

Rapport

over de wachttijden voor het aanvragen van reisdocumenten door Nederlanders die in het buitenland wonen.

Datum: 23 december 2015

Rapportnummer: 2015/173

Aanleiding

Nederlanders die in het buitenland wonen, hebben de mogelijkheid om tijdens een bezoek aan Nederland, een paspoort aan te vragen. Een aantal aangewezen gemeenten¹, grensgemeenten genoemd, biedt deze dienst aan. Voor het indienen van een aanvraag moet van tevoren een afspraak worden gemaakt.

Rond de zomer van 2014 kwam er bij de Nationale ombudsman een aantal signalen binnen over lange wachttijden voor het maken van een afspraak. Soms liep die op tot acht weken. Het gevolg hiervan was voor sommige burgers dat zij hun aanvraag niet konden indienen gedurende de periode dat zij Nederland bezochten.

Ook bleek uit een van de signalen dat het opvragen van de benodigde documenten ten behoeve van de aanvraag zoveel tijd kan kosten (tot een jaar) dat het niet mogelijk is om een aanvraag binnen een redelijke termijn af te handelen.

Derhalve is voor mij volstrekt onbegrijpelijk waarom ik als niet-ingezetene Nederlander bijna 2,5 maand moet wachten om bij uw gemeente de aanvraag in te dienen. Dat is een uitermate eenvoudige lokethandeling en het is objectief gezien niet verklaarbaar waarom ik – anders dan de in uw gemeente wonende Nederlanders – voor het inleveren van het aanvraagformulier en een foto 2,5 maand moet wachten. (uit een signaal ontvangen door de Nationale ombudsman)

Rapport "Paspoort buiten bereik?"

Op 5 juli 2010 is het rapport "Paspoort buiten bereik?"(rapportnummer 2010/191) gepubliceerd. Dit was het resultaat van het onderzoek uit eigen beweging naar de gesignaleerde knelpunten in de uitvoering van de nieuwe Paspoortwet waarin is vastgelegd dat het paspoort biometrische kenmerken bezit. Dit onderzoek is uitgevoerd mede naar aanleiding van klachten van Nederlanders, woonachtig in het buitenland, over het beperken van het aantal ambassades en consulaten waar een paspoort kan worden aangevraagd. Dit had tot gevolg dat de reisafstand naar een ambassade voor een paspoort soms duizenden kilometers werd.

In reactie op dit onderzoek liet de toenmalige minister van Buitenlandse Zaken onder meer weten dat de mogelijkheden voor niet-ingezetene Nederlanders om in Nederland een paspoort aan te vragen, verruimd zouden worden.

In 2010 was het aanvragen van een reisdocument voor niet-ingezetene Nederlanders al mogelijk in Den Haag (sinds 1991), Enschede (sinds 2008), Echt-Susteren (vanaf 1 april 2010) en Maastricht (vanaf 1 april 2010). Sindsdien zijn er in Nederland vijf grensgemeenten bijgekomen. Per april 2015 zijn daar nog twee grensgemeenten aan toegevoegd en per 1 december 2015 de gemeente Sluis. De aanvraagmogelijkheden zijn daarmee, zo lijkt het, fors uitgebreid.

¹ In 2014 waren de grensgemeenten Haarlemmermeer (Schipholbalie), Enschede, Maastricht, Echt-Susteren, Oldambt, Bergen op Zoom, Montferland, Bergeijk en Den Haag. In april 2015 zijn daar Breda en Venlo aan toegevoegd en in december 2015 de gemeente Sluis.

Onderzoek uit eigen beweging

De signalen dat de wachttijden om een aanvraag in Nederland in te dienen, (te) lang zijn en de documenten die nodig zijn om de aanvraag te behandelen in gevallen tot vertraging kunnen leiden, is voor de Nationale ombudsman reden geweest om een onderzoek uit eigen beweging te starten. De ombudsman heeft onderzocht hoe het is gesteld met de dienstverlening aan de niet-ingezetene Nederlanders met betrekking tot het aanvragen van hun paspoorten in Nederland.

Aanpak

Op 3 december 2014 is het onderzoek geopend en zijn de grensgemeenten aangeschreven. De ombudsman heeft de grensgemeenten² een aantal vragen gesteld met betrekking tot de geboden dienstverlening, de beschikbare capaciteit en organisatorische voorzieningen. De gemeente Den Haag is benaderd via de gemeentelijke ombudsman van Den Haag. De minister van Buitenlandse Zaken en de minister van Binnenlandse Zaken en Koninkrijksrelaties zijn op de hoogte gesteld van de opening van het onderzoek.

