaal boa zijn.

Gemeente Tilburg heeft acht leerplichtambtenaren in dienst.

De gemeente Utrecht heeft 25 tot 28 leerplichtambtenaren (20 fte) in dienst. Daarvan

beschikken rond de tien leerplichtambtenaren over de boa status. Hoewel niet alle

leerplichtambtenaren boa zijn, hebben ze wel allemaal dezelfde taken en

verantwoordelijkheden en doen ze dezelfde zaken. Het enige waarin de medewerker die

tevens boa is, zich onderscheid van de anderen in het team is dat hij proces-verbaal

gesprekken voert en bevoegd is om een proces-verbaal op te maken. Dat gebeurt pas

als een leerplichtambtenaar heeft besloten om iemand een proces-verbaal aan te

zeggen.

a. Herkenbaarheid van de boa

De herkenbaarheid als boa speelt bij de leerplichtambtenaren niet zo'n rol. Zij dragen

geen uniform, maar de burger zal ervan op de hoogte zijn dat hij contact heeft met een

leerplichtambtenaar.

b. Informatieverstrekking over het indienen van een klacht

Als wij zoeken op de website van RBL
53

 op 'klacht', dan vinden we als tweede

zoekresultaat de pagina 'klachten'. Daarop staat duidelijk beschreven hoe een klacht kan

worden ingediend, hoe deze wordt afgehandeld en dat bij ontevredenheid een klacht kan

worden ingediend bij de Nationale ombudsman.

Voor de gemeenten Tilburg en Utrecht is de informatieverstrekking over het indienen

van een klacht al aan de orde geweest bij domein I.

c. Klachtbehandeling in de praktijk

De procedure

RBL is zelf bevoegd om klachten te behandelen. Het klachtenreglement dat wordt

gehanteerd, heeft geen aparte bepalingen met betrekking tot klachten over een boa. RBL

53 hollandrijnland.nl (geraadpleegd op 30 januari 2017).

https://hollandrijnland.nl/

61

wijst conform het klachtenreglement in de klachtafhandeling op de mogelijkheid om de

klacht voor te leggen aan de Nationale ombudsman.

De klachtenprocedure van de gemeenten Tilburg en Utrecht is voor alle medewerkers

hetzelfde en deze is al besproken bij domein I.

Aantal klachten over boa's

RBL heeft de afgelopen vijf jaar vier à vijf klachten ontvangen over leerplichtambtenaren.

De klachten gingen niet over het handelen van de leerplichtambtenaar als boa, maar over

het handelen in het voortraject, voordat de leerplichtambtenaar als boa handelt,

bijvoorbeeld als hij een proces-verbaal opstelt. In het schooljaar 2015-2016 werd 111

keer een proces-verbaal uitgeschreven, ongeveer gelijk aan het vorige schooljaar.

De gemeente Tilburg ontvangt ongeveer 1 à 2 klachten per jaar.

De gemeente Utrecht ontvangt niet veel klachten over leerplichtambtenaren. De

afgelopen negen jaar is er over het proces-verbaalgesprek van een boa van het team

leerplicht nooit een klacht geweest.

Contact met toezichthouder en direct toezichthouder

Het was RBL niet bekend dat bij een klacht over een boa de toezichthouder en de direct

toezichthouder in de klachtbehandeling dienen te worden betrokken.

Voor de gemeenten Tilburg en Utrecht is het contact met de toezichthouder en de direct

toezichthouder al bij domein I aan de orde geweest.

Klachtbehandeling in convenanten

Vanuit de leerplichtafdeling van de gemeente Tilburg wordt samengewerkt met 7 of 8

andere regiogemeenten. De praktijk is dat de gemeente bij wie de boa in dienst is, de

klacht afhandelt. Het gesprek in het kader van de klachtafhandeling wordt gevoerd door

de teammanager van de gemeente waar de boa werkzaam is, samen met de

teammanager van de gemeente waar de klager woont.

RBL en de gemeente Utrecht maken geen gebruik van dergelijke convenanten.

Jaarverslagen

RBL geeft aan dat er de afgelopen drie jaar geen jaarverslag over de klachten is

opgesteld, omdat er zo weinig klachten waren.

Voor de gemeenten Tilburg en Utrecht zijn de jaarverslagen al bij domein I besproken.

4.2.4 Domein IV: Openbaar vervoer

De boa in domein IV is belast met de opsporing van strafbare feiten in het openbaar

vervoer. De boa-bevoegdheden hebben in dit domein een bijzonder karakter, als het om

het controleren van vervoersbewijzen gaat. Het controleren van het vervoersbewijs (zien

62

of is ingecheckt met de ov-chipkaart) is immers nog niets strafrechtelijks. Ook het

verlenen van 'uitstel van betaling' (uvb) betreft feitelijk nog geen opsporingsbevoegdheid;

de reiziger kan alsnog binnen een beperkte tijd betalen. Pas als dat niet gebeurt, wordt

het een definitief proces-verbaal dat wordt ingestuurd naar het CJIB. De boa maakt dan

dus eigenlijk met terugwerkende kracht gebruik van zijn opsporingsbevoegdheden.

Wij hebben in het kader van ons onderzoek gesproken met de landelijke vervoerders

Nederlandse Spoorwegen (NS), Arriva en Connexxion.

NS heeft 3.500 boa's in dienst, waarvan 2.900 (hoofd)conducteurs op de trein en 600

medewerkers Veiligheid & Service (V&S). De V&S-medewerkers worden ingezet als de

situatie dat nodig maakt, bijvoorbeeld bij een risicowedstrijd, incidenten via de NS-

veiligheidscentrale, op nachttreinen en op bepaalde stations. Zij hebben de

geweldsbevoegdheid en beschikken over het geweldsmiddel handboeien. De V&S-

medewerkers opereren altijd in koppels of nog grotere groepen.

Bij Arriva zijn op dit moment ongeveer 235 boa's in dienst. De afgelopen vijf jaar is het

aantal boa's werkzaam bij Arriva uitgebreid, vanwege de uitbreiding van de concessies.

Arriva vindt het belangrijk om het gastheerschap van deze personen te benadrukken en

noemt ze daarom 'stewards'. De stewards zijn werkzaam op de treinen en bussen van

Arriva. De invulling van de taken van de stewards ligt iets anders dan de taken van de

conducteurs bij de NS, stewards hebben ook geen vertrekbevoegdheid. De stewards zijn

werkzaam als controleur, als toezichthouder maar nadrukkelijk ook als gastheer. Dat is

ook de reden dat zij geen geweldsbevoegdheden hebben. Arriva geeft aan dat het aantal

geweldsmeldingen tegen stewards dat zij ontvangt is gestabiliseerd, onder andere door

intensieve samenwerking met de politie. De stewards van Arriva handhaven de

huisregels van Arriva en de Wet en het Besluit personenvervoer 2000. De controle van

de vervoersbewijzen doen zij nog in de sfeer van gastheer. Pas als er een uvb wordt

uitgeschreven, zijn zij volgens Arriva als boa werkzaam. Heel strikt genomen zou dat pas

het geval zijn als de betalingstermijn verstrijkt. In de opleiding wordt echter geleerd dat zij

vanaf het moment van het uitschrijven van een uvb als boa werkzaam zijn.

Connexxion heeft 75 boa’s in dienst, die werkzaam zijn binnen de afdeling Service &

Veiligheid (S&V). In de treinen van Connexxion controleren zij de vervoersbewijzen (als

conducteur), in de bus controleren zij de vervoersbewijzen in kleine teams of er wordt bij

de haltes een zogenoemde 100% controle uitgevoerd. Bij evenementen assisteren boa’s

soms bij de afhandeling van verkeersstromen. Ook kunnen zij in voorkomende gevallen

de politie assisteren. In de S&V teams is er meestal een mix van boa’s en

toezichthouders. Boa’s niveau 3 hebben de beschikking over het geweldsmiddel

handboeien.

Als iemand geen geldig vervoersbewijs heeft, vindt Connexxion het belangrijk om de

klant te laten kiezen kiezen voor een uvb of voor het ter plekke kopen van een

vervangend vervoersbewijs (met prijsverhoging). De tweede keuze heeft als voordeel

voor Connexxion dat het vervoerbewijs meteen wordt betaald, maar tegelijkertijd betekent

dit dat de klant daarmee erkent dat hij heeft 'zwartgereden'. Hij kan dit, anders dan bij

een uvb, dan later ook niet meer ter discussie stellen. Medewerkers van Connexxion

63

informeren de klant over dit verschil. Boa’s verbaliseren ook op de zogenoemde Wet

Mulder-feiten
54

, bijvoorbeeld over eten en drinken in het voertuig. Daar bestaat de

mogelijkheid dat dit resulteert in een discussie, omdat dit soms een wat grijs gebied is.

Connexxion treedt op met de intentie om gedragsverandering te bewerkstelligen,

namelijk dat de klant de volgende keer wel een vervoersbewijs heeft of zich gedraagt

zoals het hoort.

a. Herkenbaarheid van de boa

Treinpersoneel van NS draagt het NS-uniform of bedrijfskleding met de boa-speld. V&S-

medewerkers hebben gele jassen met het NS-embleem op de kleding en een stoffen

boa-embleem op de mouwen. NS propageert bovendien om het legitimatiebewijs altijd

proactief te gebruiken. Ook de stewards van Arriva dragen een Arriva-uniform. Bij boa's

is op de revers het boa-insigne zichtbaar. De boa’s van Connexxion treden op in

herkenbare gele kleding; een jas of een hesje. Op de kleding staat de naam Connexxion

en op de achterkant staat ‘Service & Veiligheid’ vermeld. Boa’s dragen daarnaast een

boa-speldje op hun revers.

b. Informatieverstrekking over het indienen van een klacht

NS geeft aan dat haar boa's goed op de hoogte zijn van de klachtenprocedure, omdat die

onderdeel uitmaakt van het lesmateriaal in de boa-opleiding. Ook het

bejegeningsprotocol is onderdeel van de opleiding. Op de website wordt volgens NS ook

de mogelijkheid vermeld om telefonisch of per elektronisch contactformulier een klacht in

te dienen.

Als wij zoeken op de website van NS
55

op de zoekterm 'klacht', is het eerst zoekresultaat

een verwijzing naar de pagina van de klantenservice. Op die pagina komt het woord

'klacht' echter niet voor. Bij het zoeken naar 'klacht indienen' komt als eerste

zoekresultaat naar boven de pagina over klachtafhandeling door NS met de verwijzing

naar het telefoonnummer van NS Klantenservice. Daarbij wordt ook verwezen naar de

algemene voorwaarden van NS, waarin een korte uitleg over de klachtbehandeling is

opgenomen en waar men naar toe kan als men niet tevreden is met de

klachtbehandeling door NS. De Nationale ombudsman wordt daarin niet genoemd.

Arriva geeft aan dat in het huisreglement staat beschreven waar burgers informatie

kunnen vinden over hoe ze een klacht kunnen indienen. Daarnaast staat op de

achterkant van het uvb vermeld waar op de website informatie te vinden is over de

rechten van de klant en wat je tegen een uvb kunt doen. Bij elke procedure die op de

website wordt beschreven, staat volgens Arriva een verwijzing naar de klantenservice. In

nieuwe vervoersgebieden, zoals recentelijk het gebied in Limburg, delen de stewards na

het uitschrijven van een uvb een kaartje uit met deze informatie.

Als wij op de website van Arriva
56

 zoeken op 'klacht', zien wij echter niet direct informatie

over klachtbehandeling. Wel wordt als eerste zoekresultaat 'Mijn reiservaring' getoond,

54 De Wet Mulder is de Wet administratiefrechtelijke handhaving verkeersvoorschriften, waarin de
bestuursrechtelijke afdoening van veel verkeersovertredingen is geregeld.
55 ns.nl (geraadpleegd op 30 januari 2017).
56 arriva.nl (geraadpleegd op 30 januari 2017).

http://www.ns.nl/
http://www.arriva.nl/consumenten.htm

64

met de toelichting: 'Wil je iets kwijt over jouw reiservaring? Dat kan! Ben je niet tevreden,

dan bieden wij allereerst onze excuses aan. Je kunt je suggestie, klacht of compliment

delen via het contactformulier.' Bij het zoeken op 'klacht indienen' komt op de derde

plaats een pagina met 'Reisregels & voorwaarden'. Op deze pagina en in de algemene

voorwaarden staat vermeld dat je altijd eerst een klacht moet indienen bij de vervoerder

en waar je daarna terecht kunt. Er wordt geen afzonderlijke informatie vermeld over het

indienen van een klacht over een boa. Evenmin wordt de Nationale ombudsman als

tweedelijns klachteninstantie voor klachten over boa's vermeld.

Connexxion geeft aan dat de boa ervan op de hoogte is hoe een klacht moet worden

ingediend. Als er discussie ontstaat met de klant, zal de medewerker de klant adviseren

om te kiezen voor een uvb, zodat hij later nog een klacht kan indienen. In alle gevallen

ontvangt de klant een bonnetje, waarop staat vermeld dat als men het er niet mee eens,

er via de website van Connexxion een klacht kan worden ingediend.

Als wij op de website van Connexxion
57

 zoeken op 'klacht', komt als eerste zoekresultaat

naar boven de pagina 'Klachten', met een e-mailformulier waarmee de klacht kan worden

ingediend. Ook is er een verwijzing naar de pagina met de klachtenprocedure

opgenomen. Op deze pagina staan ook andere manieren vermeld om een klacht in te

dienen en hoe de procedure verloopt. Er wordt verwezen naar andere instanties waar

een klacht kan worden ingediend, maar niet naar de Nationale ombudsman als het een

klacht over een boa betreft.

c. Klachtbehandeling in de praktijk

Klachtherkenning

Klachten bij NS gaan over houding, bejegening en opsporing door boa's, maar ook over

de verhoging van kosten van een in de trein aangeschaft treinkaartje. Met dat laatste kan

men terecht bij de Geschillencommissie OV.

Arriva geeft aan dat allerlei soorten opmerkingen kunnen vallen onder de categorie

'klacht', bijvoorbeeld dat een chauffeur een halte voorbij is gereden, maar ook om

onhebbelijk gedrag bij het uitschrijven van een uvb. Als een klacht gaat over een

personeelslid, wordt dat wel als zodanig geregistreerd, maar niet dat het gaat om een

boa. Arriva is van mening dat als iemand vindt dat de steward in zijn rol als boa onjuist

heeft gehandeld, bijvoorbeeld bij het staande houden of aanhouden, dat hij daarover

aangifte moet doen bij de politie. Het gaat dan om de manier waarop de boa zijn

bevoegdheid heeft uitgeoefend op grond van de Wet personenvervoer 2000 en daarover

moet de politie oordelen, aldus Arriva. Arriva geeft desgevraagd aan dat men niet

verwacht dat men dan klachten mist, omdat de boa zelf om hulp zal vragen bij de

werkgever, zodra de politie contact met hem opneemt. Als de werknemer niet zelf hulp

zoekt bij zijn werkgever, zou het kunnen voorkomen dat Arriva van deze melding geen

bericht krijgt, tenzij de politie de aangifte of klacht meldt bij de direct toezichthouder. Dit

soort situaties komt echter dermate weinig voor, dat er geen beleid over is binnen Arriva.

57 connexxion.nl (geraadpleegd op 30 januari 2017).

https://connexxion.nl/

65

Connexxion geeft aan dat de klachtenprocedure dient voor alle soorten klachten, zowel

bejegeningsklachten als wanneer men het niet eens is met een uvb.

De procedure

Reizigersklachten komen bij NS binnen bij de klantenservice. De klantenservice schat in

of een klacht gaat over de boa of over bijvoorbeeld de verhoogde kosten van het kaartje.

De klantenservice probeert eerst een oplossing te bereiken. Als dat niet lukt, stuurt de

klantenservice de klacht door naar de direct leidinggevende. (Ernstige) boa-klachten

zendt de klantenservice na eventuele schriftelijke aanvulling door klager door naar

Bureau boa-zaken. Als blijkt dat een V&S-medewerker heeft gehandeld als

toezichthouder en niet als boa, dan adviseert Bureau boa-zaken aan de klantenservice

om de klacht door te sturen aan de leidinggevende. Die handelt de personele klacht

verder af. Als de klacht wel een boa betreft, wordt de klacht verder behandeld conform de

'NS-Leidraad Boa-klacht'.

Bureau boa-zaken registreert dan de klacht, zendt een ontvangstbevestiging naar klager

en kopieën van de klacht naar de (direct) toezichthouder en de teammanager. De direct

toezichthouder geeft een toelichting of de boa binnen zijn bevoegdheden heeft gehandeld

en koppelt terug wat de klachtaspecten zijn. Bureau boa-zaken stelt een door de

teammanager uit te voeren intern onderzoek in en coördineert, adviseert en bewaakt de

termijnen. De teammanager past hoor en wederhoor toe met de betrokken boa en met de

klager. De teammanager maakt een verslag van de gesprekken met de boa en de klager

en stuurt dit aan Bureau boa-zaken. In het verslag staat de conclusie van de

teammanager met betrekking tot de klacht.

Bureau boa-zaken stuurt op basis van de rapportage van de teammanager een

afdoeningsbrief aan de klager met daarin vermeldde conclusie en de eventuele

maatregelen die naar aanleiding van de klacht zijn genomen. Een kopie van de

afdoeningsbrief gaat naar de teammanager en de (direct) toezichthouder. De

teammanager zorgt voor een afschrift van de klacht in het personeelsdossier van de boa.

NS stelt dat in de brief een verwijzing naar de Nationale ombudsman is opgenomen als

het een klacht over een boa betreft.

Arriva ontvangt klachten via verschillende kanalen: de website, social media en via de

telefoon. Via de opdrachtgever komen ook wel eens klachten binnen, bijvoorbeeld via

een Provincie. Alle klachten komen binnen bij de klantenservice. Als mensen bellen met

een klacht, noteert de klantenservice wat er is besproken. De klantenservice registreert

de klachten. De klantenservice maakt geen onderscheid naar het soort personeelslid

over wie de klacht gaat, of het nu gaat over een machinist, bestuurder of steward. De

klachten over stewards gaan vooral over het feit dat een UVB is ingediend en niet over

het gedrag van de boa.

De klantenservice geleidt de klacht door. Als het gaat om uvb's, dan wordt de klacht

doorgestuurd naar de afdeling boetebeheer. Klachten over de stewards gaan naar de

desbetreffende teammanager. Die gaat bij de steward na wat diens kant van het verhaal

is. De teammanager koppelt zijn standpunt terug aan de klantenservice. De

klantenservice meldt dit terug aan de klant. Arriva gaat uit dat wat de steward vertelt waar

is. Als er ondersteunend bewijs is voor het verhaal van de steward, bijvoorbeeld in de

66

vorm van videobeelden, dan wordt dat ook gemeld aan de klant. Meestal is die reactie

voldoende. Als de klant aanhoudt, is het ook mogelijk om de videobeelden te komen

bekijken. Dat komt overigens vrijwel niet voor. Er wordt door klantenservice geen oordeel

gegeven over de klacht. Er wordt alleen duidelijk gemaakt wat de andere kant van het

verhaal is. De klantenservice geeft die boodschap door. Als er sprake is van zowel een

klacht over een steward als een klacht over de inhoud van een uvb, worden er twee

meldingen gemaakt. De melding over de inhoud van een uvb wordt naar boetebeheer

gestuurd en de klacht over de steward wordt naar de betreffende teammanager

gezonden voor een reactie.

Arriva verwijst in klachtafhandeling over boa-klachten niet naar Nationale ombudsman,

maar wel naar de geschillencommissie en het OV-loket.

Connexxion ontvangt klachten via de website, per e-mail en telefonisch. De

klantenservice ontvangt de klachten. Daarbij worden klachten over boa’s en

toezichthouders als aparte categorie geregistreerd. De klantenservice maakt dat op uit de

context van de klacht, bijvoorbeeld op welke lijn of in welk gebied, op welke datum en

tijdstip de medewerker heeft opgetreden. Als het gaat om een zogenoemde 100%

controle, die in groepen van acht personen wordt gedaan, is het soms wel lastig om te

achterhalen over welke medewerker wordt geklaagd.

De klantenservice zet de klacht door naar de S&V-teamleider van de medewerker

waarover wordt geklaagd. De teamleiders zitten dicht op het dagelijks werk. Zij hebben

ongeveer 15 mensen onder zich en zijn zelf ook opgeleid op het niveau boa 3. De

teamleider behandelt de klacht. Hij maakt daarbij geen onderscheid tussen een boa of

een toezichthouder. Hij gaat in gesprek met de medewerker en op basis van dat gesprek

neemt de teamleider het standpunt in of de klacht terecht is of niet. Hij toetst daarbij met

name aan zijn eigen kader, of hij zelf de klacht al dan niet terecht vindt. Als er

camerabeelden beschikbaar zijn, kan hij deze bij zijn oordeel betrekken. Het lastige is wel

dat er bij een klacht soms meer tijd overheen gaat en de beelden dan niet altijd meer

beschikbaar zijn. De teamleider geeft zijn standpunt door aan de klantenservice, die de

klager schriftelijk van deze reactie op de hoogte stelt. Als de teamleider van oordeel is

dat het een terechte klacht is en hij daarover het gesprek met de medewerker aangaat,

wordt de klager daarvan op de hoogte gesteld. Als de teamleider de klacht onterecht

vindt of de vinger er niet achter kan krijgen, wordt de klager daarover ook geïnformeerd.

Het hangt van de teamleider af hoe uitvoerig de motivering van zijn beslissing is. Het is

niet zo dat de teamleider altijd achter zijn boa of toezichthouder gaat staan en deze altijd

gelijk heeft. Wel heeft de teamleider goed zicht op het functioneren van de betreffende

medewerker. Als er een terechte klacht komt over een medewerker kan dat een

bevestiging zijn van wat hij al wist of een indicatie dat er extra aandacht moet worden

gegeven in de training. De termijnen waarbinnen Connexxion van de opdrachtgevers

klachten moet behandelen, verschillen overigens per concessie.

Aan het einde van de klachtafhandeling geeft Connexxion aan dat als klagers niet

tevreden zijn met de afhandeling daarvan, zij terecht kunnen bij het OV-loket of bij de

Geschillencommissie OV. Daarbij wordt vermeld welke kosten daaraan zijn verbonden.

Connexxion verwijst bij een klacht over een boa niet naar de Nationale ombudsman als

67

tweedelijns klachtinstantie. Connexxion geeft aan dat zij naar aanleiding van dit

onderzoek dit alsnog zal gaan inrichten.

Aantal klachten over boa's

NS geeft aan heel weinig klachten over boa's te ontvangen. In 2016 is er één boa-klacht

ontvangen via de klantenservice en ook één via de directie. In 2015 heeft de NS ook één

klacht ontvangen. Over eerdere jaren gemiddeld circa 15 per jaar. In oktober 2014 is het

Boa OV-examen veranderd en zijn gespreks- en benaderingstechnieken onderdeel van

het examen geworden. Volgens NS verklaart dat mogelijk het geringe aantal boa-

klachten dat Bureau boa-zaken ontvangt. Er zijn bij Bureau boa-zaken overigens geen

cijfers bekend over de informele klachtbehandeling via de klantenservice en/of een

leidinggevende, omdat Bureau boa-zaken een toegang tot die gegevens heeft.