Na ontvangst van de gemeentelijke reacties hebben twee medewerkers van het Bureau Nationale ombudsman de gemeenten Maastricht, Bergen op Zoom en Haarlemmermeer (de Schipholbalie) bezocht om meer inzicht te krijgen in de dagelijkse praktijk. Ten slotte hebben de medewerkers gesproken met ambtenaren van Buitenlandse Zaken en ambtenaren van Binnenlandse Zaken en Koninkrijksrelaties.

De bevindingen

Uit de vergaarde informatie van de gemeenten³, het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) en het Ministerie van Buitenlandse Zaken (BuiZa) is het volgende beeld ontstaan.

Grensgemeente worden

Het verstrekken van reisdocumenten aan niet-ingezetene Nederlanders is een dienst die een gemeente kan aanbieden naast het verstrekken van reisdocumenten aan haar inwoners. Wanneer een gemeente ook reisdocumenten aan niet-ingezetenen wil verstrekken, kan de gemeente een verzoek daartoe richten tot de minister van BZK. Het ministerie kan ook zelf een gemeente benaderen met het verzoek of zij deze dienst wil gaan aanbieden. Reden hiervoor is dat omliggende aanvraagvoorzieningen in het buitenland gaan sluiten. Een voorbeeld is het consulaat in Antwerpen waar vanaf 1 november 2015 geen paspoorten meer kunnen worden aangevraagd. Omdat daar veel aanvragen worden afgehandeld, is gekeken naar het uitbreiden van de aanvraagmogelijkheden in Nederland en heeft het ministerie de gemeente Breda gevraagd om deze dienst te gaan aanbieden. Overwegingen daarbij waren het feit dat Breda al een

² Haarlemmermeer, Enschede, Echt-Susteren, Maastricht, Oldambt, Bergen op Zoom, Montferland en Bergeijk.

³ Breda en Venlo zijn in april 2015 gestart met het verstrekken van paspoorten aan niet-ingezetenen. Deze gemeenten zijn niet meegenomen in dit onderzoek.

inschrijfbalie voor de Registratie Niet-Ingezetenen heeft⁴ en daardoor ervaring met niet-ingezetenen en de vaststelling van nationaliteit en identiteit. Tevens heeft Breda aangegeven dat zij een grote capaciteit hebben, tot 10.000 aanvragen per jaar.

Niet iedere gemeente die grensgemeente wil worden, wordt dat ook. Een gemeente moet voldoen aan een aantal kwaliteitseisen, voordat de minister van Binnenlandse Zaken akkoord gaat. Daarnaast moet de geboden capaciteit nodig zijn en van zodanige omvang, dat expertise met betrekking tot het behandelen van aanvragen van niet-ingezetenen opgebouwd en onderhouden wordt. Daarna vindt een consultatieronde plaats onder de bestaande grensgemeenten. Zij kunnen, zowel op ambtelijk als op bestuurlijk niveau, bezwaar maken tegen het toetreden van een gemeente.

Informatie voorafgaand aan de aanvraag

Op de website van alle grensgemeenten is informatie te vinden over het aanvragen van een paspoort door de niet-ingezeten Nederlander. Gemeenten waarschuwen voorafgaand aan de drukke periodes op hun website ook voor verwachte lange wachttijden en het belang van tijdig een afspraak maken.

In sommige gevallen is het nodig om bepaalde documenten over te leggen waaruit blijkt dat de aanvrager de Nederlandse nationaliteit heeft. De verstreckende instantie dient altijd de zekerheid te hebben dat de aanvrager de Nederlandse nationaliteit bezit. Op de websites van de gemeenten is daar algemene informatie over te vinden. Daarnaast geven alle gemeenten aan dat er, voordat een afspraak wordt gemaakt om een aanvraag in te dienen, altijd contact is met de aanvrager. Hierin wordt besproken welke documenten er nodig zijn om de aanvraag in behandeling te nemen. Dat gebeurt telefonisch of per e-mail. Sommige gemeenten geven ook folders uit met daarin informatie over de aanvraag en de benodigde documenten.

Het aanvraagproces

Het aanvraagproces voor reisdocumenten van niet-ingezeten Nederlanders staat los van het proces waarmee een paspoortaanvraag van inwoners van de gemeente wordt verwerkt. Voor de aanvragen van de inwoners van de gemeente wordt een koppeling gemaakt met de gegevens van de Basisregistratie Personen (BRP).

Iedere gemeente heeft de aanvraagprocessen van reisdocumenten op een bepaalde manier georganiseerd. Dat is niet in alle gemeenten hetzelfde omdat niet iedere gemeente dezelfde organisatorische voorzieningen heeft. Dat betekent dat aanvragen van niet-ingezetenen niet in iedere grensgemeente op dezelfde wijze worden ingenomen. De verschillen in het aanvraagproces zien met name op de wijze waarop de afspraak wordt gemaakt, telefonisch of per e-mail, en op welke manier informatie wordt verstrekt over de benodigde documenten. Bij alle bevroegde grensgemeenten wordt de aanvraag op het moment van de afspraak aan de balie beoordeeld. Als dan blijkt dat er een document ontbreekt of niet voldoet, kan de aanvraag niet verder in behandeling worden genomen.

⁴ De Registratie Niet-Ingezetenen (RNI) registreert personen die niet in Nederland wonen, maar die wel een relatie hebben met (meerdere) Nederlandse overheidsinstellingen. Een aantal Nederlandse gemeenten -waaronder Breda en Venlo- heeft een inschrijfvoorziening voor de RNI

Uit de informatie van de ministeries blijkt dat bij de gemeente Breda de aanvraag volledig digitaal kan worden ingediend voorafgaand aan de afspraak. Dan is ook op het moment van de afspraak duidelijk of de aanvraag in beginsel compleet is en de benodigde documenten in orde zijn. Dit voorkomt dan men op de afspraak komt en dat dan pas blijkt dat de aanvraag niet in behandeling kan worden genomen.

Als de aanvraag succesvol is ingenomen, moet deze handmatig worden ingevoerd in het zogenaamde RAAS-station (Reisdocumenten Aanvraag en Archief Station). Het feit dat het een arbeidsintensief proces is, draagt bij aan het oplopen van wachttijden. Voor aanvragen van Nederlandse ingezetenen bestaat een koppeling tussen het BRP en het RAAS systeem zodat die aanvragen niet handmatig maar digitaal worden verwerkt. Op dit moment wordt verkend wat de mogelijkheden zijn om een aanvraag van een niet-ingezetene Nederlander ook digitaal te verwerken.

Een goed voorbeeld van dienstverlening is het aanvraagproces van de gemeente Breda. De gemeente Breda biedt vooralsnog als enige gemeente⁵ de mogelijkheid om voorafgaand aan de aanvraag de benodigde documenten en formulieren volledig digitaal in te dienen. Dat voorkomt dat de aanvrager vanuit het buitenland tevergeefs aan de balie verschijnt om de aanvraag definitief in te dienen.

De gevraagde documenten

Om vast te stellen dat de aanvrager de Nederlandse nationaliteit nog bezit, zijn documenten nodig zoals bijvoorbeeld een geboorteakte. De gemeenteambtenaar die de aanvraag in behandeling neemt, beoordeelt welke documenten er nodig zijn. Dit kan per aanvrager verschillen; In welk land woont de aanvrager? Hoe lang is hij uit Nederland weg of heeft hij nooit in Nederland gewoond? Waar is hij geboren? Welke nationaliteit hebben zijn ouders?

Het kan per gemeente verschillen welke documenten er moeten worden overgelegd. Dit heeft te maken met de individuele afweging van de ambtenaar, de opgebouwde ervaring en de beschikbare expertise.

In de Paspoortuitvoeringsregeling Nederland (PUN) wordt omschreven wat er nodig is om de Nederlandse nationaliteit vast te stellen⁶. De grensgemeenten maken aan de hand hiervan hun beleidsregels voor de uitvoering. Voor aanvragen die gedaan worden in het buitenland, geldt de Paspoortuitvoeringsregeling Buitenland (PUB)⁷. De PUN en de PUB wijken op sommige punten van elkaar af. Dit leidt ertoe dat er verschillen bestaan tussen het doen van een aanvraag in Nederland bij een grensgemeente of het doen van een aanvraag bij een buitenlandse post. Uit de informatie van de ministeries blijkt dat er momenteel wordt gewerkt aan uniformiteit in het aanvraag- en uitgifteproces tussen beide regelingen.

⁵ Per 1 december 2015 is de gemeente Sluis ook een grensgemeente en werkt op dezelfde wijze.

⁶ Artikel 76 PUN

⁷ Artikel 9 PUB

De aanvraagprocedure voor een reisdocument bij een Nederlandse ambassade of consulaat verschilt van de aanvraagprocedure bij een Nederlandse grensgemeente.