Ook Arriva geeft aan heel weinig klachten over boa's binnen te krijgen. Op jaarbasis

ontvangt Arriva ongeveer 2 à 3 klachten over stewards. Daarbij merkt Arriva wel op dat

het lastig is om deze informatie uit de systemen te krijgen, omdat niet wordt geregistreerd

of het over een steward gaat. Ook Arriva benadrukt dat in domein IV veel is geïnvesteerd

in gespreks- en benaderingstechnieken in de boa-opleiding.

Connexxion ontvangt jaarlijks ongeveer 50 klachten over boa’s en toezichthouders. 80%

daarvan gaat over gedrag van boa's bij bekeuringen wegens eten en drinken in de

voertuigen.

Contact met toezichthouder en direct toezichthouder

De direct toezichthouder en de toezichthouder zijn voor alle onderzochte

vervoersbedrijven hetzelfde. Direct toezichthouder is de politiechef van de Landelijke

Eenheid en toezichthouder is de Hoofdofficier van Justitie van de CVOM.

NS geeft aan dat de vorige direct toezichthouder zich niet met de klachtbehandeling

bemoeide en die geheel overliet aan de NS. De huidige direct toezichthouder heeft soms

vragen, zo niet, dan laat hij de klachtbehandeling over aan de NS. Een enkele keer komt

van de direct toezichthouder een reactie op een afdoeningsbrief. De direct toezichthouder

toetst bovendien altijd de geweldsmeldingen op proportionaliteit en subsidiariteit,

eventueel na een gesprek met de boa. De toezichthouder reageert in samenspraak met

direct toezichthouder.

Bij Arriva onderhouden de managers 'Service & Veiligheid' van elke regio contact met de

direct toezichthouder. Arriva betrekt de direct toezichthouder erbij als de boa zelf geweld

heeft toegepast of als de boa ermee te maken heeft gekregen. In de klachtbehandeling

worden de direct toezichthouder en de toezichthouder niet betrokken. Desgevraagd geeft

Arriva aan dat de direct toezichthouder Arriva daar niet op heeft gewezen. Het contact

met de direct toezichthouder is frequenter geworden door de inzet van de manager

'Service & Veiligheid'. Daarnaast is de medewerker die verantwoordelijk is voor de

opleiding van boa's, ook verantwoordelijk voor de verlenging van de categoriale

aanwijzing. Op dat gebied zijn er regelmatig contacten tussen Arriva en de direct

68

toezichthouder. Met de toezichthouder is sporadisch contact, met name omdat Arriva en

de medewerker van het CVOM beiden lid zijn van de boa-examencommissie.

Connexxion meldt alle geweldsincidenten bij de direct toezichthouder, maar betrekt de

direct toezichthouder en de toezichthouder op dit moment niet in de klachtbehandeling.

Connexxion geeft aan dit naar aanleiding van dit onderzoek wel te willen gaan doen,

uiteraard in overleg met de direct toezichthouder en de toezichthouder. Daarbij merkt

Connexxion op dat klachten over bejegening meer thuishoren in het eigen proces van

Connexxion. Ook vindt Connexxion het niet nodig om de klachten over de bejegening

inzake boetes voor eten en drinken aan justitie voor te leggen. De verwachting is dat de

toezichthouders ook niet op dit type meldingen zitten te wachten. De inzet van

geweldsmiddelen wordt wel altijd direct aan de direct toezichthouder en de

toezichthouder gemeld, zelfs als het slechts gaat om bijvoorbeeld het leggen van de hand

op een schouder. Het managementteam van Connexxion kan de transportboeien ook

tijdelijk innemen gedurende het interne onderzoek en/of het onderzoek van de

toezichthouder en de direct toezichthouder naar de inzet daarvan.

Klachtbehandeling in convenanten

Arriva werkt samen met andere bedrijven en met de politie, bijvoorbeeld bij

ingangscontroles bij een station en bij evenementen. In Zuid-Holland is er bijvoorbeeld

een convenant tussen Arriva en RET afgesloten, voor de halte Zuidplein. In het

convenant met de RET is niets opgenomen over klachtbehandeling. Lastig bij dergelijke

samenwerkingen is wel dat de apparatuur niet op elkaar is afgestemd. Dus als Arriva een

boete uitschrijft, kan dat alleen een boete zijn die aan Arriva ten goede komt. Vervoerders

zouden graag zien dat alle informatie in één systeem terechtkomt.

Als Connexxion wil samenwerken met de boa's van andere vervoerders dan moet dit per

concessie in een convenant worden vastgelegd. Zo'n convenant moet door allerlei

personen, ook de direct toezichthouder en de toezichthouder, getekend worden. Het is in

de praktijk juridisch gecompliceerd om de tekst van een convenant gezamenlijk op te

stellen. Als gevolg daarvan komen convenanten lastig van de grond. In de HIC-aanpak

(high impact crime) is nu landelijk afgesproken dat men graag wil dat daar eenmalig

landelijk afspraken over worden gemaakt, zodat niet steeds convenanten hoeven te

worden gesloten. Het is niet duidelijk of er in een convenant iets over klachtbehandeling

wordt opgenomen.

Jaarverslagen

In het jaarverslag van de NS is een korte opmerking opgenomen over klachtbehandeling

in het algemeen en over klanttevredenheid. Arriva maakt geen jaarverslag, zoals in de

categoriale aanwijzing is vermeld. Het kan wel zijn dat deze opdracht bij een medewerker

van Arriva ligt die niet bij het gesprek aanwezig is. De direct toezichthouder en de

toezichthouders vragen in ieder geval niet naar de klachten. Connexxion kan niet

aangeven of de klachten worden gepubliceerd in het jaarverslag van het moederbedrijf

Transdev en of klachten jaarlijks worden gerapporteerd aan de toezichthouder.

69

d. Gevolgen van de klachtbehandeling

Ten aanzien van leren van klacht geeft NS aan dat bij een specifieke klacht meer richting

de klager wordt gereageerd wat de NS aan (leer)acties gaat ondernemen, dan bij

algemene vaker voorkomende klacht, zoals over een te late trein. NS hecht veel belang

aan goede klachtbehandeling en heeft daartoe een grote klantenservice. NS is namelijk

afhankelijk van betalende klanten. Goede dienstverlening (ook aan de hand van klachten)

daarom is belangrijk. Daarbij komt dat NS een publicitair en politiek gevoelig bedrijf is.

Klachten leveren casuïstiek op voor de rollenspellen bij trainingen van NS-Leercentrum.

Bij inwerken van nieuwe boa's wordt informatie met hen gedeeld over hoe een en ander

is geregeld. Dat is dan ook vaak het moment dat verbeteringen volgen. Het contact met

Justis verloopt altijd via de (direct) toezichthouder.

Klachtbehandeling is belangrijk voor Arriva, men wil graag goed scoren bij de klant en

aan klanttevredenheid is ook een bonus van de opdrachtgever verbonden. Aan de

andere kant kunnen burgers in de regio niet kiezen voor ander openbaar vervoer, dus je

raakt de reiziger niet snel kwijt. Desondanks ziet Arriva het liefst een tevreden klant.

Het leren van klachten is niet geborgd in een procedure. De klantenservice heeft het

meeste overzicht van alle klachten en meldingen die binnenkomen. De klachten worden

wel geregistreerd, maar met die registratie wordt verder niet speciaal iets gedaan. De

managers 'Service & Veiligheid' zijn onderdeel van het managementteam en hebben

korte lijnen met de teammanagers. In die lijn kan de uitkomst van klachtbehandeling

worden meegenomen in gesprekken met boa's. Signalen en klachten kunnen dus

bijdragen aan een verandering in de praktijk. Daarnaast worden voorbeelden gebruikt in

de agressietrainingen, die Arriva zelf aanbiedt.

Arriva geeft aan dat er nooit tussentijds een betrouwbaarheidstoets bij Justis is

aangevraagd. Als er wordt getwijfeld aan de betrouwbaarheid van de boa, zal dat via

arbeidsrechtelijke weg aan de kaak worden gesteld. Arriva wordt wel eens ingeseind door

de politie als een boa zich bijvoorbeeld in privé-tijd misdraagt.

Connexxion hecht veel belang aan klachtbehandeling. Connexxion heeft daar uiteraard

ook een commercieel belang bij: men wil graag dat de klager weer terugkomt als klant.

De teamleider die de klacht behandelt, bespreekt de klacht met de betrokken boa. Er is

geen organisatiebrede sturing naar aanleiding van klachten. Alle klachten worden wel

geregistreerd en gearchiveerd door de klantenservice, maar dat wordt verder niet

gevolgd.

Connexxion heeft, voor zover de kennis reikt, nog nooit aanleiding gezien om bij Dienst

Justis een verzoek in te dienen om tussentijds de betrouwbaarheid van een boa te laten

toetsen. Het is voorstelbaar dat dit aan de orde zou zijn, bijvoorbeeld als een boa in zijn

privé-situatie een strafbaar feit pleegt. Het initiatief daarvoor zou bij de direct

toezichthouder vandaan moeten komen. Het strafbare feit zou dan via de politie, via

collega's of via de werkgever bij hem terecht moeten komen. Hij kan dan een

antecedentenonderzoek laten uitvoeren en in overleg treden met Justis over de toetsing

van de betrouwbaarheid. In de contracten met de boa's is opgenomen dat zij strafbare

feiten die zij plegen moeten melden. Dit gebeurt uiteraard niet altijd, maar dergelijke

70

informatie kan de werkgever dan later alsnog bereiken via collega's van de betreffende

boa of via de politie.

e. Knelpunten en verbeteringen

NS geeft aan dat als knelpunt in de klachtbehandeling wordt ervaren dat de termijnen uit

de Awb vaak te kort zijn, bijvoorbeeld bij ziekte van de betrokken boa. Arriva signaleert

geen knelpunten of verbeteringen in de klachtbehandeling. Connexxion geeft aan dat

naar aanleiding van dit onderzoek een aantal punten in de klachtbehandeling over boa's

zal worden verbeterd. Zo zal Connexxion klagers over boa's gaan verwijzen naar de

Nationale ombudsman als tweedelijns klachteninstantie. Het melden van klachten over

de bejegening inzake boetes voor eten en drinken door boa’s aan de direct

toezichthouder en de toezichthouder gaat Connexxion bespreken met de

toezichthouders. Connexxion zal nagaan of klachten worden vermeld in het jaarverslag

en of de klachten jaarlijks worden gerapporteerd aan de toezichthouder.

4.2.5 Domein V: Werk, inkomen en zorg

De boa in dit domein handhaaft strafrechtelijk op het gebied van werk, inkomen,

belastingen en sociale zaken. Wij hebben in dit domein nogmaals de gemeenten Leiden,

Tilburg en Utrecht onderzocht en daarnaast de landelijke organisatie SVB.

Bij de sociale recherche van de gemeente Leiden zijn drie boa's werkzaam.

Gemeente Tilburg heeft vijf boa's in dienst bij het team Fraudebestrijding. Dit team doet

onderzoeken op grond van de Participatiewet en de Wmo. Het aantal boa's werkzaam bij

Fraudebestrijding is de laatste jaren afgenomen. Dat hangt samen met de aangiftegrens

die verhoogd is. Slechts 2 à 3 keer per jaar wordt in een fraudezaak het strafrecht

ingezet. Alleen dan gebruiken de boa's daadwerkelijk hun opsporingsbevoegdheden.

De gemeente Utrecht heeft nog 3 boa's als sociaal rechercheurs in dienst. Dit waren er

in het jaar 2000 nog 8 à 9. Deze teruggang is toe te schrijven aan het verleggen van de

grens waarbinnen bestuursrechtelijk wordt opgetreden. Er zijn nu meer toezichtzaken en

minder strafrechtzaken.

De SVB is de uitvoerder van volksverzekeringen, zoals de Aow, en verzorgt de

kinderbijslag. De SVB heeft slechts vijf boa's in dienst, die voor de negen vestigingen

werken. Op jaarbasis schrijven de boa’s ongeveer 25-30 processen-verbaal uit. In 2008

waren er nog ongeveer 70 boa's werkzaam bij de SVB. Met de invoering van

controlebevoegdheden voor de Toezichthouders in de Awb bleek dat de werkzaamheden

die boa's voor de SVB uitvoeren veel effectiever en sneller in te zetten te zijn als

bestuursrechtelijk toezichthouder. De SVB heeft daarom alle boa's opgeleid en benoemd

tot bestuursrechtelijk toezichthouder en zijn er nog slechts enkele medewerkers die boa-

bevoegdheden hebben. De grens tussen beide fasen ligt bij het ‘schadebedrag’ van

€50.000. Als in de toezichthoudende fase blijkt dat er sprake is van een schadebedrag

boven die grens, draagt de bestuursrechtelijk toezichthouder de zaak over aan een boa.

71

a. Herkenbaarheid van de boa

De sociaal rechercheurs dragen geen uniform. De gemeente Tilburg merkt op dat zij

zich wel altijd legitimeren met hun boa-pas, als zij in het strafrecht werkzaam zijn. De

gemeente Utrecht meldt dat sociaal rechercheurs bij sommige acties een speciale jas

dragen waarop 'sociale recherche' en een boa-logo staan afgedrukt. Ten slotte

beschikken de boa's over een boa-legitimatiebewijs waar ook op staat dat ze van de

gemeente Utrecht zijn. De SVB geeft aan dat burgers bovendien kunnen weten dat zij

met een boa te maken hebben, omdat de bezoeken van een boa altijd van tevoren

worden aangekondigd.

b. Informatieverstrekking over het indienen van een klacht

Voor de gemeenten Leiden, Tilburg en Utrecht is de informatieverstrekking over het

indienen van een klacht al aan de orde geweest bij domein I.

Volgens de SVB staat er op de website van de SVB meer informatie over het indienen

van een klacht. Als wij kijken op de website van de SVB
58

 en zoeken op 'klacht', komt er

per wettelijke regeling die de SVB uitvoert (bijvoorbeeld de Aow) een aparte pagina over

klachten tevoorschijn. Daar staat beschreven hoe een klacht kan worden ingediend en

een verwijzing naar de Nationale ombudsman als tweedelijns klachtbehandelaar.

c. Klachtbehandeling in de praktijk

Klachtherkenning

Voor de gemeenten Leiden, Tilburg en Utrecht is de klachtherkenning al besproken bij

domein I.

De SVB hanteert een breed klachtbegrip. Zodra er gebeld of geschreven wordt over een

toezichthouder of boa, wordt het als een klacht opgepakt. Vaak beschrijven mensen dat

zij onder druk zijn gezet bij het horen. Dat is voorstelbaar, omdat de boa tijdens het

verhoor indringende vragen moet stellen.

De procedure

Bij de bespreking van domein I is de klachtenprocedure van de gemeenten Leiden,

Tilburg en Utrecht al aan de orde geweest. Deze procedure is dezelfde voor klachten

over sociaal rechercheurs.

Bij de SVB stellen de behandelaars op de vestigingen vast of er sprake is van een klacht

over een toezichthouder of een boa. Tegenwoordig belt de SVB dan eerst om te zien of

de klacht middels een gesprek kan worden behandeld. Als dat niet het geval is, vindt er

formele klachtbehandeling plaats. Er vindt hoor en wederhoor plaats en betrokkene

ontvangt een brief ter afsluiting. De SVB hanteert een klachtenreglement.

Bij samenloop met de bezwaarprocedure, wordt een klacht over een bestuursrechtelijke

toezichthouder eerst afgehandeld. Daarna wordt het bezwaar pas behandeld. De reden

58 svb.nl (geraadpleegd op 30 januari 2017).

http://svb.nl/int/nl/index.jsp

72

hiervoor is dat een onjuiste gang van zaken invloed kan hebben op de beslissing in de

bezwaarprocedure.

De SVB geeft aan dat door de strikte scheiding tussen de toezichthoudende en

opsporingsfase het ook helder is wanneer een klacht aan de (direct) toezichthouder moet

worden doorgestuurd.

Aantal klachten

Bij de sociale recherche van de gemeente Leiden komen jaarlijks niet zoveel klachten

binnen over boa's. De klachten hebben voornamelijk betrekking op de bejegening van

een burger tijdens een huisbezoek. In 2014 en 2015 zijn er geen klachten ontvangen

over de sociaal rechercheurs. In 2016 zijn er twee klachten ingediend, die beide geen

betrekking hadden op misbruik van bevoegdheid.

Bij de gemeente Tilburg gaan juist vrijwel alle klachten over sociaal rechercheurs,

ongeveer 1 à 2 per jaar, over de bejegening, al is ook daar sprake van vermenging met

ontevredenheid over de beslissing. Toch ziet de gemeente Tilburg ook de mogelijkheid

om over de klacht over de bejegening in gesprek te gaan als er samenloop is met een

klacht over de boete of inhoud van de beslissing.

De gemeente Utrecht heeft de laatste vijf jaar geen klachten ontvangen over sociaal

rechercheurs. Daarvoor wel.

De SVB heeft de laatste jaren geen enkele klacht ontvangen over boa's. Er is geen

duidelijke verklaring voor het feit dat er geen klachten over boa's worden ingediend.

Anderzijds is het niet vreemd, omdat het slechts over vijf boa's gaat en om een klein

aantal processen-verbaal per jaar. Over de ruim 100 bestuursrechtelijke toezichthouders

ontvangt de SVB ongeveer 20 klachten per jaar. Het valt dan overigens op dat er vaak

pas een klacht wordt ingediend als betrokkenen de beschikking over de terugvordering

ontvangen. Bovendien maakt de SVB sinds enkele jaren gebruik van een leaflet. De

klantgroep van de SVB bestaat voor een groot deel uit ouderen. In de leaflet wordt

uitgelegd met welk doel de toezichthouder/boa van de SVB op bezoek is geweest, voor

welke feiten iemand gehoord is, dat men over de zaak contact op kan nemen met sociaal

raadslieden of een rechtshulpverlener en ook met wie er bij de SVB contact opgenomen

kan worden voor meer uitleg. Vroeger leidden huisbezoeken vaak tot klachten van de

kinderen van de betrokken ouderen, omdat de betrokkenen zelf niet goed hadden

begrepen wat er was gebeurd. Sinds de leaflet na een bezoek wordt achtergelaten, is het

aantal klachten gehalveerd.

Contact met toezichthouder en direct toezichthouder

Gemeente Leiden heeft als direct toezichthouder de politiechef van de regionale eenheid

Den Haag en als toezichthouder de Hoofdofficier van Justitie van het parket Den Haag.

De gemeente Leiden geeft aan dat bij de overgang van de sociale rechercheurs van de

afdeling Handhaving naar de afdeling Werk en Inkomen is het periodiek overleg wel,

maar de toezending van klachten aan de direct toezichthouder en de toezichthouder niet

overgedragen. Dat heeft nu direct aandacht.

73

De gemeente Tilburg heeft als direct toezichthouder de politiechef van de regionale

eenheid Zeeland-West-Brabant en als toezichthouder de Hoofdofficier van Justitie van

het parket Zeeland-West-Brabant. Het contact met deze toezichthouders over de

klachten over sociaal rechercheurs is al bij domein I besproken en wijkt bij klachten over

sociaal rechercheurs daar niet van af.

De gemeente Utrecht heeft als direct toezichthouder de politiechef van de regionale

eenheid Midden-Nederland en als toezichthouder de Hoofdofficier van Justitie van het

parket Midden-Nederland. Het contact met deze toezichthouders over de klachten over

sociaal rechercheurs is al bij domein I besproken en wijkt bij klachten over sociaal

rechercheurs daar niet van af.

De direct toezichthouder van de SVB is de politiechef van de regionale eenheid

Amsterdam en de toezichthouder is de Hoofdofficier van Justitie van het parket

Amsterdam. De SVB stuurt een kopie van een klacht over een boa naar de direct

toezichthouder en de toezichthouder, samen met een verklaring van de medewerker. De

SVB begint dan met de afhandeling van de klacht.

De direct toezichthouder vormt zich een oordeel over de rechtmatigheid en behoorlijkheid

van de uitoefening van de bevoegdheden als boa en beslist of het opportuun is om tot

vervolging van de betreffende boa over te gaan. Hierna kan de klacht afgehandeld

worden. Deze procedure is ook in het beleid van de SVB vastgelegd.

Er is regelmatig contact met de direct toezichthouder, bijvoorbeeld over de boa-passen of

over de categoriale aanwijzing. Met de toezichthouder heeft de SVB alleen contact bij het

aanvragen van de verlenging van de categoriale aanwijzing. Voorheen organiseerde de

direct toezichthouder nog wel eens kennisdagen, nu is er met name contact met de

medewerkers van de direct toezichthouder. Daarnaast vult de SVB via een app 'Toezicht

op Boa's' verschillende gegevens in, bijvoorbeeld over het aantal processen-verbaal en

het aantal klachten.

Klachtbehandeling in convenanten

De sociaal rechercheurs van de gemeente Leiden en van de SVB maken geen gebruik

van samenwerkingsconvenanten. De convenanten van de gemeente Utrecht zijn bij

domein I besproken.

De gemeente Tilburg werkt samen met zeven of acht andere regiogemeenten. De

praktijk is dat de gemeente bij wie de boa in dienst is, de klacht afhandelt. Het gesprek in

het kader van de klachtafhandeling wordt gevoerd door de teammanager van de

gemeente waar de boa werkzaam is, samen met de teammanager van de gemeente

waar de klager woont.

Jaarverslagen

Dit onderwerp is voor wat betreft de gemeenten Leiden, Tilburg en Utrecht al bij domein

I aan de orde geweest.

74

In het jaarverslag vermeldt de SVB dat bij de klachtenprocedure een snelle en

persoonlijke afhandeling voorop staat. Binnen een dag na ontvangst van de klacht wordt

geprobeerd de burger te bereiken en in een informeel gesprek de klacht op te lossen. De

klachtenregistratie wordt door de SVB beschouwd als een belangrijk middel om als

organisatie te kunnen verbeteren. In het jaarverslag wordt ook aangegeven hoeveel

klachten (per wet) er zijn ontvangen, welk oordeel er is gegeven en welk percentage tijdig

is afgehandeld. Ook wordt vermeld hoeveel klachten er per onderwerp (communicatie,

tijdigheid en werkwijze) er zijn ontvangen.

d. Gevolgen van de klachtbehandeling

De leereffecten en gevolgen van klachtbehandeling door de gemeenten Leiden, Tilburg

en Utrecht zijn al bij domein I besproken.

De SVB probeert van klachtbehandeling te leren. In een casus had in de

toezichthoudende fase een buurtonderzoek plaatsgevonden, maar het onderzoek had

niet geleid tot een terugvordering, terwijl dit veel impact had op de betrokkenen. Er wordt

dan intern besproken dat de vereisten van subsidiariteit niet uit het oog verloren moeten

worden. Ook wordt besproken hoe de SVB een dergelijke situatie in de toekomst kan

voorkomen. Evaluatie van klachten gebeurt een aantal keer per jaar op centraal niveau.

Dat kan aanleiding zijn voor actie richting de vestigingskantoren.

Het contact met Justis vindt vooral plaats bij de categoriale aanwijzing. De SVB is wel

voornemens om de boa's vaker een VOG te laten overleggen, dan nu gebeurt. Op dit

moment overlegt iemand een VOG bij indiensttreding en bij de vijfjaarlijkse verlenging.

De SVB heeft geen tussentijdse betrouwbaarheidsonderzoeken aangevraagd bij Dienst

Justis. Een klacht kan voor de SVB wel aanleiding zijn om een toezichthouder of boa

geen onderzoek 'buiten' meer te laten doen.

e. Knelpunten en verbeteringen

De knelpunten en verbeteringen die door de gemeenten Leiden, Tilburg en Utrecht

worden gesignaleerd, zijn al bij domein I aan de orde geweest.

De SVB ervaart geen knelpunten in de klachtbehandeling.

75

Totaal aantal klachten over boa's

Onderstaande tabel bevat een overzicht van het aantal klachten per onderzochte

werkgever.

Domein Werkgever

Gemiddeld

aantal klachten

per jaar

Aantal boa's

I. Openbare ruimte

Gemeente Tilburg 17 61

Gemeente Leiden 22 21

Gemeente Utrecht 25 95

II. Milieu

Staatsbosbeheer 4 117

Natuurmonumenten 27 80

LID 5 17

NVWA 1 575

III. Onderwijs

Gemeente Tilburg 2 8

Gemeente Leiden/RBL 1 20

Gemeente Utrecht 0 10

IV. Openbaar vervoer

NS 3 (enkele) 3.500

Arriva 3 (enkele) 235

Connexxion 50 75

V. Werk, Inkomen, zorg

SVB 0 5

Gemeente Tilburg 2 5

Gemeente Leiden 1 3

Gemeente Utrecht 0 3

4.3 Signalen van burgers via het meldpunt

Op 14 november 2016 heeft de Nationale ombudsman een meldpunt geopend. Burgers

werden opgeroepen om hun ervaringen met het indienen van een klacht over een boa of

de reden waarom zij dat niet gedaan hadden, met de Nationale ombudsman te delen. Wij

wilden graag weten waar burgers tegen aanliepen bij het indienen van een klacht, of zij

wisten waar zij de klacht over de boa moesten indienen en of de klacht naar tevredenheid

werd afgehandeld. Ook wilde de ombudsman weten of burgers gewezen werden op de

mogelijkheid om de klacht aan een andere instantie voor te leggen, als zij het niet eens

zouden zijn met de uitkomst van de klachtbehandeling.

In deze paragraaf geven we een impressie van de meldingen die wij hebben ontvangen.

In totaal hebben ruim 80 burgers een melding gedaan bij het meldpunt. De Nationale

ombudsman heeft de reacties geanalyseerd. Dat gaf geen eenduidig beeld; sommige

burgers waren ontevreden over de klachtbehandeling, andere burgers waren zeer

tevreden over klachtbehandeling.

76

Burgers hebben aangegeven dat zij het werk van boa's belangrijk vinden. Ook vinden

burgers dat werkgevers van boa's een grote rol spelen in de wijze waarop boa's hun werk

uitvoeren. Controle op werk van mensen met enig gezag is voor burgers een belangrijk

thema. Niet alle meldingen hadden overigens betrekking op klachtbehandeling over

boa's. Burgers meldden ons dat zij ontevreden waren over de inzet van handhaving; er

werd te weinig of te streng gecontroleerd. Ook ontvingen wij klachten over controleurs of

toezichthouders die geen boa waren. Deze meldingen vallen niet binnen de reikwijdte

van ons onderzoek. Ook ging een aantal meldingen niet over de klachtbehandeling, maar

over gedragingen van boa's zelf. Indien mogelijk heeft de Nationale ombudsman een

aantal signalen als klacht in behandeling genomen.

Gesprek

Met verschillende burgers zijn wij telefonisch in gesprek gegaan om verder over hun

melding door te praten. We zijn bijvoorbeeld nagegaan of burgers wisten dat ze konden

klagen, of hen bekend was bij welke instantie zij hun klacht moesten indienen en hoe zij

de klachtprocedure hebben ervaren.

'Mijn vader heeft geen melding gemaakt tegen de boa's omdat hij niet wist dat dit kon, anders had

hij dit gedaan. Misschien dat hij dit nog gaat doen.'

Geen klacht indienen

Verschillende burgers geven aan dat zij niet wisten dat zij een klacht konden indienen of

dat zij zich niet gerealiseerd hadden dat zij ook een klacht in hadden kunnen dienen. Het

komt ook voor dat burgers wel een klacht wilden indienen, maar daarover onvoldoende

informatie konden vinden of kregen (bijvoorbeeld op de website van de werkgever of via

de klantenservice).

De meeste burgers die zich bij ons gemeld hebben, gaven aan dat zij geen klacht hadden

ingediend omdat het voor hen onbekend was, wie de werkgever van de boa is. Burgers

geven aan dat het stelsel onoverzichtelijk is; is de boa in dienst van de gemeente, van de

rijksoverheid, van de politie of van een private werkgever? Anderen geven aan dat zij hun

klacht over de gedraging van de boa in hebben gebracht in de procedure (tegen de

(straf)beschikking) bij de rechter.

Burgers vertellen ons ook dat zij wel op de hoogte waren van de klachtprocedure, maar

dat zij geen klacht durfden in te dienen. Zij geven aan bang te zijn voor

vergeldingsmaatregelen van de desbetreffende boa. Zij 'kennen' de boa bijvoorbeeld uit

hun directe omgeving of weten dat zij de boa nog vaker zullen tegenkomen.

'Ik heb wel degelijk een klacht over een boa… Maar ik durf niet….

De man woont 2 straten verderop en heeft al laten weten dat 'ik het wel zou merken' als ik een

klacht over hem indiende of aangifte zou doen.'

77

Iemand anders vertelde zich geïntimideerd te voelen door de boa die hij kent. Hij

verwachtte dat die boa de tip had gegeven voor het optreden van andere boa's waarover

hij wilde klagen. Ook als een boa een waarschuwing heeft gegeven, zijn burgers

terughoudend met het indienen van een klacht. Zij weten niet of de boa later alsnog een

boete op zou kunnen leggen, terwijl zij er nu met een waarschuwing van af zijn gekomen.

Klachtbehandeling

Als klachtbehandeling wel plaatsvindt, lopen burgers aan tegen de boa-werkgevers die

van mening zijn dat de verklaring van de boa zwaarder weegt dan de verklaring van de

burger over de gedraging. In sommige gevallen wordt om die reden meegedeeld dat een

formele klacht geen zin heeft, omdat de verklaringen van de burger en de boa niet

overeenkomen. Burgers hebben ons ook laten weten dat zij in het kader van de

klachtbehandeling graag in gesprek willen gaan met de boa, om (wederzijds) te leren van

het voorval.

'Op mijn eerste brief heb ik alleen een telefoontje ontvangen met de mededeling dat men ernaar

zou kijken, maar dat ik verder niets schriftelijk terug zou horen. Dat alleen al is al klachtwaardig.'

Burgers hebben meerdere keren naar voren gebracht dat, voornamelijk bij private

instanties, er in het geheel niet op hun klacht is gereageerd. Zij blijven in het ongewisse

of hun klacht wel is behandeld. En als er wel wordt gereageerd, dan gebeurt dat vaak

telefonisch.

Daarnaast is er meerdere malen aangegeven dat er niet schriftelijk op de klacht is

gereageerd, terwijl de burger niet tevreden was met de mondelinge afhandeling van de

klacht. Het komt ook voor dat burgers tijdens de klachtbehandeling niet worden gehoord.

In sommige gevallen was het ook voor de boa-werkgever onduidelijk wie de klacht over

de boa moest afhandelen. Een klacht werd door de boa-werkgever bijvoorbeeld

doorgestuurd naar Justis. Die gaf vervolgens terecht aan dat de klacht door de werkgever

moest worden afgehandeld. De burger stond met lege handen. Er is ook een situatie

gemeld waarin de klacht door de boa-werkgever naar het OM is doorgestuurd. Een ander

voorbeeld is dat een klacht over een boa telefonisch werd ingediend, waarna de burger

werd doorverbonden aan de desbetreffende boa.

Als de klacht wel schriftelijk werd afgehandeld, werd niet in alle gevallen (die bij de

Nationale ombudsman bekend zijn), naar de Nationale ombudsman verwezen als

tweedelijns klachteninstantie. Een ander aspect dat burgers noemen is dat in de

klachtafhandelingsbrief niet op alle afzonderlijke elementen wordt ingegaan. En in een

enkel geval vond de burger dat onvoldoende concreet werd, welke maatregelen de

instantie had genomen om dezelfde klachten in het vervolg te voorkomen.

78

'Over de behandeling van de klacht ben ik bijzonder positief. Allereerst wilde de jurist, die mijn

klacht behandelde, mij telefonisch spreken. Ik kreeg tijdens dit gesprek volop de gelegenheid om

mijn verhaal te doen en er werd ook goed gereageerd en meegedacht. Ik kreeg ten slotte nog een

uitgebreide brief waarin o.a. stond dat de boa in kwestie tijdens een volgend gesprek nog eens

zou worden gewezen op de rol van gastheer die hij heeft en dat men hoopte dat ik toch nog met

plezier naar de natuurgebieden zou blijven komen.'

Positieve signalen over klachtbehandeling

De Nationale ombudsman ontving ook positieve signalen over de behandeling van

klachten over boa's. Onderdelen uit de klachtbehandeling die burgers waarderen zijn het

(goede) gesprek over de klacht, waarbij burgers de mogelijkheid krijgen om hun verhaal

te doen. Ook meldden burgers dat zij het prettig vinden dat zij een brief hebben gekregen

over hun klacht, waarin de werkgever ingaat op de klacht, en, als dat van toepassing is,

tot welke maatregelen de ingediende klacht heeft geleid. Tot slot geven burgers aan dat

zij graag in gesprek zouden gaan met de boa over wie zij een klacht hebben. Burgers

verwachten dat er in een dergelijk gesprek wederzijds begrip kan worden gekweekt.

Wat verwacht de burger?

Uit de meldingen die de Nationale ombudsman heeft ontvangen, is in grote lijnen wel af

te leiden wat burgers verwachten als zij een klacht in (willen) dienen: duidelijke informatie

over de klachtprocedure, een persoonlijk gesprek en informatie over de wijze waarop hun

klacht is behandeld.

4.4 Externe klachtbehandeling

Het aantal klachten over boa's dat de Nationale ombudsman de laatste jaren heeft

ontvangen, is relatief gering, het varieert van ongeveer 10 tot 30 klachten op jaarbasis,

met een kleine toename in de laatste jaren. Jaarlijks worden er slechts enkele rapporten

uitgebracht. Klachten worden ook vaak aangepakt via interventies. Door tussenkomst van

de Nationale ombudsman wordt de klacht dan alsnog naar tevredenheid opgelost. Soms

wordt bemiddeling toegepast. De overige klachten kunnen niet in behandeling worden

genomen. Een aantal daarvan ziet eigenlijk op de 'bekeurde' overtreding en wordt

verwezen naar bezwaar/beroep, andere klachten zijn nog niet door de boa-werkgever

behandeld en worden terugverwezen voor interne klachtbehandeling. Als de Nationale

ombudsman de klacht wel oppakt, betreft het vaak de bejegening door boa's, maar ook

regelmatig de opsporing (het onterecht opstellen van een proces-verbaal bijvoorbeeld).

Een korte ronde langs de Rotterdamse ombudsman, de ombudsman Metropool

Amsterdam, de ombudsman Den Haag en de Overijsselse ombudsman levert het beeld

op dat ook zij jaarlijks heel weinig klachten over boa's ontvangen (ongeveer variërend

van één tot vijf per jaar). De ombudsman Den Haag merkte nog op dat bij een kwestie

met tegenstijdige verklaringen de gemeente in de beleving van de klager te snel meer

waarde hecht aan de ambtsedige verklaring van de boa en niet geïnteresseerd lijkt te zijn

in die van de klager. Hierdoor ontstaat bij de burger het idee dat klagen geen zin heeft,

wat een mogelijke verklaring is voor het lage aantal klachten over boa's.

79

4.5 Gesprekken met overige betrokken partijen

In het kader van het onderzoek heeft de Nationale ombudsman ook gesproken met

andere betrokkenen.

Zo is gesproken met Stichting ExTH, de organisatie die verantwoordelijk is voor de

examinering van het basisexamen en de permanente her- en bijscholing van de boa's in

een aantal domeinen. De informatie die door Stichting ExTH werd gedeeld, is verwerkt in

hoofdstuk 2 van dit rapport.

Ook spraken wij met de voorzitter van de examencommissie BOA-OV. De inhoud van dit

gesprek is deels verwerkt in hoofdstuk 2 van dit rapport. De voorzitter geeft verder aan

dat al in 2004 - eerder dan in de andere domeinen - er een verbeteringsslag is gemaakt

in de opleiding van OV-boa's. Er wordt een specialisatie aangeboden voor de OV-

gerelateerde wetgeving, maar er is ook meer aandacht voor gespreks- en

benaderingstechnieken. Deze wens kwam vanuit de vervoersbedrijven zelf. Het proces

van klachtbehandeling is op dit moment geen onderdeel van de opleiding. De voorzitter

van de examencommissie geeft aan dat het gevaar daarvan zou kunnen zijn dat de boa

een klant te snel gaat verwijzen naar de klachtprocedure, in plaats van zelf het gesprek

aan te gaan en te de-escaleren.

Verder heeft de Nationale ombudsman gesproken met reizigersorganisatie Rover, die

ook verantwoordelijk is voor het OV loket. Rover krijgt sporadisch een klacht over een

boa. Het gaat dan meestal over de onduidelijkheid over de bevoegdheden van de boa.

Reizigers weten niet waar zij hun klachten moeten indienen. Ook zijn mensen bang voor

represailles en durven daarom geen klacht in te dienen.

Met de vakbond BOA-ACP is er eveneens contact geweest. BOA-ACP is onderdeel van

de politievakbond ACP en vertegenwoordigt bijna 700 boa's uit de domeinen 1, 2 en 4.

BOA-ACP ontvangt geen klachten over boa's. De vakbond wordt wel door leden

benaderd die vragen hoe het klachttraject verloopt. Soms vragen boa's ook of men hen

wil begeleiden bij het gesprek. Van de boa's en hun werkgevers hoort BOA-ACP dat er

veel wordt geklaagd. Een boa-werkgever vertelde dat er veel klachten worden ingediend

om het systeem te frustreren. Mensen hebben een bon gehad waar ze het niet mee eens

zijn en dienen een klacht in over het gedrag van de boa.

BOA-ACP heeft in juni 2016 het initiatief genomen om het 'Politie-Boa-platform' op te

richten. BOA-ACP, de NPB (Nederlandse politiebond), PDM (Politie, Dier en Milieu), de

politie, het ministerie van V&J, het OM en nog wat overheidspartijen die een rol spelen in

boa aangelegenheden nemen deel aan dit platform.

De Nationale ombudsman heeft ook gesproken met de landelijke boa-coördinator van de

politie en de beleidsmedewerker van het ministerie van V&J, die het boa-beleid in zijn

portefeuille heeft. Ook is contact gezocht met de VNG, Vide (een beroepsvereniging van

professionals in het veld van toezicht, inspectie en handhaving) en Beboa (een

beroepsvereniging voor buitengewoon opsporingsambtenaren), maar zij konden geen

relevante informatie over klachtbehandeling over boa's verstrekken.

80

5 HET TOEZICHT OP BOA'S IN DE KLACHTBEHANDELING
IN DE PRAKTIJK

5.1 Inleiding

In dit hoofdstuk wordt het toezicht op de klachtbehandeling onderzocht. Zoals in

hoofdstuk 3 is beschreven, biedt artikel 42 BBO een speciale waarborg in de

klachtbehandeling als het om boa's gaat. Deze waarborg houdt in dat een klacht meteen

moet worden voorgelegd aan de direct toezichthouder en de toezichthouder. Het oordeel

van de toezichthouder moet door de boa-werkgever in acht genomen worden bij de

afhandeling van de klacht.

De Nationale ombudsman heeft gesprekken gevoerd met een aantal direct

toezichthouders en toezichthouders. Hij heeft ervoor gekozen om de toezichthouders te

selecteren die het toezicht uitoefenen op de boa-werkgevers die al in dit onderzoek

betrokken zijn. Op die manier kan de hele 'lijn' worden gevolgd. Voor de duidelijkheid is in

bijlage 1 een overzicht opgenomen van de boa-werkgevers waarmee de Nationale

ombudsman heeft gesproken en de 'bijbehorende' direct toezichthouders en de

toezichthouders die bij het onderzoek zijn betrokken.

In het kader van dit onderzoek heeft de Nationale ombudsman vragen gesteld aan de

minister van V&J en gevraagd om zijn visie op de klachtbehandeling over boa's. De

minister is systeemverantwoordelijke voor het boa-beleid. De reactie van de minister is

daarom in dit hoofdstuk over het toezicht opgenomen. Daarna volgt een weergave van de

gesprekken met direct toezichthouders en toezichthouders. Het hoofdstuk sluit af met

een verslag van het gesprek met Justis, het dienstonderdeel van het ministerie van V&J

dat verantwoordelijk is voor het verlenen en intrekken van de boa-bevoegdheden.

5.2 Reactie van de minister van V&J

De minister geeft aan dat, voor zover na kon worden gegaan, de parketten van het

Openbaar Ministerie (OM) in 2016 in circa 58 zaken als toezichthouder in de

klachtbehandeling zijn betrokken. De Hoofdofficieren van Justitie van verschillende

parketten zijn als toezichthouder aangewezen. In de praktijk wordt de toezichthoudende

taak van de Hoofdofficier van Justitie uitgevoerd door een medewerker van de afdeling

Beleid en Strategie van het betreffende parket. De werkzaamheden van de

toezichthouder zien volgens de minister toe op de advisering over

integriteitsschendingen, het afhandelen van klachten en het bewaken van de kwaliteit van

de opsporing.

In de gevallen dat een klacht gaat over het (onjuist) uitoefenen van opsporings- en

geweldsbevoegdheden geeft het OM als toezichthouder altijd een schriftelijk oordeel aan

de werkgever over het uitoefenen van deze bevoegdheden (rechtmatigheid en

behoorlijkheid), zo geeft de minister aan. Een enkel parket laat de beoordeling over aan

de direct toezichthouder, met name bij geweldsmeldingen. Bij de zogenaamde

bejegeningsklachten is de betrokkenheid van het OM als toezichthouder minder groot. Bij

deze klachten doet de werkgever de klacht doorgaans zelf af, aldus de minister.

81

In 2016 heeft de betrokkenheid van de toezichthouder in de klachtbehandeling in geen

enkel geval geleid tot vervolging van de betreffende boa. In 2016 is in één zaak binnen

arrondissement Den Haag aangifte van een strafbaar feit gedaan tegen een boa. In deze

zaak is niet overgegaan tot strafrechtelijke vervolging wegens onvoldoende wettig en

overtuigend bewijs. Ook door parket Noord-Nederland werd één zaak tegen een boa

door het OM geseponeerd.

Het OM ervaart als een knelpunt in de klachtbehandeling over boa's het gebrek aan

kennis van de klachtenprocedure bij werkgevers dan wel het ontbreken van zo’n

procedure. Een ander aandachtspunt is dat het geregeld voorkomt dat een gedegen

klachtonderzoek van de zijde van de werkgever ontbreekt en werkgevers ten onrechte de

indruk hebben dat de direct toezichthouder en de toezichthouder het onderzoek zullen

verrichten.

De mogelijke verbeteringen die de minister voorstelt zijn de volgende.

 De kennis over de klachtenprocedure bij werkgevers van boa’s kan worden vergroot.

Duidelijk moet zijn dat er een klachtenprocedure moet zijn, dat werkgevers zelf het

klachtenonderzoek moeten verrichten en dat dit een instrument is voor

kwaliteitsverbeteringen.

 Het verdient aanbeveling dat de werkgever bij de aanvraag voor een boa-akte een

kopie van de klachtenprocedure bijvoegt. Hiermee wordt de werkgever aangezet een

klachtenprocedure te hebben. Tevens wordt hiermee aan toezichthouders en Justis

inzichtelijk gemaakt op welke wijze mogelijke klachten door werkgevers worden

afgehandeld. Om het eenvoudiger te maken kan informatie over klachtbehandeling

centraal worden belegd (op bijvoorbeeld een speciale website) voor zowel

werkgevers als burgers. Net als bij klachten over de politie kan op die site een

standaard klachtenformulier worden geplaatst.

 Het verdient tevens aanbeveling om tussen de werkgevers, direct toezichthouders en

toezichthouders goede afspraken te maken over de routering van klachten. Het gaat

daarbij om welke klachten werkgevers op grond van artikel 42 BBO aan de

toezichthouder sturen en welke klachten werkgevers met de direct toezichthouder

kunnen afdoen, zoals bejegeningsklachten. Beseft moet worden dat dit niet

eenvoudig is, omdat er rond de 550 boa-werkgevers zijn. Daarom wordt ook

voorgesteld om in de Beleidsregels, waarin het boa-beleid is opgenomen, de

klachtenprocedure en de afspraken die daarover door betrokken partijen worden

gemaakt uitgebreider dan nu het geval is te beschrijven.

5.3 Gesprekken met direct toezichthouders

De direct toezichthouders zitten het dichtst op de boa-werkgevers. Zij zijn

verantwoordelijk voor het dagelijks functioneren van de boa's. In de klachtbehandeling

moeten zij ook worden betrokken. We hebben in dit onderzoek gesproken met de

personen die het direct toezicht in de dagelijkse praktijk uitoefenen. Het direct

toezichthouderschap is bij de Nationale Politie door de korpschef gemandateerd aan de

politiechefs van de regionale eenheden. Die hebben deze bevoegdheid over het

algemeen weer ondergemandateerd aan een coördinator binnen de eenheid. Met deze

82

coördinatoren hebben wij de gesprekken gevoerd. Bij de Rijksdiensten geldt eveneens

dat het hoofd van de dienst de direct toezichthouder is, maar dat hij deze taak in de

praktijk heeft gemandateerd aan een coördinator binnen de organisatie. In dit rapport

duiden we de direct toezichthouders aan als 'politiechef' of IG-NVWA.

We hebben ervoor gekozen om met de direct toezichthouders en de toezichthouders in

gesprek te gaan die het direct toezicht uitoefenen over de boa's van wie we ook de

werkgevers gesproken hebben. Zo hebben we de werkgever, de direct toezichthouder en

de toezichthouder in één keten gesproken.

De direct toezichthouders komen in deze paragraaf aan het woord. Na een korte

introductie van de direct toezichthouders bespreken we hun contacten met de boa-

werkgevers, hun rol in de klachtbehandeling en hun contacten met toezichthouders, met

andere direct toezichthouders en overige betrokkenen. Deze gesprekken zijn niet

gerubriceerd per domein, omdat het direct toezichthouderschap in veel gevallen

domeinoverstijgend is.

a. Introductie

De Inspecteur-Generaal van de NVWA (IG-NVWA) is per 1 januari 2012 aangewezen

als direct toezichthouder voor de boa’s van de NVWA en de boa’s van Staatsbosbeheer.