De procedure bij de Nederlandse ambassades en consulaten is overal gelijk; die aanvragen vallen allemaal onder de bevoegdheid van de minister van Buitenlandse Zaken. De minister is in het buitenland bevoegd tot het in ontvangst nemen van aanvragen voor nationale paspoorten, reisdocumenten voor vluchtelingen en reisdocumenten voor vreemdelingen (artikel 26, lid 1, sub d Paspoortwet).

Ditzelfde artikel bepaalt in sub a dat de burgemeester het aangewezen orgaan is voor het Europese deel van Nederland en voor zover het personen betreft die als ingezetene in de basisregistratie personen zijn ingeschreven, alsmede de burgemeester van een bij algemene maatregel van rijksbestuur aangewezen gemeente, voor zover het aanvragers betreft die niet als ingezetene in de basisregistratie personen zijn ingeschreven.

Bevoegd tot uitreiking van reisdocumenten zijn de autoriteiten, die ingevolge artikel 26 bevoegd zijn de aanvragen daarvoor in ontvangst te nemen (artikel 42, lid 1 Paspoortwet).

Gebleken is dat er geen eenduidige lijn bestaat binnen de grensgemeenten over hoe deze aanvragen worden behandeld. De organisatorische voorzieningen van de gemeente bepalen de inrichting van het aanvraagproces en ook de interne beleidsregels kunnen verschillen.

Voor wat betreft de te vragen documenten ter vaststelling van de Nederlandse nationaliteit, verstrekt het Ministerie van BuiZa lijsten waarop per land de beschikbare documenten staan en checklists waarop staat welke documenten moeten worden opgevraagd per type aanvraag. Deze informatie wordt actueel gehouden. Tevens wordt gewerkt aan het vormen van een centrale service organisatie⁸ in Den Haag waar burgers wereldwijd 24 uur per dag, zeven dagen in de week met vragen terecht kunnen.⁹

Het is voor een Nederlandse grensgemeente niet mogelijk om reeds eerder overgelegde documenten, bij een aanvraag elders, rechtstreeks te raadplegen. Een centraal digitaal archief ontbreekt. Dit betekent dat de aanvrager bij een nieuwe aanvraag in een grensgemeente waar hij nog niet eerder is geweest, alle benodigde documenten opnieuw moet overleggen. Mocht dat problemen geven dan kan de behandeld ambtenaar contact zoeken met de instantie die het eerdere reisdocument heeft afgegeven om navraag te doen naar de destijds ingeleverde stukken. Grensgemeenten kunnen in voorkomende gevallen gegevens opvragen bij een buitenlandse post of de centrale backoffice van het Ministerie van BuiZa. Consulaten en ambassades kunnen ook gegevens van elkaar opvragen. Dit gaat per email of telefonisch contact.

Uit informatie van het Ministerie van Buitenlandse Zaken blijkt dat er wel wordt gewerkt aan centralisering van wereldwijde backoffices in Den Haag waardoor de reisdocumentenadministratie op één plek is ondergebracht en raadpleegbaar is.

⁸ Op dit moment bestaan er vier regionale service organisaties, wereldwijd verspreid

⁹ Dit contactcentrum is in januari 2016 gereed .

Wachttijden

De grensgemeenten hebben in reactie op onze vragen daarover inzicht gegeven in de aantallen aanvragen en de wachttijden. Hieruit is het volgende beeld ontstaan.

Gemeenten hebben afspraken gemaakt met het Ministerie van Binnenlandse zaken en Koninkrijksrelaties hoeveel aanvragen zij op jaarbasis kunnen verwerken. In de meeste gemeenten wordt die capaciteit niet overschreden; in Haarlemmermeer (de Schipholbalie) en Echt-Susteren wel en de overschrijding is fors. Zo was in Echt-Susteren aanvankelijk de afspraak dat er 1000 documenten op jaarbasis verstrekt zouden worden maar dat zijn er inmiddels 3000.¹⁰ In de Haarlemmermeer was de prognose voor 2014 3000 aanvragen maar dat werden er 5500 en voor 2015 wordt een totaal van 7000 aanvragen verwacht.¹¹ In alle gemeenten, met uitzondering van Den Haag en Oldambt, is het aantal aanvragen toegenomen.