Bij de NVWA gaat het om 575 inspecteurs en bij Staatsbosbeheer zijn 94 boa’s

werkzaam.

De politiechef van de regionale eenheid Zeeland-West-Brabant (politiechef ZWB)

houdt toezicht op alle boa's in Zeeland-West-Brabant, dit zijn er tussen de 400 en 500. Ze

zijn verdeeld over alle domeinen. Het merendeel van de boa’s is werkzaam bij een

gemeente, maar ook zijn er boa's werkzaam bij het Zeeuwse Landschap, het Brabants

Landschap, Natuurmonumenten, Omgevingsdiensten en een aantal particuliere

werkgevers (Landgoederen).

De politiechef van de regionale eenheid Amsterdam (politiechef Amsterdam) houdt

toezicht op de boa’s van de gemeente Amsterdam (Handhaving&Toezicht en de

leerplichtambtenaren), het GVB (Veiligheidsteam Openbaar Vervoer; VOV), het UWV en

de SVB. De boa's zijn werkzaam in alle domeinen. Het merendeel van de boa’s is

werkzaam in het domein openbare ruimte en openbaar vervoer. De boa’s van het VOV

zijn in dienst bij Handhaving&Toezicht. Zij werken nauw samen met de politie. Het gaat

om een groot aantal boa's, alleen al bij de gemeente Amsterdam en het GVB zijn ruim

1.000 boa's in dienst.

De politiechef van de regionale eenheid Den Haag (politiechef Den Haag) houdt

toezicht op 1.200 politieboa's en ongeveer 900 boa's in de andere domeinen, met name

bij gemeenten en openbaar vervoer bedrijven (met name de HTM met 160 boa's). De

grootste groep boa's bestaat uit boa's die werkzaam zijn in de openbare ruimte.

Daarnaast vallen leerplichtambtenaren, boswachters, duinwachters, milieuambtenaren,

en boa's die werkzaam zijn bij een paar waterschappen onder zijn toezicht.

83

De politiechef van de regionale eenheid Midden-Nederland (politiechef Midden-

Nederland) houdt toezicht op ongeveer 1.600 boa's in de Gooi- en Vechtstreek,

Flevoland en Utrecht. De helft daarvan valt onder domein VI (politieboa's), de andere

helft bestaat uit boa's werkzaam in de andere domeinen. Hij heeft te maken met 77

werkgevers, waaronder 39 gemeenten, Natuurmonumenten, particuliere grondeigenaren

en controleurs van Qbuzz.

Onder het toezicht van de politiechef van de Landelijke Eenheid (politiechef

Landelijke Eenheid) vallen zo’n 6.000 boa’s die bij ongeveer 25 werkgevers werkzaam

zijn. De boa’s van de werkgevers die landelijk werken vallen onder de politiechef van de

Landelijke Eenheid. Het gaat om 1.000 boa’s in het generieke domein en om 5.000 boa's

die werkzaam zijn bij 'externe werkgevers', zoals de LID, de erfgoedinspectie, de DJI,

Rijksrecherche, de Kansspelautoriteit en vervoersbedrijven, de laatste categorie voor

zover zij een landelijke concessie hebben of op meerdere plekken in het land een

concessie hebben.

b. Contact met boa-werkgevers

De IG-NVWA geeft aan dat binnen de NVWA een organisatorische scheiding is

aangebracht tussen de boa-werkgever en de direct toezichthouder. Er vindt regelmatig

contact plaats met de NVWA en Staatsbosbeheer, bijvoorbeeld over de aanvraag van

een nieuwe categoriale aanwijzing en of daarbij geweldsmiddelen mogen worden

aangevraagd. De NVWA zoekt nog naar een goede invulling van het direct

toezichthouderschap. Die belangen van de toezichthouder en boa-werkgever kunnen

strijdig zijn en het is dan lastig daarin een plaats in te nemen.

De NVWA zit dicht op de praktijk van de boa's van Staatsbosbeheer; vroeger leidde de

Algemene Inspectiedienst (AID; één van de voorlopers van de NVWA) de boa’s van

Staatsbosbeheer op. Vóór 2012 waren zij onbezoldigd ambtenaren van de AID. De boa's

van de NVWA begeleiden ook nu nog de boa’s van Staatsbosbeheer, bijvoorbeeld bij het

opmaken van de processen-verbaal en bij het bespreken van opsporingsonderzoeken.

De boa’s van SBB volgden tot voor kort ook de verplichte basisopleiding en permanente

her- en bijscholing van de Inspectie-academie van de NVWA. Na april 2017 gaat de

examinering van de opleidingen over naar Stichting ExTH.

De politiechef ZWB heeft de intentie om elke werkgever eenmaal per jaar te bezoeken.

Op de agenda staan dan onderwerpen als geweldgebruik door boa's, veilige publieke

taak, klachtbehandeling en beleid ten aanzien van boa's. Het gesprek gaat ook over de

toekenning of uitbreiding van bevoegdheden van boa's of over eventuele

geweldsmiddelen. Verder is er contact als er een casus is; bijvoorbeeld als een boa-

werkgever een vraag heeft over een concrete situatie.

De politiechef ZWB neemt ook contact op met een werkgever als hij een zorgelijke

situatie ziet, bijvoorbeeld in een situatie waarin een werkgever naast zijn eigen boa’s ook

boa’s inhuurt. Vooral gemeenten willen een goede relatie met hun burgers houden en

instrueren de boa's om flexibel te zijn. Soms zijn de ingehuurde boa’s minder flexibel dan

de eigen boa’s. Het is dan onduidelijk wat het handhavingsbeleid is.

84

De politiechef Amsterdam geeft aan dat er niet met alle boa-werkgevers evenveel

contact is. Er is contact als er iets verandert in de wetgeving of als er iets bijzonders aan

de hand is. De politiechef Amsterdam geeft advies, bijvoorbeeld bij de verlenging van de

akte of bij eventuele wijzigingen in de Beleidsregels en vragen met betrekking tot

bevoegdheden.

De politiechef Den Haag probeert met elke boa-werkgever periodiek contact te hebben.

Soms vindt dat contact ad hoc plaats als werkgevers problemen of vragen hebben. De

frequentie van het contact is wisselend. De politiechef Den Haag vindt dat hij vooral een

adviserende rol heeft. Dat begint al met het uitbrengen van advies ten aanzien van de

aanstelling van boa's. Bij veel gemeenten is er weinig kennis over bevoegdheden en

geweldsmiddelen, daarover krijgt hij veel vragen.

De politiechef Midden-Nederland geeft aan dat hij vooral reactief optreedt, in die zin dat

hij reageert op signalen die binnenkomen. Als hij actief zou willen opereren, zou hij meer

met de werkgevers in contact moeten treden, maar daarvoor ontbreekt de capaciteit. Er

vindt jaarlijks een bijeenkomst plaats met alle werkgevers. Het onderwerp klachten komt

dan ook aan de orde. Met de ene werkgever heeft de direct toezichthouder meer contact

dan met de andere. Met Natuurmonumenten bijvoorbeeld is er structureel maandelijks

contact, omdat het een grote landelijke werkgever is. Verder heeft de politiechef vaak

contact met boa-werkgevers bij geweldsmeldingen en klachten.

De politiechef Landelijke Eenheid geeft aan dat het contact met de boa-werkgevers

wisselt. Eén keer per jaar voert hij een jaargesprek met de werkgever, waarin het

jaarverslag wordt besproken. Daarnaast zijn er ook operationele contacten, zoals over

het verlengen van een akte of over de beëdiging. Maar ook als er een incident is geweest

waarbij een boa was betrokken, over de betrouwbaarheid en integriteit van de

betreffende boa en over geweldsmeldingen.

De betrouwbaarheid en integriteit wordt ook op basis van geweldsmeldingen, en klachten

en signalen van de werkgever getoetst. Alleen als er gericht aanleiding toe is, kan politie-

informatie worden geraadpleegd. Bijvoorbeeld als er verhalen de ronde doen over

iemand, of als er veel geweldsmeldingen of klachten over een bepaalde boa komen. Dan

gaat de politiechef Landelijke Eenheid daarover in gesprek met de boa. Het komt ook

voor dat justitie en politie meldingen doen aan de politiechef Landelijke Eenheid over een

boa, bijvoorbeeld als er sprake is van een melding over huiselijk geweld.

c. De klachtbehandeling

De IG-NVWA geeft aan dat de taken van de direct toezichthouder zijn vastgelegd in het

BBO en het toezichtarrangement, maar dat deze taakomschrijving vrij algemeen is en

niet voorschrijft hoe deze taken concreet ingevuld dienen te worden. De IG-NVWA is veel

in gesprek geweest met de toezichthouder om te ontdekken wat de toezichthouder van

de direct toezichthouder verwachtte.

85

De IG-NVWA heeft van de NVWA als boa-werkgevers slechts enkele klachten ontvangen

in de afgelopen jaren. Van Staatsbosbeheer werden ook jaarlijks twee of drie klachten

ontvangen.

Wettelijk gezien zou het toereikend zijn om de klacht over de boa door te zenden naar de

toezichthouder. De IG-NVWA heeft echter samen met de toezichthouder een

adviserende rol op zich genomen. Gezamenlijk wordt de doorgezonden klacht en

eventueel de concept klachtafhandelingsbrief bekeken en daarover geadviseerd aan de

werkgever. Dat levert ook een betere kwaliteit van klachtbehandeling op. De

toezichthouder geeft een oordeel over de klacht, die de hoofdinspecteur vervolgens

afdoet. De IG-NVWA en de toezichthouder ontvangen een afschrift van de brief.

De IG-NVWA geeft aan dat het lastig is om de uitkomsten van klachtbehandeling te

blijven borgen. Soms geeft de IG-NVWA samen met de toezichthouder duidelijke

verbeterpunten mee. Maar wat de volgende stap zou moeten zijn, is lastig. In sommige

gevallen is de gedraging van de boa met name toe te rekenen aan de werkgever. De

direct toezichthouder kan niet meer doen dan er op vertrouwen dat de verbeterpunten

opgepakt worden en dat zij zich niet zullen herhalen.

Als er in de klachtprocedure aanleiding zou zijn om de klacht te melden bij Dienst Justis

omdat het ook de betrouwbaarheid van de boa betreft, dan zou de IG-NVWA dat doen.

Het is tot nu toe niet nodig geweest. De IG-NVWA verwacht overigens dat dit soort zaken

door de boa-werkgever vaak via de arbeidsrechtelijke weg afgehandeld zullen worden.

De vraag is ook of het altijd proportioneel is om het betrouwbaarheidsonderzoek en

eventueel intrekking van de bevoegdheid in te zetten.

De politiechef ZWB krijgt weinig klachten voorgelegd, in de laatste anderhalf jaar is er

één formele klacht behandeld. Dit betrof een klacht over een boa in dienst van een

particuliere werkgever. Deze klacht was lastig te behandelen omdat de particuliere boa-

werkgever weinig ervaring had met klachtbehandeling en ook weinig middelen had om

adequaat onderzoek te doen. De politiechef ZWB heeft toen zelf het onderzoek gedaan

en advies aan de toezichthouder gegeven. De toezichthouder heeft vervolgens een

oordeel gegeven. De politiechef ZWB merkt overigens geen verschil in behandeling van

klachten over private of publieke boa’s. Het werk is vaak wel anders georganiseerd bij de

diverse werkgevers. Werkgevers hebben vaak een andere insteek of uitgangspunt.

Er worden soms ook klachten doorgezet door de werkgever die niet rechtstreeks het

optreden als boa raken. Dit is een keer gebeurd bij het optreden van een boa die

werkzaam was als parkeercontroleur, hij handelde als fiscalist en niet als boa, maar had

wel het boa-uniform aan. De casus is toen na overleg met de toezichthouder toch

opgepakt. Het ging over aspecten als gedrag, houding, bejegening en sociale

vaardigheden die bij een boa van belang zijn. Omdat het niet ging om het handelen als

boa mocht er geen oordeel worden gegeven door de direct toezichthouder, maar er was

wel aanleiding om in gesprek te gaan met de boa en de werkgever. Veel kwesties waar

geweld een rol bij speelt komen bij de politiechef ZWB overigens binnen via de verplichte

geweldsmelding.

Informele klachtbehandeling door de boa-werkgever is volgens de politiechef ZWB geen

probleem, zolang de klachten die gemeld moeten worden bij hem en de toezichthouder

ook daadwerkelijk worden gemeld.

86

De politiechef ZWB is van mening dat hij geen invloed heeft op de klachtbehandeling. Hij

kan wel uitleggen hoe klachtbehandeling in zijn werk gaat en wat van de boa-werkgever

wordt verwacht Dit is ook een aandachtspunt tijdens de jaarlijkse gesprekken. De

politiechef ZWB krijgt nauwelijks jaarverslagen binnen.

De politiechef Amsterdam ontvangt over boa’s in het openbaar vervoer maar ongeveer

acht klachten op jaarbasis. Wat Handhaving en Toezicht betreft, gaat het ook om een

zelfde aantal klachten. Het gaat voornamelijk over bejegeningsklachten, bijvoorbeeld dat

een boa de betrokkene heeft vastgehouden toen die het voertuig wilde verlaten. Het is

opvallend dat met zoveel boa’s in de regio Amsterdam er in totaal nog geen twintig

klachten op jaarbasis bij hem terecht komt. De politiechef kan dat ook niet verklaren. Wel

is er verschil in de handelwijze van de boa-werkgevers. Van teamleiders van sommige

stadsdelen hoort hij vrijwel nooit iets over de klachtbehandeling en met andere

stadsdelen heeft hij vaker contact over de klachtbehandeling.

De politiechef Amsterdam heeft in samenwerking met de toezichthouder enkele jaren

geleden een protocol opgesteld voor klachtbehandeling. In het protocol staat ook

beschreven dat als er een klacht is, de politiechef en de toezichthouder samen bepalen

wie de klacht af moet doen. In de praktijk wordt in samenspraak met de toezichthouder

bekeken wat de klacht inhoudt en wie de klacht afhandelt. Het komt eigenlijk weinig voor

dat de politiechef advies geeft aan de toezichthouder over de afhandeling van de klacht.

Soms is er wel sprake van een praktisch advies aan de boa-werkgever zelf. De boa-

werkgevers kunnen volgens de politiechef vrijwel alle klachten zelf afhandelen, zeker

omdat de overgrote meerderheid van de klachten erover gaat dat betrokkene het niet

eens is met de bekeuring. Een terugkoppeling van de afhandeling van de klachten

ontvangt hij overigens niet.

De politiechef Amsterdam hanteert een breed klachtbegrip en ontvangt van de boa-

werkgevers niet alleen de klachten die betrekking hebben op de toepassing van de

bevoegdheden, maar ook bejegeningsklachten. Het was de politiechef Amsterdam niet

bekend dat klachten over boa’s ook informeel afgedaan kunnen worden, waardoor hij en

de toezichthouder mogelijk niet op de hoogte worden gesteld van deze klachten. De kern

van de Beleidsregels is wat de politiechef betreft dat de boa-werkgever elke klacht

doorstuurt, dus ook als er informele klachtbehandeling plaatsvindt. Aan de andere kant

kan informele klachtbehandeling tot een goed resultaat voor de burger leiden. En als de

boa-werkgever dat doet bij eenvoudige klachten, ziet hij geen probleem.

Als de politiechef Amsterdam een signaal ontvangt dat een boa buiten zijn boekje is

gegaan, kan hij in gesprek gaan met de boa-werkgever en de toezichthouder. De direct

toezichthouder en toezichthouder kunnen dan gezamenlijk een advies over de

opschorting of intrekking van de boa-akte uitbrengen aan Justis. Dat is in de afgelopen

jaren drie keer gebeurd naar aanleiding van een geweldsmelding. Een zelfde actie zou

de politiechef Amsterdam ook kunnen ondernemen naar aanleiding van een klacht over

excessief geweld of misbruik van opsporingsbevoegdheden.

De politiechef Amsterdam volgt incidenteel de leermomenten uit de klachtbehandeling.

Als voorbeeld wordt genoemd dat er bij het GVB meer klachten binnenkwamen over

bejegening, waarin de leiding van het GVB aanleiding zag een extra opleiding op dat

gebied aan te bieden aan zijn boa's. De politiechef Amsterdam is van mening dat hij geen

87

invloed heeft op de klachtbehandeling. Hij kan uitleggen hoe klachtbehandeling in zijn

werk gaat en wat de boa-werkgever moet doen, maar heeft geen invloed op bijvoorbeeld

de klachtenregeling van de boa-werkgever. De politiechef Amsterdam merkt overigens

geen verschil in behandeling van klachten over private of publieke boa’s.

De politiechef Amsterdam ontvangt jaarverslagen van verschillende boa-werkgevers.

Daarin worden ook andere zaken beschreven, bijvoorbeeld het aantal processen-verbaal

dat is geschreven.

De politiechef Den Haag wordt niet zo vaak benaderd met vragen over klachten. Bij

grote gemeenten zoals Den Haag is de klachtbehandeling goed geregeld. De

klachtencoördinatoren onderzoeken de klachten goed en weten hem ook altijd te vinden.

Maar bij kleinere gemeenten en waterschappen dan ligt dat toch wel moeilijker. Het

afschrift van de klacht wordt in de praktijk alleen naar de politiechef gestuurd. Hij geeft

aan dat hij namelijk veel dichter bij de werkgever staat dan de toezichthouder. Volgens

de wettelijke regeling zou de toezichthouder de klachtbehandeling voor zijn rekening

moeten nemen. Dat heeft de politiechef Den Haag al een paar keer voorgesteld, maar

daar is de toezichthouder niet erg happig op, want dat kost capaciteit.

De politiechef Den Haag is van mening dat hij eigenlijk alleen iets van klachten hoeft te

vinden als het om de uitoefening van bevoegdheden gaat. Hij heeft de indruk dat 98%

van de klachten over boa's, voor zover die hem bekend zijn, op bejegening en houding

zijn terug te voeren. Soms geeft hij wel een oordeel, omdat hij dan de gelegenheid heeft

om te zeggen dat het anders moet. Ongenuanceerd (zwart/wit) optreden komt hij nog wel

eens tegen bij boa's die werkzaam zijn in het domein openbare ruimte, zoals de

stadswachten. Als daar klachten over komen, dan zet hij daarover iets op papier en dan

verwacht hij van de werkgever dat die er iets mee doet. Hij betwijfelt of dat effect heeft.

Als hij van mening is dat een gedraging waarover wordt geklaagd echt niet door de

beugel kan, dan legt hij die klacht voor aan Justis, ongeacht of de klacht door de

werkgever gegrond of niet gegrond wordt verklaard. Als het goed is, ontvangt hij van de

werkgevers een terugkoppeling over de klachtbehandeling. Meestal ontvangt hij een

kopie van de brief van de werkgever aan de klager. De politiechef Den Haag ziet geen

verschil tussen klachten over private boa's en boa's die werkzaam zijn bij

overheidsinstanties.

Toch heeft hij de indruk dat veel klachten hem nooit bereiken. Hij informeert in contacten

met werkgevers altijd naar klachtbehandeling en of er nog klachten zijn. Gemiddeld wordt

er slechts één klacht per maand behandeld. Hij kan zich niet voorstellen dat er niet meer

klachten zijn over boa's. Bij HTM bellen ze iemand die een klacht heeft op, dan hebben

ze een goed telefonisch gesprek en dan is de klacht daarmee afgedaan. Elk jaar

bevraagt hij HTM hoe het kan dat er geen klachten zijn en dan krijgt hij te horen dat de

burgers helemaal tevreden zijn. De politiechef Den Haag weet niet hoe hij dat boven

water kan krijgen.

De politiechef zegt overigens wel te merken dat de 'Melkert boa's' verdwijnen. Boa's zijn

nu mensen die een vierjarige ROC-opleiding tot boa hebben gevolgd. Zij hebben daar

bewust voor gekozen. Er is een wereld van verschil tussen de nieuwe en de oude

generatie boa's. De jongere generatie beschikt niet alleen over parate kennis, maar heeft

ook een heel andere denkwijze en empathisch vermogen.

88

Als er al een jaarverslag over de klachten bij hem wordt aangeleverd (en dat is summier),

dan is de invulling heel verschillend: het ene jaarverslag is een boekwerk en het andere

een A4-tje. Met het jaarverslag wordt eigenlijk weinig gedaan, hij bespreekt het wel met

de toezichthouder.

De inzet van geweld moet de boa melden bij de hulpofficier van justitie. In de meeste

eenheden moet geweld bij de direct toezichthouder worden gemeld. De politiechef Den

Haag laat het geweldgebruik echter eerst beoordelen door de teamchef in het gebied

waar het geweld heeft plaatsgevonden. Hij ontvangt een afschrift van de

geweldsrapportage met het oordeel van de teamchef. Hij kan dan zien of het vaker

voorkomt en kan eventueel bestuursrechtelijke maatregelen nemen. Over de

geweldsmelding door boa's bestaat op dit moment heel veel onduidelijkheid. Dat zou

beter omschreven moeten worden in de nieuwe Ambtsinstructie.

De politiechef Midden-Nederland heeft soms twijfels of alle klachten aan hem worden

gemeld. Van een grote werkgever als de gemeente Utrecht, met veel boa's in dienst,

bereiken hem geen klachten. Daarover gaat hij binnenkort in gesprek met deze

gemeente. Als de politiechef sommige werkgevers erop attendeert dat ze klachten

moeten voorleggen, gaat het een tijdje goed en daarna verwatert het weer. Er is wat dat

betreft geen verschil tussen particuliere werkgevers en overheidswerkgevers. Voor kleine

particuliere werkgevers is het behandelen van klachten wel een lastig verhaal. Mogelijk

denken werkgevers dat wanneer een direct toezichthouder bij de klacht wordt betrokken,

de boa akte weleens gevaar zou kunnen lopen.

Van een werkgever kreeg de politiechef te horen dat hij filtert op klachten over

bevoegdheden, waardoor niet elke klacht aan de direct toezichthouder wordt voorgelegd.

Het is echter de vraag of een werkgever het onderscheid kan maken of het gaat om

bevoegdheden of om bejegening. De politiechef adviseert werkgevers om elke klacht bij

hem te melden, waarna hij in overleg met de toezichthouder beslist of het om bejegening

of bevoegdheden gaat. Als het gaat om bejegening mag de werkgever de klacht zelf

afhandelen. Als het bevoegdheden betreft, geeft de politiechef na overleg met de

toezichthouder advies hoe de werkgever de klacht af kan handelen. Dat advies kan ook

gaan over zaken die de werkgever met de boa moet bespreken, bijvoorbeeld het niet

direct legitimeren op het moment waarop daarom wordt gevraagd of het te laat geven van

de cautie. De politiechef geeft geen advies als de klager aangifte heeft gedaan tegen de

boa, hij wacht dan eerst de uitspraak van de rechter af. Uiteindelijk ontvangt de

politiechef de concept klachtafhandeling door de werkgever, waarop hij dan al dan niet

zijn akkoord geeft.

Als de politiechef het signaal bereikt dat een boa in domein I t/m V misbruik heeft

gemaakt van zijn bevoegdheid dan stelt hij een onderzoek in, waarbij hij de boa hoort.

Ook komt de politiechef bij deze boa's in actie als er reden is om de boa-akte op te

schorten of om advies te geven tot het intrekken daarvan. Justis heeft koudwatervrees

als een boa aangeeft dat hij het niet met het advies van een direct toezichthouder eens

is; het wordt ook nog weleens ingezet in een arbeidsrechtelijk conflict. In 2015 heeft de

politiechef 21 onderzoeken uitgevoerd naar gedragingen van boa's. Van zes boa's is

uiteindelijk de akte ingetrokken. In 2016 zijn er tot juni 14 onderzoeken gedaan. De zaken

waar de direct toezichthouder onderzoek naar doet, zijn echt de excessen.

89

Het gaat de politiechef te ver om te controleren of een leerpunt ook met boa's besproken

is. Sommige leerpunten zijn persoonsgebonden en andere zitten meer in de procedures.

Er is veel onwetendheid bij werkgevers over bevoegdheden van boa's. De boa zoekt ook

wel eens bewust of onbewust zijn grenzen op. De politiechef heeft de indruk dat de

werkgever soms de grenzen opzoekt door boa's in te zetten voor taken waarvoor ze niet

bevoegd zijn. De politiechef heeft bijvoorbeeld eens een jaarverslag ontvangen van een

gemeente waaruit bleek dat boa's 700 bekeuringen hadden uitgedeeld waartoe deze

boa's niet bevoegd waren.

Per jaar ontvangt de direct toezichthouder ongeveer 100 geweldmeldingen. Soms ziet hij

dat het geweld dat wordt gebruikt niet in verhouding staat tot het feit waartegen wordt

opgetreden. Hij heeft wel eens naar aanleiding van geweldsincidenten van boa's gehoord

en bij hen het idee leeft dat je bij een aanhouding automatisch geweld mag gebruiken.

De politiechef Landelijke Eenheid geeft aan dat de direct toezichthouder en de

toezichthouder na ontvangst van de klacht deze bekijken en in overleg bepalen of er

sprake is van een klacht over het gebruik van bevoegdheden of over bejegening. Als het

gaat om een klacht over bevoegdheden, dan neemt de politiechef de zaak over, want dan

kan aanleiding zijn om de akte van de betreffende boa op te schorten of in te trekken. Hij

zoekt dan contact met de klager en eventueel volgt een gesprek. Daarna gaat hij in

gesprek met de boa. Indien nodig wordt vervolgens achtergrondonderzoek gedaan.

Uiteindelijk kan dat leiden tot een advies van de direct toezichthouder en toezichthouder

aan Justis om de akte op te schorten of in te trekken. De boa wordt ook over dit advies

geïnformeerd. Gevallen waarin is geadviseerd om de akte op te schorten of in te trekken,

waren bijna allemaal gelinkt aan een strafbaar feit of valsheid in geschrifte. Daarnaast

wordt de klacht afgehandeld, wordt er een oordeel gegeven over de klacht en wordt de

burger daarover geïnformeerd. De politiechef meldt ook aan de klager of de klacht reden

heeft gegeven voor nadere maatregelen en welke dat zijn.

Als er sprake is van een bejegeningsklacht, dan kan de werkgever die klacht zelf afdoen,

zonder advies van de beide toezichthouders. De politiechef krijgt hierover van meerdere

werkgevers een terugkoppeling, over de wijze van afdoening en, als dat schriftelijk is

gebeurd, ook een afschrift van de brief aan de klager. Hij ziet overigens dat in het

grootste deel van de brieven die hij onder ogen krijgt, ook verwezen wordt naar de

Nationale ombudsman. Als er steeds klachten binnenkomen over bejegening over

dezelfde boa, dan is dat wel aanleiding om daarover in gesprek te gaan met de boa en

de werkgever.

Voor boa's gelden wat de politiechef betreft dezelfde regels als voor een politieman:

schorsing bij strafrechtelijke vervolging en ontslag bij veroordeling. Als er minder ernstige

zaken aan de hand zijn dan bespreken de politiechef en de toezichthouder wat dan een

passende actie zou kunnen zijn. Die kan bestaan uit een stevig gesprek met de

betrokken boa, maar ook uit een advies aan de werkgever, bijvoorbeeld agressietraining

voor de boa. Maar als de werkgever daar niets voor voelt, dan staat de direct

toezichthouder buiten spel. Alleen de werkgever kan - disciplinaire - maatregelen nemen

tegen de betreffende boa.

Als het niet helemaal duidelijk is of de klacht alleen over bejegening gaat, maar ook over

het gebruik van bevoegdheden, dan kan het zijn dat de politiechef contact opneemt met

90

de klager. De politiechef legt dan aan de klager uit wat de bevoegdheden zijn van de boa

en dat de boa in het geval waarover wordt geklaagd rechtmatig gebruik heeft gemaakt

van zijn bevoegdheid. Voor de bejegeningsklacht verwijst de politiechef Landelijke

Eenheid de direct toezichthouder de klager door naar de werkgever van de boa.

Het contact over de klachtbehandeling loopt over het algemeen vrij goed. Meer specifiek

verloopt het contact met de NS goed, ook omdat deze werkgever een eigen afdeling boa-

zaken heeft. De politiechef Landelijke Eenheid ontvangt op jaarbasis ongeveer 10-15

klachten van werkgevers. Die klachten gaan vrijwel allemaal over de bejegening,

waardoor de werkgever aan zet is. De politiechef heeft zich over dit lage aantal klachten

ook verbaasd toen hij als direct toezichthouder was gestart. De politiechef weet niet zeker

of hij alle klachten ontvangt.

Niet elke werkgever die onder de politiechef Landelijke Eenheid valt, levert een

jaarverslag aan. De politiechef doet daar wel navraag naar, maar heeft geen

mogelijkheden om druk uit te oefenen op de werkgever om de jaarverslagen wel te

krijgen. Maar als hij ziet dat er structureel iets mis is bij een boa-werkgever, dan stelt de

politiechef dat zeker aan de orde, bijvoorbeeld bij het verlengen van een categoriale akte.

Dat is een moment waarop je met de werkgever in gesprek kan gaan over diens

werkwijze, en eventuele onduidelijkheid over de uitvoering van de bevoegdheden.

Boa-werkgevers sturen hun geweldmeldingen trouw door naar de politiechef Landelijke

Eenheid. In totaal ontvangt de politiechef 4.000 geweldmeldingen per jaar, waarvan

2.600 meldingen door de NS worden gedaan. Toch zijn er nog werkgevers van wie de

politiechef geen geweldmeldingen ontvangt.

De politiechef volgt de leermomenten uit de klachtbehandeling. Als er aanleiding is om

met de werkgever tussentijds te overleggen over zaken die vaak mis gaan, dan ziet hij er

op toe of er verbeteringen optreden of niet. Hij zal zo nodig daarover opnieuw in gesprek

gaan.

Als klachten informeel worden afgehandeld door de werkgever, is het mogelijk dat die

klachten niet meer worden doorgezonden naar de direct toezichthouder. Deze

ontwikkeling maakt het lastiger voor de direct toezichthouder, geeft de politiechef aan.

Het is voorstelbaar dat er telefonisch contact wordt opgenomen met de klager. Maar als

er iets serieus is gebeurd en de klacht daarover is informeel afgehandeld en daardoor

niet gemeld, dan raakt men de 'checks and balances' kwijt. Als die klachten gaan over de

inzet van bevoegdheid, dan wil de politiechef die klachten die wel zien.

De politiechef Landelijke Eenheid ziet geen verschil in het toezicht op private boa's en

boa's in overheidsdienst. Er is wel eens voorgevallen dat een private werkgever van

mening was dat hij een klacht over bejegening door een boa niet hoefde te behandelen,

omdat op basis van een uitspraak van de bestuursrechter de organisatie niet als

bestuursorgaan kon worden aangemerkt. De direct toezichthouder heeft toen ingegrepen

en aangegeven dat de klacht door de werkgever moest worden behandeld.

Tot slot vraagt de politiechef Landelijke Eenheid zich af of de Nationale ombudsman

wellicht een rol kan spelen in het nadrukkelijker vastleggen van de klachtenprocedure.

Niet alleen dat een klacht afgehandeld moet worden, maar ook hoe je dat als werkgever

het beste kunt doen.

91

d. Contact met de toezichthouder

De IG-NVWA heeft een toezichtarrangement gesloten met de toezichthouder. Daarin

wordt onder meer aangegeven dat er overleg zal gaan plaatsvinden tussen de

toezichthouder, de direct toezichthouder, de landelijke werkgevers en de landelijke

korpschef van de Nationale Politie. Dat overleg is nog niet tot stand gekomen.

De politiechef ZWB heeft geregeld overleg met de toezichthouder over klachten en

geweldsmeldingen. Daarnaast is er ook regulier overleg. Verder is er een landelijk

overleg direct toezichthouders en een landelijk overleg toezichthouders. Verder gaan de

direct toezichthouder en toezichthouder ook het veld in om bijvoorbeeld te beoordelen of

extra geweldsmiddelen echt noodzakelijk zijn als deze worden aangevraagd.

De politiechef Amsterdam geeft aan dat er af en toe contact is met de toezichthouder.

Eerder was er intensiever contact. De coördinator binnen de eenheid Amsterdam doet

deze taak naast haar baan als teamleider. Dan is er minder tijd om met boa's bezig te

zijn. Ook bij de toezichthouder zijn er enkele wisselingen geweest. Naar aanleiding van

een klacht is er wel altijd contact. Dat gebeurt veelal per e-mail. Het advies van de

politiechef Amsterdam gaat bijvoorbeeld ook altijd naar de toezichthouder.

De politiechef Den Haag heeft contact met de toezichthouder als er problemen zijn of

vragen. Een keer in de paar maanden gaat hij naar het parket Den Haag voor overleg

over adviezen over de aanstelling en verlenging van boa-akten en over aanvragen met

betrekking tot de geweldsbevoegdheid en geweldsmiddelen. Als het nodig is dan hebben

ze het ook over klachtafhandeling. Eigenlijk bespreken ze van alles wat speelt.

De politiechef Midden-Nederland heeft heel frequent telefonisch of via e-mail contact

met de toezichthouder, zij spreken elkaar minimaal één keer per maand. Er wordt over en

weer afgestemd en dat is in de samenwerking heel prettig. Als er veel zaken spelen,

hebben zij soms elke week persoonlijk contact.

De politiechef Landelijke Eenheid heeft te maken met in totaal zes verschillende

toezichthouders. Met de toezichthouder bij het CVOM heeft hij het meest intensief

contact. Dat is ook logisch, gezien het groot aantal boa's dat onder hun gezamenlijke

toezicht staat. Er is minimaal één keer per jaar contact tussen de politiechef en de zes

toezichthouders. Er is geen toezichtarrangement opgesteld, er is voldoende contact en

overleg.

e. Contacten met andere direct toezichthouders

De politiechefs nemen allen deel aan het tweemaandelijkse landelijke overleg 'Politie-

Boa-platform', dat wordt voorgezeten door de politie en waarbij alle direct toezichthouders

van de politie en ook twee medewerkers van Justis aanwezig zijn. Tijdens dit overleg

worden casuïstiek, nieuwe wetgeving, maar ook wel klachten en integriteitskwesties

besproken. Daarnaast geven zij aan dat zij regelmatig vraagstukken per e-mail aan

elkaar voorleggen, ook weleens over de klachtbehandeling. De IG-NVWA geeft aan dat

hij niet zoveel contact heeft met andere direct toezichthouders, want hoofden van

92

Rijksdiensten worden niet betrokken bij het 'Politie-Boa-Platform'. Wel is de IG-NVWA

recent uitgenodigd door een regionaal overleg van direct toezichthouders bij de politie.

De politiechefs Amsterdam en Midden-Nederland geven aan dat boa-coördinatoren bij

de verschillende eenheden op een verschillende manier werken. Hoe de taak van direct

toezichthouder moet worden ingevuld, is niet uitputtend beschreven. Er is wel een

opsomming van taken in een bijlage bij de Beleidsregels opgenomen, maar de praktische

invulling daarvan verschilt per regionale eenheid. Er is nog niet echt overeenstemming

hoe klachten moeten worden afgehandeld. Er zijn eenheden die hun afdeling VIK

(Veiligheid Integriteit en Klachten) daarbij betrekken en andere eenheden doen dat niet.

De politiechef Den Haag merkt nog op dat de direct toezichthouders volgens hem graag

zien dat er een soort 'zwarte lijst' wordt aangelegd waarop boa's staan vermeld die niet

goed functioneren. Dat heeft vaak alles te maken met houding, gedrag en bejegening.

Sommige boa's worden ontslagen en gaan dan 'job-hoppen'. Stel dat Justis bij een

bepaalde boa onvoldoende grond ziet om diens akte in te trekken, dan kan de boa

gewoon weer bij een andere werkgever aan de slag. Het berust nu op toevalligheid of de

direct toezichthouder erachter komt dat een boa iets in de strafrechtelijke sfeer heeft

gedaan dat van invloed kan zijn op diens betrouwbaarheid. Een dergelijke melding zou

echter niet op toevalligheid mogen berusten. Sinds een pilot in 2013-2014 vindt in Den

Haag bij de aanvraag van een boa-akte niet alleen een VOG-screening plaats, maar

wordt ook politie-informatie meegenomen. Daarnaast vindt bij de boa's in de regionale

eenheid Den Haag elk halfjaar een tussentijdse screening plaats.

Ook de politiechef Midden-Nederland voert eerst een screening uit waarbij

politiegegevens worden geraadpleegd, voordat hij advies geeft aan Justis. Soms is er wel

een VOG aangeleverd, maar blijkt uit politiegegevens toch een ander beeld. De

politiechef stelt dan een nader onderzoek in en nodigt de boa uit. De direct

toezichthouder mag echter geen gegevens met de werkgever delen. De ervaring van de

politiechef is dat hij aan Justis wel heel veel informatie over een boa moet verstrekken,

wil Justis geen akte verlenen. Ondanks dat de direct toezichthouder soms een negatief

advies geeft, wordt er toch een akte verstrekt; dan staat de direct toezichthouder

machteloos. Boa's krijgen steeds meer verantwoordelijke taken en er vindt samenwerking

met de politie plaats en gezamenlijke briefings. De politiechef zou dan verwachten dat de

screening rond boa's ook wat strenger zou worden.

5.4 Gesprekken met toezichthouders

De Hoofdofficieren van Justitie van de arrondissementsparketten, het FP, het parket, het

parket CVOM en het Landelijk parket (LP) zijn aangewezen als toezichthouder. In de

praktijk wordt de toezichthoudende taak van de Hoofdofficier van Justitie uitgevoerd door

een medewerker van de afdeling Beleid en Strategie van het betreffende parket.

Wij hebben gesproken met een aantal medewerkers Beleid en Strategie van

verschillende parketten. Daarbij is ervoor gekozen de toezichthouders te selecteren die

het toezicht uitoefenen over de boa's van wie we ook de werkgevers en de direct

93

toezichthouders gesproken hebben. Zo hebben we de werkgever, de direct

toezichthouder en de toezichthouder in één keten gesproken.

De toezichthouders komen in deze paragraaf aan het woord. Na een korte introductie van

de toezichthouders bespreken we hun contacten met de boa-werkgevers, hun rol in de

klachtbehandeling en hun contacten met direct toezichthouders en met andere

toezichthouders. Deze gesprekken zijn niet gerubriceerd per domein, omdat het

toezichthouderschap in veel gevallen domeinoverstijgend is. De toezichthouder wordt

voor de leesbaarheid steeds aangeduid met de naam van het parket. Helaas is het niet

gelukt om de vertegenwoordiger van de Hoofdofficier van Justitie van het

arrondissementsparket Midden-Nederland te spreken.

a. Introductie

De Hoofdofficier van Justitie van het arrondissementsparket Amsterdam (parket

Amsterdam) is als toezichthouder aangesteld voor de boa's die werkzaam bij een aantal

gemeenten in de regio, onder meer de gemeenten Amsterdam, Amstelveen en Diemen,

en over boa's werkzaam bij het GVB. Daarnaast vallen de boa's van de SVB en van het

UWV onder het toezicht van het parket Amsterdam, omdat zij daar hun hoofdkantoor

hebben. Het betreft dus boa's in de domeinen I, III, IV, V en VI. Het gaat om heel veel

boa's; de gemeente Amsterdam heeft al 500 boa's in dienst, het GVB ook honderden.

De Hoofdofficier van Justitie van het FP is aangesteld als toezichthouder voor alle

boa's in domein II. Dit zijn onder andere boa’s van de NVWA, Staatsbosbeheer en

Natuurmonumenten, maar bijvoorbeeld ook boa’s die werkzaam zijn bij

omgevingsdiensten, de Inspectie Leefomgeving en Transport (ILT) of het Staatstoezicht

op de Mijnen. Het takenpakket van deze boa’s kan dus sterk verschillen. Het FP is

overigens ook het parket dat veel strafbare feiten uit domein II vervolgt.
59

 Op dit moment

loopt er een pilot waarbij de boa’s van de SVB en het UWV hun processen-verbaal ook

aan het FP aanleveren en het FP de vervolgende instantie is in plaats van een

arrondissementsparket. Het betreft dan immers meestal ook fraude (uitkeringsfraude).

Mogelijk gaat het toezichthouderschap over deze boa’s in de toekomst ook over naar het

FP.

De Hoofdofficier van Justitie van het arrondissementsparket Zeeland-West-Brabant

(parket ZWB) is als toezichthouder aangesteld over de boa's werkzaam in de regio. Het

betreft boa's in de domeinen I, III, V en VI. De meeste boa's zijn werkzaam in de

openbare ruimte (domein I).

De Hoofdofficier van Justitie van het arrondissementsparket Den Haag (parket Den

Haag) is als toezichthouder aangesteld over de ruim 4.600 boa's, werkzaam bij onder

meer de gemeentes Den Haag, waterbedrijf Dunea, HTM, Belastingdienst/Douane,

inspecties van de ministeries en de politie.

59 Het FP vervolgt strafbare feiten op het gebied van milieu en fraude en is gericht op het 'afpakken'
(ontneming).

94

De Hoofdofficier van Justitie van de CVOM (parket CVOM) is als toezichthouder

aangesteld over zo'n 4.200 boa's, werkzaam bij onder meer de NS, Connexxion, Arriva,

Syntus, ProRail, de LIV, de RDW, en enkele boa’s van Rijkswaterstaat.

b. Contact met boa-werkgevers

Het parket Amsterdam heeft te maken met ongeveer 20 boa-werkgevers. Het verschilt

sterk per boa-werkgever hoeveel contact er is. Twee keer per jaar is er een overleg met

het GVB en twee keer per jaar met de boa-teamleiders van de gemeente Amsterdam. De

gesprekken met boa-werkgevers worden zoveel mogelijk in driehoeksverband gevoerd,

dus met de direct toezichthouder erbij. Soms zijn er ook incidenten die aanleiding geven

tot een concreet overleg met de boa-werkgever. Zo is er bijvoorbeeld een boa geweest

die onjuist gebruik maakte van zijn wapenstok. Hierover was geen klacht ontvangen,

maar er was een filmpje geplaatst op social media waaruit dit bleek en dit filmpje was

onder de aandacht gebracht van de direct toezichthouder. Het parket ontvangt ook

regelmatig vragen over correcte uitoefening van de opsporingsbevoegdheden.

Het FP heeft te maken met 500-600 verschillende boa-werkgevers. De frequentie van het

contact met boa-werkgevers wisselt sterk. Er is weinig contact met kleine werkgevers,

bijvoorbeeld landgoedeigenaren met één boa in dienst. Dan beperkt het contact zich tot

het adviseren op aanvragen van aktes. Er is wel vaak contact met grote organisaties,

zoals Natuurmonumenten, Staatsbosbeheer of omgevingsdiensten. Het hangt met name

af van de omvang van de organisatie en van de diversiteit van het werk dat de

betreffende boa’s doen. Daarnaast weten boa-werkgevers het FP te vinden met vragen

over bijvoorbeeld aktes en bij klachten of integriteitskwesties.

Het parket ZWB heeft geen vast overlegmoment tussen de toezichthouder en de boa-

werkgevers. Wel is er regelmatig contact, voornamelijk telefonisch en via e-mail. Dan

gaat het vaak over boa-aanvragen en convenanten. Ook wordt er regelmatig contact

opgenomen met de toezichthouder om te overleggen overgemeenten specifieke situaties

of om (juridische) vraagstukken voor te leggen.

Het parket Den Haag geeft aan dat het contact met de boa-werkgever via de direct

toezichthouder loopt. De direct toezichthouder heeft al veel contact met gemeenten en er

zijn daarom korte lijnen. De toezichthouder heeft afspraken gemaakt met de direct

toezichthouder. De grotere gemeenten hebben meer contacten met de toezichthouders

via de driehoek (burgemeester, officier van justitie en politie) dan de kleine gemeenten.

Het parket CVOM geeft aan dat het contact met de werkgevers vooral gaat over

strategische beleidszaken, niet zozeer over de individuele boa's. Met de OV-bedrijven

heeft de toezichthouder meer contact, omdat het parket met deze bedrijven zitting heeft

in de examencommissie voor de OV-boa's. Formeel is er met iedere werkgever jaarlijks

contact in de vorm van een jaargesprek, maar dat lukt niet met elke werkgever. Net zoals

het parket niet van elke werkgever een jaarverslag ontvangt. Het parket spreekt de

werkgevers daar ook niet op aan. Over het uitblijven van jaarverslagen is wel contact

geweest met Justis, met name om te bepalen wiens taak het is de werkgevers ertoe te

95

bewegen het jaarverslag aan te leveren. Van de grotere werkgevers wil het parket wel

graag de jaarverslagen hebben. Voor het overige heeft de direct toezichthouder het

meeste contact met de boa-werkgevers.

c. De klachtbehandeling

Boa-werkgevers mailen het parket Amsterdam en de direct toezichthouder als ze een

klacht hebben ontvangen. Geweldsmeldingen worden niet aan het parket voorgelegd,

maar conform de Ambtsinstructie beoordeeld door de direct toezichthouder. Meestal

vragen de boa-werkgevers of het akkoord is dat zij zelf de klacht behandelen, maar soms

vragen ze om een oordeel. Het parket geeft dan het uiteindelijke oordeel, waarbij de

direct toezichthouder adviseert. Het geven van een oordeel komt niet zo vaak voor.

Er vindt geen terugkoppeling plaats van de uitkomst van de klachtbehandeling, tenzij het

parket daar expliciet om vraagt. In dat geval wordt de concept klachtafhandeling aan het

parket voorgelegd. Er wordt niet nagegaan of de leerpunten uit de klachtbehandeling

door de boa-werkgever worden opgepakt. Wel wordt soms in het schriftelijke oordeel

specifiek gevraagd om een leermoment aan de betrokken boa's terug te koppelen. Dit

was bijvoorbeeld het geval bij boa's in de openbare ruimte die verbaliseerden op rijdend

verkeer, terwijl zij daartoe niet bevoegd waren. Als klachtbehandeling leidt tot aanpassing

van de opleiding van boa's, dan wordt dat meestal lokaal doorgevoerd.

Overigens ontvangt het parket heel weinig klachten. In 2016 en 2015 zijn dat er ongeveer

6 per jaar geweest en in 2014 16 per jaar. Samen met de direct toezichthouder is een

protocol opgesteld, dat inmiddels wel al een paar jaar oud is. In het protocol wordt

aansluiting gezocht bij artikel 42 BBO, het is vooral een praktische handleiding. Het

parket heeft niets van de ontwikkeling van de 'informele aanpak' gemerkt. Volgens de

regels zouden ook deze klachten gemeld moeten worden, aldus het parket. Het parket is

van mening dat alle klachten over boa's moeten worden voorgelegd, dus ook

bejegeningsklachten. Het parket geeft echter geen oordeel over bejegeningsklachten,

maar laat dit aan de boa-werkgever over. Het parket ziet voor zichzelf vooral de taak

weggelegd om de rechtmatigheid van het uitoefenen van de opsporingsbevoegdheid te

toetsen. Een klacht over het handelen als bestuursrechtelijk toezichthouder hoeft niet te

worden voorgelegd.

Het parket beschouwt de boa-werkgever als hoofdverantwoordelijke voor de

klachtbehandeling. Als zaken echt mis zouden gaan, krijgt het parket via artikel 42 BBO

de mogelijkheid om deze fouten te corrigeren. Dan gaat het om de rechtmatigheid van de

opsporingshandelingen. Er bestaat volgens het parket veel onwetendheid bij burgers

over de bevoegdheden van boa’s. Het parket concludeert vrijwel nooit tot

gegrondverklaring van de klacht. Het parket heeft vanuit de klachtbehandeling nooit

aanleiding gezien om Justis te adviseren een boa-akte in te trekken. In het verleden is er

één keer een dergelijk advies uitgebracht over een boa die corrupte handelingen

pleegde.

Het parket houdt ook toezicht op boa's van privaatrechtelijke werkgevers, die door de

gemeenten in domein I worden ingehuurd. Het parket merkt daarin geen verschil met

boa's in overheidsdienst. Overigens is er ook nooit een klacht ontvangen over een

ingehuurde boa. Het parket merkt op dat deze boa's niet beschikken over

96

geweldsmiddelen, zoals handboeien of een wapenstok, dat kan ook schelen in het aantal

klachten.

Niet alle boa-werkgevers sturen een jaarverslag toe aan het parket. Dit is eigenlijk wel

verplicht voor boa-werkgevers met een categoriale akte. Het parket wijst de boa-

werkgevers niet actief op deze verplichting, maar als het parket een jaarverslag ontvangt,

wordt het wel kritisch doorgelezen.

Het parket geeft tot slot aan dat nog wel eens geworsteld wordt met de verhouding

tussen strafrechtelijke vervolging en klachtbehandeling. Het gaat dan om de

strafrechtelijke vervolging van de boa zelf of van de burger die klaagt. Het is dan de

vraag of de klachtbehandeling moet worden opgeschort gedurende de strafprocedure,

die echter ook wel weer lang kan duren.

Het FP ontvangt een klacht over een boa over het algemeen via de direct toezichthouder.

Het verschilt sterk per boa-werkgever hoe men met een klacht omgaat. Een aantal boa-

werkgevers heeft het klachtenproces goed op orde en past zijn klachtenregeling of -

reglement toe. Maar een deel van de boa-werkgevers - vaak kleine werkgevers - is niet

gewend om klachten te ontvangen en te behandelen. Ze weten niet goed hoe ze een

klacht moeten onderzoeken. Het FP moet hen bij de hand nemen en uitleggen hoe een

behoorlijke klachtafhandeling plaatsvindt conform hoofdstuk 9 van de Awb. Veel boa-

werkgevers sturen nooit klachten toe. Het FP vermoedt dan ook dat een aantal boa-

werkgevers klachten niet voorlegt en het is de vraag of boa-werkgevers voldoende op de

hoogte zijn van artikel 42 BBO. Bij het aanvragen van een akte van

opsporingsbevoegdheid moet een boa-werkgever van alles aanleveren, maar het zou

ook goed zijn als een nieuwe boa-werkgever verplicht wordt te laten zien dat hij een

klachtenregeling heeft. Het FP organiseert sinds kort samen met de direct

toezichthouders regelmatig werkgeversdagen, waarbij boa-werkgevers uit alle domeinen

welkom zijn. Het FP houdt dan bijvoorbeeld een presentatie over integriteit en

klachtbehandeling, dit blijkt een goede manier om boa-werkgevers te activeren. Het FP

wil graag uitstralen dat het helemaal geen probleem is om een klacht te ontvangen. Het is

inherent aan het werk van een boa met veel publiekscontact dat er wel eens klachten

komen. Klachten over misbruik van bevoegdheden zijn er volgens het FP minimaal.

Boa-werkgevers sturen de klacht en de concept klachtafhandeling toe. Het FP geeft een

oordeel over de klacht nadat deze is onderzocht, naar aanleiding van de concept

klachtbehandeling of een verslag van de hoorzitting. Het FP oordeelt over het gedrag van

de boa en over de klachtbehandeling door de werkgever. Het FP wordt daarbij

geadviseerd door de direct toezichthouder. Soms geeft het FP naar aanleiding van een

klacht een advies aan de boa-werkgever hoe de boa zijn gedrag kan veranderen. Boa’s

kunnen bijvoorbeeld soms beter aan burgers uitleggen waarom ze een boete opleggen.

Het FP let er ook op of in de klachtafhandelingsbrief de verwijzing naar de tweedelijns

klachteninstantie correct is. Deze ontbreekt wel eens.

Naar de mening van het FP is het voor alle betrokken partijen zuiver om het traject van

klachtbehandeling en een strafrechtelijk onderzoek van elkaar gescheiden te houden.

Anders zou je twee verschillende uitkomsten kunnen krijgen en je krijgt ook te maken met

een stukje privacy/informatiedeling. Daarnaast kan en wil het FP niet op de stoel van de

officier van justitie of rechter zitten. Wellicht biedt de uitkomst van het strafrechtelijk

97

onderzoek of een uitspraak van de rechter wel aanleiding om de klacht verder af te

handelen.

Het FP ontvangt van de boa-werkgever ook altijd een afschrift van de definitieve uitkomst

van de klachtbehandeling. Meestal vindt er vanuit het FP verder geen follow-up plaats.

Wanneer er echter binnen korte tijd meerdere klachten over een boa zouden

binnenkomen, dan zou het FP daarop wel actie ondernemen. In het verleden is

bijvoorbeeld sprake geweest van een klacht over boa’s bij natuurorganisaties die een

blauw zwaailicht voerden. Na afloop van de klachtbehandeling is in dat geval wel aan de

boa-werkgever gevraagd om het wagenpark daarop te inspecteren en - waar

aangetroffen - de blauwe zwaailichten te verwijderen en een terugkoppeling te geven. Of

het toezicht goed werkt, valt of staat volgens het FP voor een groot deel met het contact

tussen boa-werkgever en direct toezichthouder. Als de boa-werkgever de direct

toezichthouder niet kent, dan kan dat een barrière vormen om een klacht voor te leggen.

Mogelijk wordt artikel 42 BBO bij de 'informele aanpak' niet altijd toegepast. Het FP geeft

aan dat dit niet kan, want dan wordt niet voldaan aan de eisen van artikel 42 BBO. Het

FP heeft er geen zicht op of dit op dit moment gebeurt. Het FP wil elke klacht over een

boa zien, dus ook bejegeningsklachten. Het FP vindt dat ook van belang voor de boa-

werkgever zelf. Houding en gedrag tijdens een handhavingsgesprek met een burger zegt

veel over hoe de boa zijn eigen taak ziet. Klachten over een boa die als bestuursrechtelijk

toezichthouder optreedt, hoeven wat het FP betreft niet te worden voorgelegd, hoewel

het gedrag als toezichthouder ook zal afstralen op deze persoon als boa.

Van sommige werkgevers ontvangt het FP een jaarverslag. Voor zover er sprake is van

een categoriale aanwijzing is dat verplicht, maar niet elke boa-werkgever doet dit ook

daadwerkelijk. De toezichthouder kan echter ook op andere manieren aan de benodigde

informatie komen voor het uitoefenen van het toezichthouderschap. Met grote

organisaties sluit het FP handhavingsarrangementen, waarin ook al afspraken zijn

gemaakt en waarbij de boa-werkgevers ook al verantwoording afleggen. Eventueel kan

het FP ook zelf in het Boa registratiesysteem (BRS) zien hoeveel processen-verbaal elke

boa heeft opgemaakt. Klachten over alle boa’s in elk domein zouden ook in de web

applicatie TOB (toezicht op boa) door de werkgevers moeten worden geregistreerd, maar

dat is nooit echt van de grond gekomen.

Het FP signaleert ook dat burgers niet altijd weten waar ze een klacht moeten indienen.

Klachten worden bijvoorbeeld ingediend bij de politie, die dan moet achterhalen dat het

om een boa gaat en om welke boa dan. Soms blijven dergelijke klachten ergens

rondzwerven. Burgers hebben ook niet altijd vertrouwen in de klachtbehandeling door de

werkgever, ze geven dan aan dat ‘de slager zijn eigen vlees keurt’.

Het FP heeft nooit vanuit de klachtbehandeling aanleiding gezien om Justis te adviseren

een akte in te trekken. Dit is wel denkbaar als het gaat om een grove schending van de

bevoegdheden. Geweldsmeldingen zouden ook aanleiding kunnen zijn om de akte te

laten intrekken. Geweldsmeldingen worden door de direct toezichthouder en de

toezichthouder getoetst. Justis neemt overigens ook weleens contact op met het FP over

bepaalde boa’s over het al dan niet verlenen van een VOG.

Het FP merkt overigens geen verschil in toezicht op boa's in dienst van een

privaatrechtelijke organisatie of boa's in overheidsdienst. Natuurmonumenten

bijvoorbeeld is een vakkundige boa-werkgever, boa’s bij kleine landgoedeigenaren zijn

98

vaak wat minder in beeld. Bepalend is vooral hoe boa-werkgevers de klachtenregeling

hebben ingericht.

Het parket ZWB heeft de laatste zes jaar 22 klachten ontvangen, waarvan de laatste drie

jaar slechts twee. Als een werkgever een klacht ontvangt over een boa, hoort de

werkgever de klacht door te sturen aan de toezichthouder met het verzoek advies te

geven. Vaak volgt daarna overleg. Uit artikel 42 BBO valt volgens het parket ZWB op te

maken dat de werkgever alleen verplicht is de klachten die betrekking hebben op het

toepassen van opsporingsbevoegdheden door te sturen naar de toezichthouder en de

direct toezichthouder. Klachten over bejegening zou het parket ZWB echter ook graag

zien, omdat het iets over de betrouwbaarheid van de boa kan zeggen als er vaker

klachten tegen hem worden ingediend.

Er vindt in de regel een terugkoppeling plaats van de klachtafhandeling en als dit niet

gebeurt, dan vraagt het parket ZWB daarom. Het parket ZWB vindt de ontwikkeling dat

veel boa-werkgevers de klachten informeel afhandelen geen goede ontwikkeling. Zeker

niet als het gaat om klachten die betrekking hebben op het toepassen van boa-

bevoegdheden. Het vereiste van artikel 42 BBO vervalt niet als een klacht informeel

afgedaan wordt.

Er wordt niet standaard gevolgd of de leermomenten uit de klachtbehandeling worden

opgevolgd. Als de ernst van de klacht of de frequentie van klachten over één bepaalde

boa daar aanleiding toe geeft, zal de toezichthouder volgen wat er met de uitkomst van

de klachtbehandeling wordt gedaan. Als de toezichthouder en de direct toezichthouder

twijfelen aan de betrouwbaarheid of geschiktheid van een boa, wordt de boa uitgenodigd

voor een gesprek. Vanuit de klachtbehandeling is het, voor zover bekend, nog niet

voorgekomen dat er contact werd opgenomen met Justis.

Bij samenloop van strafrechtelijke vervolging en klachtbehandeling zal afhankelijk van de

situatie de werkgever worden geadviseerd de behandeling van de klacht op te schorten.

Het parket ZWB ontvangt geen jaarverslagen van de werkgevers.

Het parket Den Haag ontvangt geen klachten rechtstreeks van de boa-werkgevers. Het

parket heeft afspraken gemaakt met direct toezichthouder, die zich verder ontwikkelen.

De direct toezichthouder is druk doende met klachtbehandeling. Het parket Den Haag

meent dat de (direct) toezichthouder bij een informele aanpak van de klacht alleen dient

te worden geïnformeerd als het heel slecht gaat bij een werkgever. Naar aanleiding van

een klacht beziet het parket Den Haag uitsluitend of er door de boa een strafbaar feit is

gepleegd en of de geweldstoepassing rechtmatig was. Uitspraken over de behoorlijkheid

van het handelen van de boa naar aanleiding van een klacht worden in de praktijk zelden

gedaan. Het parket zou dan moeten beschikken over het volledige (politie)dossier. Met

betrekking tot de verhouding tussen strafrechtelijke vervolging en klachtbehandeling geldt

dat de klachtbehandeling wordt stopgezet totdat de aangifte is afgehandeld.

Het parket Den Haag heeft geen gebruik gemaakt van de mogelijkheid om bij Justis een

tussentijds betrouwbaarheidsonderzoek aan te vragen. Wel geven de direct

toezichthouder en de toezichthouder aan Justis gevraagd en ongevraagd advies over de

betrouwbaarheid van een boa om te bewerkstelligen dat Justis de akte opschort

(bijvoorbeeld tijdens een strafrechtelijk onderzoek) dan wel intrekt. Dit advies geven zij

99

naar aanleiding van signalen die zij zelf krijgen of naar aanleiding van een verzoek om

advies van Justis. Het parket Den Haag meent dat betrouwbaarheid niet alleen aan de

hand van justitiële documentatie kan worden getoetst, maar ook aan de hand van

bijvoorbeeld klachten.

Het parket CVOM geeft aan dat er naar aanleiding van klachten over het gebruik van

bevoegdheden overleg plaatsvindt met de direct toezichthouder. Het oordeel over de

klacht geeft de direct toezichthouder door aan de werkgever. Er wordt getoetst aan

rechtmatigheid en behoorlijkheid. Als er een klacht binnenkomt over misbruik van

bevoegdheid, dan wordt deze direct opgepakt. Ook als het over andere 'boa-onwaardige'

gedragingen gaat, gaan zij bekijken welke maatregelen er eventueel nodig zijn,

bijvoorbeeld een stevig gesprek met de boa en diens werkgever. De direct

toezichthouder heeft daarin de voortrekkersrol, maar het oordeel wordt wel in gezamenlijk

overleg gegeven. Het parket ontvangt een terugkoppeling van de werkgever. De NS

verwijst zeker naar de Nationale ombudsman als tweedelijns klachtinstantie, van de

overige werkgevers is dat niet duidelijk.

Als de werkgever een klacht ontvangt over bejegening, dan is het aan de werkgever om

die klacht te behandelen. Maar als het dicht aan ligt tegen een klacht over gebruik van

bevoegdheden, dan ontvangt de toezichthouder die klachten ook om te beoordelen of het

om bejegening gaat of om gebruik van bevoegdheden. Bijna altijd blijkt het om klachten

over de bejegening te gaan. Over een heel jaar ontvangt de toezichthouder soms één

klacht van de werkgevers en die klacht gaat dan over de bejegening. Hoe dat lage aantal

wordt veroorzaakt, kan de toezichthouder niet verklaren. Wel is het zo dat boa's

tegenwoordig goed zijn opgeleid. Er worden ook veel strengere eisen gesteld en er wordt

goed getoetst. Daarnaast is ook de operationele samenwerking met de politie beter.

Daarnaast kan het zo zijn dat een aanzienlijk deel van de mensen die potentieel klager

zouden kunnen zijn, dat niet doen omdat ze weten dat ze zelf ook fout zaten. Een boa

komt niet zomaar op je pad.

Door de informele aanpak van klachten kan het zijn dat niet alle klachten bij de

toezichthouder wordt gemeld. Als klachten om die reden niet doorgestuurd zouden

worden, dan kan dat aanleiding zijn om daar eens met de werkgevers over te gaan

praten. Via het advies aan de werkgever kan de toezichthouder invloed uitoefenen op de

klachtbehandeling door de werkgever. De toezichthouder volgt de leermomenten die uit

de klachtbehandeling naar voren komen en ook leermomenten die op een andere manier

naar voren komen. Niet alle werkgevers stellen een jaarverslag op. Met grote partijen

zoals de NS gaat het parket in gesprek naar aanleiding van dat verslag.

Er is nu geen duidelijk verschil tussen het toezicht op private boa's en boa's in

overheidsdienst. De toezichthouder ziet dat wel als een knelpunt voor de toekomst. Er

worden steeds meer boa's aangesteld en daarmee kan het toezicht onder druk worden

gezet.

d. Contact met de direct toezichthouder

Het contact van het parket Amsterdam met de direct toezichthouder verloopt vooral via

e-mail. Daarnaast voeren zij samen gesprekken met boa-werkgevers, regulier en bij

incidenten.

100

Het FP heeft te maken met veel verschillende direct toezichthouders. Het FP heeft met

de meeste direct toezichthouders vrijwel dagelijks contact. Dit kan over klachten gaan,

maar bijvoorbeeld ook over het aanvragen van aktes. Het FP neemt deel aan het 'Politie-

Boa-platform' met de direct toezichthouders van de politie. Er vindt op dit moment geen

overleg plaats met de direct toezichthouders van rijksdiensten, maar dit wordt binnenkort

opgestart. Het FP wil dat contact graag intensiveren.

Het parket ZWB geeft aan dat een keer in de drie maanden er een periodiek overleg

plaatsvindt met de direct toezichthouder. Tijdens dit overleg worden allerlei lopende

zaken besproken. Naast dit overleg hebben de toezichthouder en de direct

toezichthouder regelmatig telefonisch en via e-mail contact om actuele zaken te

bespreken. De huidige medewerkers met de boa-portefeuille bij de direct toezichthouder

en het parket ZWB hebben nog geen ervaring met de afhandeling van concrete klachten,

maar het ligt in de rede om hierover overleg te hebben.

Het parket Den Haag geeft aan dat de direct toezichthouder zo nodig om advies aan het

parket vraagt en dat het parket kwesties signaleert bij de direct toezichthouder. Eens in

de drie maanden is met de direct toezichthouder een overleg over lopende zaken en

twee à die keer per week is er mailcontact.

Het parket CVOM geeft aan dat het contact tussen de toezichthouder en direct

toezichthouder goed is. Er is vaak contact over diverse onderwerpen en er is sprake van

korte lijnen.

e. Contact met andere toezichthouders

Een aantal keren per jaar vindt er overleg plaats via het 'OM Boa-platform', voorgezeten

door het Parket-Generaal, waaraan alle parketten deelnemen. Meestal zijn alleen

toezichthouders bij dit overleg betrokken, maar eenmaal per jaar zijn ook de direct

toezichthouders daarbij aanwezig. Ook in dit overleg worden ontwikkelingen, vragen en

casuïstiek besproken. Klachtbehandeling staat daar niet vast op de agenda.

Het parket CVOM geeft aan dat in het overleg wel regelmatig aan de orde komt dat de

medewerkers die de toezichthoudende taken uitvoeren vaak tijd tekort hebben om de

taken uit te voeren. Het toezichthouderschap is een ondergeschoven kindje. De

toezichtrol wordt meestal naast andere werkzaamheden vervuld. De toezichthouder heeft

er soms feitelijk nog geen uur in de week voor beschikbaar. Een toezichthouder kan zijn

rol heel groot maken of zich beperken tot het strikt noodzakelijke. Toezichthouders kijken

wel secuur naar boa's tegen wie aangifte wordt gedaan, maar hebben niet altijd

gelegenheid om actief achter werkgevers aan te gaan over hun rol in de

klachtbehandeling. Er zijn langzamerhand steeds meer boa's aangesteld en dat levert

ook meer werk op. Dat geldt niet alleen voor het OM, maar ook voor het ministerie van

V&J. Het zou goed zijn als daar politiek gezien een duidelijker standpunt over ingenomen

zou worden. Er is ook winst te behalen als burgers goed weten bij wie zij kunnen klagen.

101

5.5 Gesprek met Justis

Justis heeft in beginsel geen rol in de klachtbehandeling over boa's. Justis toetst aan de

vereisten om een boa akte te verlenen, onder andere de bekwaamheid en de

betrouwbaarheid. Justis voert ook zelf de betrouwbaarheidstoets uit bij de eerste

aanvraag en bij het verzoek om verlenging van de boa-akte na vijf jaar. Justis kan echter

wel tussentijds een betrouwbaarheidstoets uitvoeren indien de direct toezichthouder, de

toezichthouder of de boa-werkgever dat verzoekt. De Nationale ombudsman vraagt zich

af of een dergelijke tussentijdse toets ook weleens wordt uitgevoerd naar aanleiding van

een klacht over een boa.

Justis gaat niet zelf tussentijds actief na of boa's met politie en/of justitie in aanraking zijn

gekomen of over hen een klacht is ingediend. Wanneer een boa misbruik heeft gemaakt

van zijn bevoegdheid dan is het in eerste instantie aan de werkgever en de direct

toezichthouder om de boa daarop aan te spreken en daar eventueel gevolgen aan te

verbinden (en dat kan zijn melding bij Justis). Het is niet met zekerheid te zeggen of de

politie dan wel de werkgever het plegen van een strafbaar feit of misbruik van

bevoegdheden door een boa altijd bij Justis meldt. De politie moet ook maar net weten

dat de verdachte een boa is.

De wetenschap dat een boa een strafbaar feit heeft gepleegd of misbruik van zijn

bevoegdheden heeft gemaakt (onder werk- of in privétijd) kan leiden tot de beslissing van

Justis om de boa-akte van de boa in te trekken. In het geval waarin een werkgever een

misbruik van bevoegdheid heeft vastgesteld, past Justis nog een eigen beoordeling toe.

Bij deze beoordeling wint Justis informatie en advies in bij de toezichthouders. Zolang er

een strafrechtelijke procedure loopt, kan Justis besluiten om de bevoegdheid (de

opsporingsbevoegdheid en eventueel de geweldbevoegdheid) van de boa op te schorten.

Intrekking komt overigens slechts sporadisch voor. In 2016 (t/m half december) heeft

Justis van zeven boa's de bevoegdheid ingetrokken of opgeschort.

In de gevallen waarin een strafbaar feit bij Justis wordt gemeld, kunnen eerdere klachten

over de betreffende boa meegewogen worden. Klachten bieden volgens Justis op

zichzelf geen aanleiding om een akte in te trekken, er moet sprake zijn van een gepleegd

strafbaar feit of misbruik van bevoegdheden. Volgens Justis zegt een klacht over een boa

iets over zijn bekwaamheid en niet per definitie iets over zijn betrouwbaarheid. Justis

vindt klachtbehandeling overigens wel belangrijk, omdat die van invloed kan zijn op de

vakbekwaamheid van de boa.

Het komt voor dat burgers via het klantcontactcentrum bij Justis een klacht over een boa

willen indienen. Justis kan aan de hand van de naam en/of het boa aktenummer nagaan

wie de werkgever is van de boa. Vervolgens wordt de klacht naar de verantwoordelijke

werkgever doorgestuurd.

102

6 ANALYSE, CONCLUSIES EN AANBEVELINGEN

6.1 Inleiding

Boa's worden veelvuldig ingezet in het kader van toezicht, handhaving en opsporing van

strafbare feiten. De burger wordt in de hele breedte van het maatschappelijk verkeer

geconfronteerd met boa's: de gemeentelijke boa die boetes uitschrijft voor verkeerd

parkeren, de boswachter in een natuurgebied, de inspecteur van de NVWA, de

leerplichtambtenaar, de NS-conducteur, de sociaal rechercheur of de douaneambtenaar.

Boa's beschikken over opsporingsbevoegdheden die diep in het leven van mensen

kunnen ingrijpen. In sommige gevallen mogen zij ook gebruik maken van

politiebevoegdheden, zoals de veiligheidsfouillering en zelfs van geweldsmiddelen,

bijvoorbeeld handboeien of een wapenstok.

Nu deze ingrijpende opsporingstaken, die in beginsel onder het monopolie van de

overheid vallen, voor een deel zijn ondergebracht bij boa's, vindt de Nationale

ombudsman het belangrijk dat klachten van burgers over hun optreden op behoorlijke

wijze worden behandeld. Behoorlijke klachtbehandeling is een onderdeel van de

rechtsbescherming van burgers. Omdat boa's op veel verschillende terreinen werkzaam

zijn, zijn er ook veel verschillende personen bij de klachtbehandeling betrokken. Veel

boa-werkgevers, veel direct toezichthouders en veel toezichthouders spelen een rol in de

interne klachtbehandeling. Een aantal boa-werkgevers is geen overheidsinstantie, maar

een privaatrechtelijke organisatie. Bovendien zijn er verschillende partijen betrokken bij

de tweedelijns klachtbehandeling, waarbij de bevoegdheden over het behandelen van

een klacht ook nog eens complex zijn geregeld. De Nationale ombudsman heeft daarom

een onderzoek ingesteld naar de behandeling van klachten over boa's in de praktijk.

In dit onderzoek staat de volgende vraag centraal:

'Hoe vindt de klachtbehandeling over gedragingen van boa's plaats en wat zou daarin

verbeterd kunnen worden?'

De Nationale ombudsman hanteert bij de beantwoording van de onderzoeksvraag het

uitgangspunt dat de overheid in haar handelen het burgerperspectief centraal stelt. Voor

de behandeling van klachten over boa's betekent dit dat klachtbehandeling op behoorlijke

wijze plaatsvindt, met inachtneming van de daarvoor geldende wettelijke waarborgen ten

aanzien van het toezicht en met een correcte verwijzing naar een tweedelijns

klachteninstantie.

De Nationale ombudsman hecht eraan te benadrukken dat dit onderzoek zich niet richt

op het functioneren van boa's en dus evenmin een oordeel van de Nationale ombudsman

over hun gedrag bevat. Ook heeft de Nationale ombudsman in dit onderzoek niet de

inhoudelijke behandeling van klachten onderzocht. Het onderzoek concentreert zich op

de wijze van behandeling van klachten over boa's.

103

6.2 Analyse en conclusies

De bevindingen van het onderzoek, zoals weergegeven in de hoofdstukken 4 en 5,

vormen op zichzelf al een antwoord op de vraag hoe de klachtbehandeling over de

gedragingen van boa's in de praktijk plaatsvindt. In dit hoofdstuk zullen de bevindingen

op een aantal onderwerpen worden geanalyseerd. De Nationale ombudsman signaleert

daarbij een aantal aandachtspunten. De analyse en conclusies komen hierna per

onderwerp aan de orde en leiden tot een aantal aanbevelingen aan de minister van V&J.

 Herkenbaarheid van de boa

Een klacht over een boa moet worden ingediend bij zijn werkgever. Uit de signalen via

het meldpunt van de Nationale ombudsman is gebleken dat de burger vaak niet weet

waar een klacht moet worden ingediend. Burgers vragen zich af of de boa in dienst is van

de gemeente, de rijksoverheid of de politie. Bovendien is het belangrijk dat de burger

weet dat hij met een boa te maken heeft, zodat hij weet dat de klachtbehandeling in dat

geval met extra waarborgen is omkleed. De Nationale ombudsman heeft daarom aan de

boa-werkgevers vragen gesteld over de herkenbaarheid van de boa.

Uit het onderzoek blijkt dat de boa's werkzaam in de openbare ruimte (domein I) een

uniform dragen, al dan niet het landelijke boa-uniform dat door de VNG is ontwikkeld, met

daarop het boa-insigne. Ze zijn dus altijd herkenbaar als boa. Aan het uniform is echter

niet altijd te zien voor welke werkgever (gemeente) de boa's aan het werk zijn. De boa in

domein I zal echter over het algemeen optreden op het grondgebied van de gemeente

waarbij hij in dienst is. Ook geven verschillende werkgevers aan dat op de auto's waarin

de boa's rijden, de naam van de gemeente staat vermeld. Uit een klacht die de Nationale

ombudsman ontving, bleek echter dat in een (in dit onderzoek niet onderzochte)

gemeente boa's uit domein I optraden in burger en in een auto reden met een afgeplakt

gemeentelogo. De Nationale ombudsman vindt herkenbaarheid heel belangrijk. Daarom

zou de boa in domein I alleen in het uiterste geval, indien het strikt noodzakelijk is, in

burger moeten optreden.

In domein IV zijn alle boa's goed herkenbaar aan hun uniform of gele kleding, met daarop

het boa-insigne. Ook de meeste onderzochte 'groene' boa's (domein II) zijn door het

insigne goed herkenbaar als boa, bovendien dragen zij een uniform waarop hun

werkgever wordt vermeld. Dat geldt niet voor de inspecteurs van de NVWA, die in burger

optreden. Ook de leerplichtambtenaren (domein III) en sociaal rechercheurs (domein V)

dragen burgerkleding. De Nationale ombudsman is van oordeel dat de boa die in burger

optreedt, zich altijd ongevraagd moet legitimeren als boa, ook al is dat wettelijk niet

verplicht.
60

 Voor de burger zal het in de meeste contacten met leerplichtambtenaren en

sociaal rechercheurs duidelijk zijn met wie hij te maken heeft, maar het kan lastig zijn om

te weten wie de werkgever is, zeker als gemeenten in de regio samenwerken en de boa's

in dienst zijn bij een gemeenschappelijke regeling.

60 Zie paragraaf 2.3.6.

104

Voor de burger die te maken krijgt met een geüniformeerde boa zal het dus vaak

voldoende duidelijk zijn dat hij te maken heeft met een boa. In domein I is echter niet

altijd meteen duidelijk wie de werkgever is. De boa-werkgevers in domein I zouden dit

bijvoorbeeld door middel van epauletten kunnen aangeven, zoals de gemeente Utrecht

doet. Bij de boa die in burger optreedt, ligt het lastiger. Zijn herkenbaarheid zal met name

afhangen van zijn legitimatie uit eigen beweging. Overigens is de Nationale ombudsman

van mening dat het signaleren dat de klacht over een boa gaat, aan de werkgever is. De

burger moet één loket kunnen vinden voor zijn klachten, waarna de boa-werkgever aan

de hand van de omstandigheden beslist of het een klacht over een boa betreft of niet.

 Informatieverstrekking over klachtbehandeling

Uit de bevindingen van dit onderzoek blijkt dat werkgevers niet altijd weten of hun boa's

de burger goed informeren over de mogelijkheid om een klacht in te dienen. De Nationale

ombudsman vindt het belangrijk dat een boa de burger de juiste weg weet te wijzen. De

boa moet kunnen aangeven waar de burger zijn klacht kan indienen en waar hij daarover

informatie kan vinden. De klachtenprocedure is een onderdeel van de basisopleiding van

de boa's in de meeste domeinen, zodat zij van de klachtenprocedure op de hoogte

zouden moeten zijn. Dat geldt echter niet voor de boa's in domein IV (openbaar vervoer).

Zij leggen een ander basisexamen af en volgens de voorzitter van de examencommissie

ontbreekt de klachtenprocedure in de basisopleiding. De Nationale ombudsman is van

oordeel dat het de voorkeur verdient dat ook de OV-boa's op de hoogte zijn van de

klachtenprocedure, zodat zij weten wat zij kunnen verwachten als over hen een klacht

wordt ingediend.

De Nationale ombudsman vindt het daarnaast van belang dat de werkgever van de boa

voldoende informatie verstrekt over de klachtenprocedure. De burger weet dan hoe hij

zijn klacht kan indienen en wat hij van de klachtbehandeling door de werkgever kan

verwachten. Burgers ervaren interne klachtbehandeling vaak als 'de slager die zijn eigen

vlees keurt' en denken dat het geen zin heeft om een klacht in te dienen. Als zij zien dat

de behandeling van hun klacht volgens een vaste procedure verloopt en dat er bij een

klacht over een boa bovendien een extra waarborg, door inschakeling van de direct

toezichthouder en de toezichthouder, is ingebouwd, kan dit het vertrouwen in de

klachtbehandeling versterken.

De meeste boa-werkgevers geven aan dat op hun website informatie te vinden is over

het indienen van een klacht. Uit onderzoek door de Nationale ombudsman blijkt echter

dat op de website van sommige private werkgevers daarover in het geheel geen

informatie te vinden is. Op meerdere websites is deze informatie alleen terug te vinden

als op de juiste zoekterm (bijvoorbeeld 'klacht indienen' in plaats van 'klacht) wordt

gezocht. Als er wel informatie wordt verstrekt, wordt - ook bij overheidsinstanties - soms

alleen de mogelijkheid van het indienen van een klacht vermeld, met daarbij een link naar

het webformulier. Niet altijd wordt de wijze van klachtafhandeling en het traject daarbij

vermeld.

105

De Nationale ombudsman is van oordeel dat de informatieverstrekking over de

mogelijkheid om een klacht in te dienen, over de manier waarop dat kan en over de

klachtenprocedure te wensen overlaat. Hij doet de minister van V&J dan ook de

aanbeveling om boa-werkgevers voor te schrijven dat zij informatie verstrekken over het

indienen van een klacht en over de klachtenprocedure, bijvoorbeeld op de website. Deze

informatie moet gemakkelijk vindbaar zijn via een menu en/of via eenvoudige

zoektermen.

De suggestie van de minister van V&J om informatie over de klachtbehandeling over

boa's op een speciale website beschikbaar te stellen, ondersteunt de Nationale

ombudsman. Hij merkt daarbij wel op dat deze informatieverstrekking alleen effectief zal

zijn als de boa-werkgevers de burger naar deze speciale website verwijzen.

 De klachtbehandeling

De Nationale ombudsman vindt het belangrijk dat klachten over boa's behoorlijk en

professioneel worden behandeld. Boa-werkgevers geven zelf ook zonder uitzondering

aan dat zij klachtbehandeling belangrijk vinden. Overigens vanwege uiteenlopende

redenen; niet altijd alleen maar om te leren van klachten, maar ook vanwege begrijpelijke

commerciële belangen.

Uit de bevindingen van dit onderzoek volgt dat de boa-werkgevers de klachtbehandeling

heel verschillend invullen. Boa-werkgevers die overheidsinstanties zijn, zijn gebonden

aan klachtbehandeling volgens titel 9.1 van de Awb. Privaatrechtelijke organisaties die

boa-werkgever zijn, zijn echter niet verplicht de regels uit de Awb toe te passen. Soms is

er een klachtenregeling, soms niet. Overheidsinstanties handelen de klachten over het

algemeen af volgens de regels van de Awb en hanteren een klachtenregeling. Ook een

aantal privaatrechtelijke werkgevers handelt klachten af met aandacht voor hoor- en

wederhoor, geeft een oordeel over de klacht en treft zo nodig maatregelen naar

aanleiding van een klacht. Daarmee voldoen zij min of meer aan de minimumvereisten

die de Awb stelt. Een aantal andere privaatrechtelijke werkgevers vult de

klachtbehandeling echter op geheel eigen wijze in. Zo gaan sommige werkgevers

volledig achter hun boa staan, omdat de boa een verklaring op ambtseed of ambtsbelofte

opmaakt ('onze boa's hebben altijd gelijk'). Ook passen zij geen hoor en wederhoor toe.

De kwaliteit van de klachtafhandelingsbrieven wisselt eveneens sterk. Tot slot wordt

burgers niet altijd gemeld aan welke tweedelijns klachteninstantie zij hun klacht kunnen

voorleggen als zij niet tevreden zijn met de afhandeling van hun klacht.

De Nationale ombudsman constateert dat de klachten over boa's niet op uniforme wijze

worden behandeld en dat ook op essentiële onderdelen niet altijd behoorlijke

klachtbehandeling plaatsvindt. Hij verwijst naar het hoofdstuk over behoorlijke

klachtbehandeling in dit rapport, waarin hij beschrijft hoe klachtbehandeling op

behoorlijke wijze kan plaatsvinden. Hij heeft daarbij ook aandacht besteed aan hoor en

wederhoor en het feit dat een ambtsedige verklaring van een boa nooit aan

klachtbehandeling in de weg mag staan. Een duidelijke structuur is een noodzakelijke

voorwaarde voor behoorlijke klachtbehandeling. Die ontbreekt op dit moment bij een

106

aantal boa-werkgevers, sommigen hanteren zelfs geen klachtenregeling. Ook het

ministerie van V&J heeft dit als een knelpunt aan de Nationale ombudsman kenbaar

gemaakt.

Gelet op het belang van behoorlijke klachtbehandeling over personen met ingrijpende

strafrechtelijke bevoegdheden, ziet de Nationale ombudsman aanleiding de minister van

V&J de aanbeveling te doen om boa-werkgevers tot een uniforme klachtbehandeling te

verplichten. De verbetering die de minister voorstelt om de boa-werkgever te verplichten

tot het overleggen van een eigen klachtenregeling, vindt de Nationale ombudsman niet

toereikend. Hij is van mening dat de klachtbehandeling over boa's moet voldoen aan de

behoorlijkheidseisen. Dit is te realiseren door boa-werkgevers te verplichten klachten

over boa's te behandelen volgens de regels van titel 9.1 van de Awb of door een

uniforme klachtenregeling voor klachten over boa's op te stellen. Een dergelijke uniforme

klachtenregeling moet dan uiteraard voldoen aan de regels voor behoorlijke

klachtbehandeling. De minister zou de uniforme klachtbehandeling kunnen voorschrijven

in de Beleidsregels.

Overigens stelt de Nationale ombudsman vast dat de 'route' die een klacht over een boa

moet afleggen, voor sommige burgers en voor de andere betrokkenen in het veld

onoverzichtelijk is. De Nationale ombudsman heeft ter verheldering een schets gemaakt

van de weg die een klacht volgens hem zou moeten afleggen. Deze schets is voorin dit

rapport opgenomen.

 Het toezicht

Artikel 42 BBO schrijft voor dat de boa-werkgever een afschrift van een klacht over een

boa moet voorleggen aan de direct toezichthouder en de toezichthouder. De

toezichthouder moet vervolgens een oordeel geven over de rechtmatigheid en de

behoorlijkheid van de uitoefening van de opsporingsbevoegdheden. De boa-werkgever

moet bij de afhandeling van de klacht het oordeel van de toezichthouder in acht nemen.

De Nationale ombudsman is van oordeel dat alle klachten over boa's onder art. 42 BBO

vallen, dus ook bejegeningsklachten. De meeste boa-werkgevers, direct toezichthouders

en toezichthouders zijn dat met hem eens. Enkele werkgevers, direct toezichthouders en

toezichthouders vinden dat over bejegeningsklachten geen oordeel behoeft te worden

gegeven. De Nationale ombudsman is echter van mening dat alle klachten over de

gedragingen van een boa tijdens de uitoefening van diens bevoegdheden onder artikel

42 BBO vallen.
61

 De bejegening van de burger is immers een onderdeel van het optreden

als boa. Het doel van het toezicht is om de rechtmatigheid en de behoorlijkheid van de

uitoefening van de bevoegdheden te waarborgen. Daarbij speelt ook het aspect van

bejegening een rol. Een te enge opvatting van artikel 42 BBO staat naar het oordeel van

de Nationale ombudsman een goede uitoefening van het toezicht in de weg.

61 Zie voor een uitwerking van dit standpunt paragraaf 3.5.

107

Uit de bevindingen van het onderzoek blijkt dat meerdere boa-werkgevers niet van het

bestaan van artikel 42 BBO op de hoogte zijn. Zij werden daar ook niet door de direct

toezichthouders en toezichthouders op gewezen. De direct toezichthouders en de

toezichthouders geven aan dat zij het vermoeden hebben dat zij niet alle klachten onder

ogen krijgen. Mogelijk onttrekt een deel van de klachten zich aan het toezicht van de

direct toezichthouder en de toezichthouder door de toepassing van informele

klachtbehandeling. In dat geval wordt de klacht vaak mondeling met de klager besproken

en geprobeerd om dan al meteen tot een oplossing te komen. Als dat lukt, gaat de klacht

niet het formele traject in. De kans bestaat dat de klacht dan ook niet de 'route' van artikel

42 BBO volgt. Een deel van de toezichthouders is niet op de hoogte van de mogelijkheid

die boa-werkgevers hebben tot informele klachtbehandeling. De Nationale ombudsman is

van mening dat deze klachten wel aan hen zouden moeten worden voorgelegd.

Sommige direct toezichthouders en toezichthouders zetten zich in om alle klachten

voorgelegd te krijgen en vragen boa-werkgevers gericht naar klachten. Enkele direct

toezichthouders en toezichthouders geven echter aan dat zij er geen tijd voor hebben om

zich intensief met klachtbehandeling bezig te houden. Zij vervullen deze taak vaak naast

hun andere werkzaamheden. De Nationale ombudsman is van oordeel dat hen

voldoende tijd en middelen geboden moeten worden om hun taak op de juiste wijze te

vervullen.

De Nationale ombudsman stelt verder vast dat het toezicht door de direct

toezichthouders en toezichthouders heel verschillend wordt ingevuld, dit is afhankelijk

van hun eigen taakopvatting. Sommige toezichthouders blijven op afstand en geven

alleen mondeling advies. Anderen schrijven een volledig oordeel op papier. Sommige

direct toezichthouders geven aan dat de boa-werkgever vrijwel alle klachten zelf kan

afhandelen. Andere direct toezichthouders pakken de klacht juist zelf op, samen met de

boa-werkgever of alleen. De Nationale ombudsman is van mening dat een stevige

taakopvatting door de direct toezichthouders en de toezichthouders de kwaliteit van de

klachtbehandeling kan versterken. Het leereffect van klachtbehandeling kan door de

direct toezichthouders en de toezichthouders worden versterkt. Voor direct

toezichthouders is in bijlage B bij de Beleidsregels een lijst van taken opgesomd als

richtlijn. Voor toezichthouders bestaat een dergelijke richtlijn echter niet. Voor

toezichthouders is soms onduidelijk wat van hen wordt verwacht. Een toezichthouder gaf

aan dat zelfs niet duidelijk was welke boa's precies onder zijn toezicht vielen en dat hij dit

zelf moest opvragen bij Justis.

Opvallend is verder dat het grootste deel van het toezicht in de klachtbehandeling wordt

ingevuld door de direct toezichthouders. Zij hebben het meeste contact met de boa-

werkgevers en zitten daar ook het dichtst bovenop. In veel gevallen geven zij, na overleg

met de toezichthouder, advies aan de boa-werkgever of pakken zij de klacht zelf op. In

artikel 42 BBO staat echter dat de werkgever bij de klachtafhandeling 'het oordeel van de

toezichthouder' in acht moet nemen. Het oordeel moet dus worden gegeven door de

toezichthouder en niet door de direct toezichthouder.

108

Daarnaast constateert de Nationale ombudsman dat een aantal toezichthouders aangeeft

dat alleen de rechtmatigheid van de uitoefening van de opsporingsbevoegdheden wordt

getoetst. In artikel 42 BBO staat echter dat het oordeel van de toezichthouder moet gaan

'over de rechtmatigheid en behoorlijkheid van de uitoefening van die bevoegdheden'. De

toezichthouder moet dus wel degelijk de behoorlijkheid toetsen. De Nationale

ombudsman stelt overigens vast dat sommige toezichthouders ook de klachtbehandeling

door de werkgever toetsen en de werkgever daarin begeleiden.

Boa-werkgevers met een categoriale aanwijzing zijn (op grond van de tekst van de

aanwijzing) verplicht jaarlijks een verslag uit te brengen aan de toezichthouder. Uit het

onderzoek blijkt dat dit niet altijd gebeurt. Toezichthouders vragen daar ook niet altijd

actief om. Jaarverslagen vormen naar de mening van de Nationale ombudsman echter

een goede mogelijkheid voor de toezichthouders om te zien wat de boa's doen waarop zij

toezicht houden. Bovendien kunnen zij de boa-werkgever vragen om daarin ook verslag

te doen van de klachten die zij over boa's hebben ontvangen.

Overheidsinstanties zijn overigens op grond van artikel 9:12a Awb al verplicht om jaarlijks

hun schriftelijke klachten anoniem te publiceren. Ook dit gebeurt meestal niet. Hierdoor

ontbreekt een stuk transparantie naar de maatschappij en ontneemt men andere

organisaties de mogelijkheid om van deze klachten te leren. De Nationale ombudsman is

daarom van oordeel dat de verplichting tot publicatie van klachten in de uniforme

klachtenregeling (zie aanbeveling 2) zou moeten worden opgenomen.

De Nationale ombudsman ziet in deze bevindingen over het toezicht aanleiding de

minister van V&J de aanbeveling te doen om artikel 42 BBO duidelijker uit te werken in

de Beleidsregels. Deze verbetering wordt ook door de minister zelf voorgesteld. Daarbij

moet naar de mening van de Nationale ombudsman in elk geval worden vermeld dat alle

klachten over een boa tijdens de uitoefening van diens bevoegdheden onder artikel 42

BBO vallen. Ook moet de rol van de direct toezichthouder en de toezichthouder in de

klachtbehandeling duidelijker worden beschreven en dient te worden benadrukt dat niet

alleen de rechtmatigheid, maar ook de behoorlijkheid van het optreden van de boa moet

worden getoetst. De direct toezichthouders en de toezichthouders moeten voldoende tijd

en middelen worden geboden om het toezicht op de juiste wijze uit te voeren.

 Verwijzing naar de tweedelijns klachteninstantie

Op basis van de gevoerde gesprekken met boa-werkgevers en de

klachtafhandelingsbrieven die zij de Nationale ombudsman hebben laten zien, stelt hij

vast dat in de klachtafhandeling niet altijd wordt verwezen naar een tweedelijns

klachteninstantie. De Nationale ombudsman vindt het belangrijk dat deze verwijzing

correct is, met name omdat burgers over het algemeen niet op de hoogte zullen zijn van

de bevoegdheid van de Nationale ombudsman over de gedragingen van boa's, ook over

de boa's die in dienst zijn bij een privaatrechtelijke organisatie. Bovendien is de

bevoegdheid in de tweedelijns klachtbehandeling complex vormgegeven, zodat de burger

een juiste verwijzing nodig zal hebben.

109

Overheidsinstanties zijn op grond van de Awb verplicht om in de klachtafhandelingsbrief

aan te geven bij welke ombudsman en binnen welke termijn de burger zijn klacht kan

voorleggen. Privaatrechtelijke werkgevers zijn echter niet aan de regels van de Awb

gebonden. De Nationale ombudsman is van oordeel dat boa-werkgevers daartoe wel

zouden moeten worden verplicht. Deze verplichting past binnen de aanbeveling die de

Nationale ombudsman doet ten aanzien van uniforme klachtbehandeling. De verplichting

tot een juiste verwijzing kan worden opgenomen in een uniforme klachtenregeling of is al

vanzelf van toepassing als klachtbehandeling volgens de Awb verplicht wordt gesteld.

 Het effect van klachtbehandeling

De Nationale ombudsman is van mening dat het recht van de burger op behoorlijke

klachtbehandeling voorop staat. Daarnaast hecht hij eraan om op te merken dat boa-

werkgevers kunnen profiteren van klachten over boa's. Klachten van burgers bieden

immers een schat aan informatie over het functioneren van hun boa's. De boa's kunnen

worden aangesproken op hun gedrag en eventuele misverstanden over bijvoorbeeld

bevoegdheden kunnen uit de weg worden geruimd. De meeste boa-werkgevers geven

aan dat zij van klachten willen leren en hun dienstverlening willen verbeteren. Sommige

werkgevers noemen ook concrete voorbeelden van klachten die effect hebben gehad op

hun bedrijfsvoering. Wel geven werkgevers aan dat het wel lastig is om de uitkomsten

van klachtbehandeling te kunnen borgen.

De Nationale ombudsman ziet voor het leereffect van klachtbehandeling een belangrijke

rol weggelegd voor de direct toezichthouders en de toezichthouders. Zij hebben het beste

overzicht van de klachten over de boa's die onder hun toezicht vallen. Sommige

toezichthouders (zoals het FP en het parket CVOM) hebben zelfs het toezicht op (bijna)

alle boa's binnen het domein. Zij kunnen vanuit de klachten die zij krijgen voorgelegd

problemen signaleren en breder bekendmaken bij andere boa-werkgevers die onder hun

toezicht vallen. Dit gebeurt in de praktijk ook al daadwerkelijk, bijvoorbeeld na een klacht

over het gebruiken van zwaailichten of een 'stop politie' transparant door 'groene' boa's.

Bovendien spreken de direct toezichthouders en de toezichthouders elkaar regelmatig. In

de overleggen tussen de direct toezichthouder en de toezichthouder die samen

verantwoordelijk zijn voor het toezicht over een groep boa's, maar ook in groter verband,

bij het 'OM Boa-platform' en het 'Politie Boa-platform'. Deze overlegstructuren kunnen

worden ingezet om de effecten van klachtbehandeling te vergroten. In domein IV vindt

daarnaast regelmatig overleg plaats in allerlei samenstellingen, zodat de uitkomsten van

klachtbehandeling ook daar aan de orde kunnen komen.

Om het leereffect zo groot mogelijk te laten zijn, is het belangrijk dat de binnengekomen

klachten door de organisatie worden geregistreerd en dat er regelmatig evaluatie van de

klachtbehandeling plaatsvindt. De registratie bij sommige werkgevers zou verbeterd

kunnen worden. Als de registratie in orde is, is het gemakkelijker om klachten te

rubriceren, overzichten van klachten te publiceren en daarvan te leren.

Klachtbehandeling is ook bedoeld om de kwaliteit van de gedragingen van boa's te

bewaken. Daartoe is het toezicht via artikel 42 BBO in het leven geroepen. Dit betekent

110

dan ook dat klachtbehandeling in het uiterste geval gevolgen zou moeten kunnen hebben

voor de boa-bevoegdheden. Justis gaf de Nationale ombudsman aan dat tussentijdse

toetsing van de betrouwbaarheid van een boa mogelijk is op verzoek van een boa-

werkgever, een direct toezichthouder of een toezichthouder. Justis past dan nog wel een

eigen beoordeling toe. Opvallend uit het onderzoek is dat een aantal boa-werkgevers niet

op de hoogte is van de mogelijkheid van een tussentijdse betrouwbaarheidstoetsing. De

meeste boa-werkgevers gaven echter aan dat zij er de voorkeur aan zouden geven om

een boa aan wiens betrouwbaarheid wordt getwijfeld via de arbeidsrechtelijke weg aan te

pakken. Daarbij zou de werkgever nog wel om intrekking van de boa-akte moeten

verzoeken.
62

 De Nationale ombudsman stelt vast dat in het uiterste geval, indien dat

noodzakelijk is, de mogelijkheid bestaat dat de boa zijn akte verliest als gevolg van

klachtbehandeling. Dat zal bij de gemiddelde klacht echter niet het geval zijn.

 Aantal klachten

De Nationale ombudsman is het onderzoek onder meer gestart omdat hij relatief weinig

klachten ontvangt over boa's: de afgelopen vijf jaar schommelde dat aantal tussen de 10

en de 30 klachten per jaar. De lokale ombudsmannen Den Haag, Rotterdam en

Metropool Amsterdam en de Overijsselse ombudsman lieten de Nationale ombudsman

desgevraagd weten dat zij slechts enkele klachten per jaar voorbij zien komen.

Aantallen

De Nationale ombudsman heeft de onderzochte boa-werkgevers gevraagd om het aantal

klachten op jaarbasis door te geven. Een overzicht van het totaal aantal klachten dat door

de boa-werkgevers is opgegeven, is opgenomen aan het slot van paragraaf 4.2. De

Nationale ombudsman signaleert dat het aantal klachten over boa's dat een aantal boa-

werkgevers meldt, erg laag is. Bij enkele organisaties met honderden of zelfs duizenden

boa's is het aantal geregistreerde klachten opvallend laag.

Daarnaast hebben wij ook de direct toezichthouders en de toezichthouders bevraagd op

het aantal klachten dat zij door de boa-werkgevers krijgen voorgelegd. Ook zij krijgen een

minimaal aantal klachten voorgelegd. De politiechef Amsterdam krijgt bijvoorbeeld over

de boa's in domein I van de gemeente Amsterdam nog geen tiental klachten per jaar,

terwijl het honderden boa's betreft. Het ministerie van V&J geeft, na inventarisatie bij alle

toezichthouders, aan dat de toezichthouders in 2016 slechts 58 klachten ontvingen.

Mogelijke verklaringen

Het lage aantal klachten roept vragen op. Het is echter lastig te onderzoeken wat

daarvan de reden is. De meest voor de hand liggende verklaring is dat de boa's het heel

goed doen en dat vrijwel geen burger over hen ontevreden is. Tegelijkertijd is het zo dat

het hebben van veel publiekscontact onvermijdelijk klachten met zich meebrengt. Een

klacht betekent niet altijd dat de boa onjuist heeft opgetreden of de burger onheus heeft

bejegend. Het uitoefenen van opsporingsbevoegdheden raakt burgers nu eenmaal, wordt

vaak als onprettig ervaren en levert om die reden vaak al klachten op.

62 De opsporingsbevoegdheid eindigt van rechtswege (art. 35, eerste lid, aanhef en onder c, BBO).

111

De Nationale ombudsman vindt de meest voor de hand liggende reden op zichzelf dan

ook geen bevredigende verklaring. Tijdens het onderzoek heeft hij daarom aan boa-

werkgevers, direct toezichthouders en toezichthouders gevraagd wat zij van het aantal

klachten vinden en of zij mogelijke verklaringen hebben als het aantal klachten heel laag

is. Daarnaast heeft hij op de website van de Nationale ombudsman een meldpunt

geopend voor burgers. Via dit meldpunt heeft hij algemene signalen ontvangen over de

klachtbehandeling over boa's, maar ook redenen vernomen waarom mensen geen klacht

hebben ingediend. Tot slot leveren de eigen bevindingen uit dit onderzoek een aantal

mogelijke verklaringen op, die hierna worden besproken.

Sommige boa-werkgevers geven aan dat hun boa's het heel goed doen. Met name de

openbaar vervoersbedrijven (domein IV) geven aan dat de afgelopen jaren veel is

geïnvesteerd in de opleiding van boa's. Gespreks- en benaderingstechnieken vormen al

lang een onderdeel van de opleiding en worden inmiddels ook getoetst bij het examen.

Daarbij sluit aan dat andere werkgevers aangeven dat zij hun boa's nadrukkelijk opleiden

tot gastheer, bijvoorbeeld in de natuurgebieden die zij beheren of in en rond de

voertuigen van het openbaar vervoer. Een gemeente meldde dat het ontbreken van een

target maakt dat de boa's zich anders opstellen op straat en dat een strengere screening

bij de sollicitatie tot betere kwaliteit leidt. De SVB merkt op dat de sociaal rechercheurs

door het achterlaten van een leaflet met extra informatie het aantal klachten (over

toezichthouders/boa's) zagen halveren.

Een andere verklaring van de boa-werkgevers is dat de inzet van opsporings-

bevoegdheden de afgelopen jaren is afgenomen en vervangen door bestuursrechtelijke

bevoegdheden. Dit is het duidelijkst in domein V: de aangiftegrens voor uitkeringsfraude

ligt inmiddels op €50.000, zodat alle fraude onder dit bedrag bestuursrechtelijk wordt

aangepakt. Grote organisaties als de SVB en het UWV, maar ook de gemeenten, hebben

daarom nog slechts enkele boa's in dienst. Klachten over de uitoefening van

bestuursrechtelijke bevoegdheden worden niet als boa-klacht geregistreerd. Daarnaast

worden klachten over de inzet van geweldsmiddelen in de toezichtfase mogelijk niet altijd

als klacht over boa-bevoegdheden aangemerkt. Overigens geldt ook bij

leerplichtambtenaren dat de klachten vaak zien op de fase voorafgaand aan het inzetten

van de boa-bevoegdheden, waardoor deze klachten niet als boa-klacht worden

aangemerkt.

De meeste direct toezichthouders en toezichthouders vermoeden dat niet alle klachten

over boa's aan hen worden voorgelegd. Het aantal klachten dat zij ontvangen is - in

verhouding tot het aantal boa's dat onder hun toezicht valt - erg klein. Zij kunnen daar

vaak geen verklaring voor geven. Een van de direct toezichthouders geeft als verklaring

dat de huidige boa's beter worden opgeleid dan in het verleden en dat hij duidelijk

verschil merkt tussen de oude en nieuwe 'generatie'.

De signalen van burgers via het meldpunt bieden ook een aantal verklaringen. Sommige

burgers geven aan dat zij niet wisten dat de mogelijkheid bestaat om een klacht in te

dienen. Het komt ook voor dat burgers wel een klacht willen indienen, maar daarover

112

onvoldoende informatie konden vinden of kregen. Een aantal andere burgers geeft aan

dat zij geen klacht in hebben gediend omdat het voor hen onbekend was wie de

werkgever van de boa was. Anderen melden dat zij hun klacht over de boa hebben

ingebracht in de procedure (tegen de (straf)beschikking) bij de rechter. Weer anderen

geven aan dat het geen zin heeft om een klacht in te dienen, omdat de boa-werkgever

toch meer waarde hecht aan de verklaring van de boa. De ombudsman Den Haag voerde

dit eveneens aan als mogelijke verklaring voor het lage aantal klachten. Burgers geven

tot slot ook als reden aan voor het niet indienen van een klacht, dat zij dit niet durven. Zij

melden dat zij bang zijn voor vergeldingsmaatregelen van de desbetreffende boa. Zij

kennen de boa bijvoorbeeld uit hun directe omgeving of weten dat zij de boa nog vaker

zullen tegenkomen. Iemand anders vertelt zich geïntimideerd te voelen door de boa die

hij kent. Ook als een boa een waarschuwing heeft gegeven, zijn burgers terughoudend

met het indienen van een klacht. Zij weten niet of de boa later alsnog een boete zou

kunnen opleggen, terwijl zij er nu met een waarschuwing van af zijn gekomen.

Tot slot is uit de bevindingen van de Nationale ombudsman in dit onderzoek ook een

aantal mogelijke verklaringen af te leiden. Een van de redenen zou kunnen zijn dat

burgers niet weten waar en hoe zij een klacht moeten indienen. Deze verklaring wordt

ook ondersteund door de signalen via het meldpunt. Burgers weten niet of de boa in

dienst is bij een gemeente, de rijksoverheid of de politie of een plaatselijke

natuurbeschermer. Daarom is, zoals eerder besproken, de herkenbaarheid van de boa

en zijn werkgever van belang. Daarnaast moet de burger daarom gemakkelijk informatie

kunnen vinden over het indienen van een klacht. Zoals hiervoor is geconcludeerd, is de

informatieverstrekking vanuit boa-werkgevers niet altijd voldoende.

Een tweede mogelijke verklaring, die ook de boa-werkgevers zelf aanreiken, is dat de

registratie van de klachten niet correct plaatsvindt. Het is voor de burger die de klacht

indient al niet altijd duidelijk dat hij met een boa te maken heeft gehad, maar ook de boa-

werkgever zelf moet nog zien vast te stellen dat het hier om een klacht over een boa

gaat. Boa's treden immers vaak ook op als bestuursrechtelijk toezichthouder of, zoals in

het openbaar vervoer, als civielrechtelijk controleur van het vervoersbewijs. Als de klacht

gaat over een handeling waarbij de boa nog niet als boa optrad, is hij nog niet bezig met

de uitoefening van zijn boa-bevoegdheden. Bovendien treden boa's ook op in groepen,

waarvan niet alle personen boa zijn. Het is dan soms moeilijk te achterhalen of de klacht

over een boa gaat of over een bestuursrechtelijk toezichthouder. Bij de private boa-

werkgevers is het vaak de klantenservice die de selectie aan de poort moet uitvoeren. Uit

de bevindingen van het onderzoek blijkt overigens dat sommige werkgevers in het geheel

niet registreren dat het om een klacht over een boa gaat, soms wordt alleen geregistreerd

dat het een personeelslid betreft. Ook bestaat het vermoeden dat bejegeningsklachten

niet als boa-klacht worden geregistreerd.

Daar komt bij dat het vermoeden bestaat dat de informele aanpak van klachten, waarbij

de klacht in persoonlijk contact met de burger zo snel mogelijk wordt opgelost, ertoe leidt

dat de klacht niet als boa-klacht wordt geregistreerd. Het formele behandeltraject treedt

dan immers niet in werking en dit kan tot gevolg hebben dat de klacht niet wordt

113

aangemerkt als 'boa-klacht'. Op grond van de Awb hoeven mondelinge klachten in het

geheel niet door de werkgever te worden geregistreerd. Mogelijk blijft een aantal

mondelinge klachten over boa's daardoor eveneens buiten de klachtenregistratie.

Een andere mogelijke verklaring is de afbakening tussen klacht en bezwaar

(bestuursrechtelijk) of tussen klacht en verzet (strafrechtelijk). Veel werkgevers geven

aan dat de meeste klachten eigenlijk over 'de bekeuring' gaan. Het is soms lastig om vast

te stellen of een klacht van een burger eigenlijk niet als bezwaarschrift of verzetschrift

moet worden aangemerkt. Het is mogelijk dat klachten van burgers over een boa (voor

de zekerheid) worden opgevat als bezwaar of als verzet, waardoor deze niet in de

klachtregistratie zijn opgenomen. De meeste boa-werkgevers geven aan dat zij, indien

nodig, twee wegen bewandelen: zij vatten het bericht van de burger op als zowel een

bezwaarschrift als een klacht. Of de klacht wordt gesplitst, waarbij de opmerkingen over

de inhoud van de beslissing worden aangemerkt als bezwaar- of verzetschrift en de

opmerkingen over de bejegening of houding van de boa worden beschouwd als klacht.

Overigens heeft de Nationale ombudsman niet de indruk dat de herkenning van een

klacht als zodanig een probleem zou vormen. Uit de bevindingen van het onderzoek volgt

dat vrijwel alle werkgevers een breed klachtbegrip hanteren.

Geen doorslaggevende verklaring

De Nationale ombudsman kan niet aangeven welke verklaring het meest doorslaggevend

is. Met veel boa-werkgevers is hij het eens dat de afgelopen jaren veel is geïnvesteerd in

de opleiding van boa's, met name in gespreks- en benaderingstechnieken. De Nationale

ombudsman gaat ervan uit dat ook andere initiatieven van werkgevers maken dat de

boa's hun uiterste best zullen doen om zich in contact met de burger correct op te stellen.

Ook de vervanging van strafrechtelijke opsporingsbevoegdheden door bestuurs-

rechtelijke bevoegdheden vormt een aannemelijke verklaring voor het lage aantal

klachten. Aan sommige verklaringen valt bovendien ook niet zoveel te veranderen: de

angst van burgers valt niet zo gemakkelijk weg te nemen. Tegelijkertijd leveren de

bevindingen uit dit onderzoek ook een aantal andere mogelijke verklaringen op, die tot

verbeteringen zouden moeten leiden. Op het gebied van informatieverstrekking over het

indienen van een klacht en het registreren van boa-klachten valt door een aantal

werkgevers een verbeterslag te maken.

Het onderzoek van de Nationale ombudsman heeft niet met name tot doel dat het aantal

klachten over boa's zou moeten toenemen. Hij vindt het echter wel belangrijk dat burgers

- als zij een klacht willen indienen - daartoe in staat zijn, over de juiste informatie

beschikken en een ingang kunnen vinden. Bovendien hecht hij eraan op te merken dat

het krijgen van een klacht helemaal niet erg is. Klachten bieden de boa-werkgever een

schat aan informatie over het functioneren van zijn boa's. Elke klacht is goud waard.

114

6.3 Beschouwing: tweedelijns bevoegdheid over private klachtbehandeling

De Nationale ombudsman is als enige tweedelijns klachteninstantie bevoegd om te

oordelen over klachten over de gedragingen van alle boa's. Als de burger echter een

klacht heeft over de klachtbehandeling, dan hangt het af van de soort werkgever of een

tweedelijns klachteninstantie bevoegd is en zo ja, welke. Klachtbehandeling is immers

een gedraging van de boa-werkgever. Als de werkgever een overheidsinstantie is die is

aangesloten bij de Nationale ombudsman, dan is hij bevoegd over de klacht. Is de

werkgever een overheidsinstantie die zich heeft aangesloten bij een eigen

ombudsvoorziening, dan is die bevoegd.

Als het een privaatrechtelijke boa-werkgever betreft, is echter geen tweedelijns

klachteninstantie bevoegd om te oordelen over een klacht over de klachtbehandeling.

Gelet op de eerdere conclusies over de verschillen in klachtbehandeling tussen de boa-

werkgevers, signaleert de Nationale ombudsman het ontbreken van tweedelijns

klachtbehandeling als een probleem. Vanuit het oogpunt van rechtsbescherming van de

burger is dit een onwenselijke situatie. Bovendien kan tweedelijns klachtbehandeling nu

juist bijdragen aan het verbeteren van de kwaliteit van klachtbehandeling. De Nationale

ombudsman is van oordeel dat dit 'gat' in de bevoegdheid van de tweedelijns

klachtbehandeling moet worden gedicht. Hij zal daarom in gesprek gaan met de minister

van V&J om de mogelijkheden daartoe te verkennen.

6.4 Aanbevelingen

De Nationale ombudsman richt zijn aanbevelingen tot de minister van V&J als

systeemverantwoordelijke. Hij doet de minister de volgende aanbevelingen:

1. Verplicht tot informatieverstrekking

Verplicht boa-werkgevers om informatie te verstrekken over het indienen van een klacht

en de klachtenprocedure. Deze informatie moet gemakkelijk vindbaar zijn.

2. Verplicht tot uniforme klachtbehandeling

Verplicht boa-werkgevers tot uniforme en behoorlijke behandeling van klachten over

boa's. Dit kan door zelf een uniforme klachtenregeling op te stellen of door

klachtbehandeling volgens de regels van titel 9.1 van de Awb verplicht te stellen. In elk

geval moeten in de klachtenregeling de verplichtingen tot het verwijzen naar de

tweedelijns klachteninstantie en tot publicatie van klachten worden opgenomen.

3. Versterk het toezicht op de boa's in de klachtbehandeling

Verduidelijk de strekking en reikwijdte van artikel 42 BBO en de rol van de direct

toezichthouder en de toezichthouder in de klachtbehandeling. Bied de direct

toezichthouders en de toezichthouders voldoende tijd en middelen om het toezicht op de

juiste wijze uit te voeren.

115

7 BIJLAGEN

Bijlage 1

Overzicht van werkgevers, direct toezichthouders en toezichthouders die betrokken zijn

in dit onderzoek.

Domein Soort boa Werkgever
Direct

toezichthouder
Toezichthouder

I.

Openbare

ruimte

Gemeentelijke

handhavers

Gemeente

Tilburg

Regionale eenheid

Zeeland-West-Brabant

HovJ

Zeeland-West-Brabant

Gemeentelijke

handhavers

Gemeente

Leiden

Regionale eenheid

Den Haag

HovJ

Den Haag

Gemeentelijke

handhavers

Gemeente

Utrecht

Regionale eenheid

Midden-Nederland

HovJ

Midden-Nederland

II.

Milieu

Boswachters
Staats-

bosbeheer

Inspecteur-Generaal

NVWA

HovJ

Functioneel Parket

Boswachters
Natuur-

monumenten

Regionale eenheid

Midden-Nederland

HovJ

Functioneel Parket

Inspecteur

Dierenbescherming
LID Landelijke Eenheid

HovJ

Functioneel Parket

Inspecteur NVWA NVWA
Inspecteur-Generaal

NVWA

HovJ

Functioneel Parket

III.

Onderwijs

Leerplichtambtenaren
Gemeente

Tilburg

Regionale eenheid

Zeeland-West-Brabant

HovJ

Zeeland-West-Brabant

Leerplichtambtenaren
Gemeente

Leiden / RBL

Regionale eenheid

Den Haag

HovJ

Den Haag

Leerplichtambtenaren
Gemeente

Utrecht

Regionale eenheid

Midden-Nederland

HovJ

Midden- Nederland

IV.

Openbaar

vervoer

Conducteurs/V&S NS Landelijke Eenheid HovJ CVOM

Stewards Arriva Landelijke Eenheid HovJ CVOM

Conducteurs/S&V Connexxion Landelijke Eenheid HovJ CVOM

V.

Werk,

Inkomen,

Zorg

Sociaal rechercheurs SVB
Regionale Eenheid

Amsterdam

HovJ

Amsterdam

Sociaal rechercheurs
Gemeente

Tilburg

Regionale eenheid

Zeeland-West-Brabant

HovJ

Zeeland-West-Brabant

Sociaal rechercheurs
Gemeente

Leiden

Regionale eenheid

Den Haag

HovJ

Den Haag

Sociaal rechercheurs
Gemeente

Utrecht

Regionale eenheid

Midden-Nederland

HovJ

Midden- Nederland