Hoewel het merendeel van de gemeenten niet de maximale capaciteit benut, komen er bijna overal wachttijden voor in bepaalde perioden van het jaar. Dat varieert van twee tot acht weken, zelfs tien weken in 2014. De reden hiervoor is dat het merendeel van de aanvragen wordt gedaan gedurende de vakantieperiodes; de zomervakantie en de kerstvakantie. Nederlanders die in het buitenland wonen, bezoeken dan Nederland. In de gemeenten zijn dat juist de periodes waarin veel ambtenaren vrij zijn en de beschikbare capaciteit beperkt is. Daarbij komt dat het verwerken van aanvragen van niet-ingezetene Nederlanders een bepaalde expertise vraagt. Gemeenten proberen de wachttijden in te korten door langere openingstijden en het openen van extra balies. Dit vergt wel flexibiliteit van het beschikbare personeel.

De geldigheidsduur van de paspoorten is in 2014 verlengd van vijf naar tien jaar. Een aantal gemeenten geeft aan dat dit heeft bijgedragen aan het toenemen van het aantal aanvragen en daarmee de wachttijden. Mensen hebben, indien mogelijk, gewacht met het aanvragen van een nieuw reisdocument totdat de geldigheidsduur werd verhoogd naar tien jaar. Ook het eindigen van de mogelijkheid tot kindbijschrijving in het paspoort van een ouder werd door een gemeente als reden gegeven. Een andere oorzaak van het toenemen van de wachttijden in 2014 is het stijgen van de aanvraagkosten in Antwerpen en Düsseldorf.

Verwerkingscapaciteit van grensgemeenten

Het Ministerie van BuiZa bouwt in het kader van bezuinigingen de aanvraagmogelijkheden voor reisdocumenten – met uitzondering van nooddocumenten - in het buitenland af.¹² Daarover wordt ruim van tevoren gecommuniceerd met de Nederlandse

¹⁰ Inmiddels is nabij Echt-Susteren de gemeente Venlo aangewezen als grensgemeente. Venlo heeft de ambitie om jaarlijks 10.000 aanvragen te verwerken.

¹¹ In reactie op het verslag van bevindingen heeft Haarlemmermeer laten weten dat op 23 november 2015 7680 aanvragen zijn behandeld en dat de verwachting is dat het totaal in 2015 op 8500 aanvragen komt. Voor 2016 wordt op 10.000 aanvragen gerekend.

¹² Dit proces wordt in januari 2016 afgerond.

gemeenschap via folders en websites van de buitenlandse posten en de Rijksoverheid. Op BVN televisie wordt tijdens de piekperiodes een spotje over de Schipholbalie vertoond. Daarin wordt ook aandacht besteed aan de mogelijkheid om een aanvraag in te dienen bij een grensgemeente. Dit heeft gevolgen voor het aantal ingediende aanvragen bij de Nederlandse grensgemeenten. Tussen het Ministerie van BuiZa en het Ministerie van BZK is in de reguliere overleggen de beschikbare aanvraagcapaciteit een onderwerp van gesprek. Uitgangspunt is dat er in Nederland voldoende aanvraagmogelijkheden zijn. Toen besloten werd om de paspoortbalie bij het consulaat Antwerpen te sluiten, is Breda gevraagd om grensgemeente te worden zodat er in die regio voldoende aanvraagcapaciteit beschikbaar bleef.

Uit alle informatie is gebleken dat er in Nederland nu voldoende capaciteit beschikbaar is gelet op het aantal aanvragen. De verwachting is dat door het verlengen van de geldigheidsduur van de paspoorten van 5 naar 10 jaar voor personen van 18 jaar en ouder, het aantal aanvragen de komende jaren meer verspreid wordt. Gedurende de piekmomenten zullen er in de loop der tijd minder aanvragen worden ingediend waardoor de wachttijden teruglopen.

Kennis delen

Vier keer per jaar vindt een overleg plaats tussen de grensgemeenten, het Ministerie van BZK en het Ministerie van BuiZa. Dit overleg wordt voorgezeten door het Ministerie van BZK. In dit overleg komen zaken aan de orde waar gemeenten in de uitvoering van hun taken tegenaan lopen. Ook wordt er kennis uitgewisseld over complexere aanvragen. Het zoveel mogelijk uniformeren van de aanvraagprocedures en de processen is een belangrijk onderwerp en er wordt kennis gedeeld over efficiënte werkwijzen.

Naast dit overleg kunnen gemeenten ook ad hoc contact zoeken met een collegagemeente of een van de ministeries als er vragen of onduidelijkheden zijn rond een bepaalde aanvraag.

Het Ministerie van BuiZa verzorgt tevens met enige regelmaat cursussen Nationaliteitsrecht voor medewerkers van grensgemeenten.

De gemeente Den Haag is van oudsher de gemeente waar de aanvragen van niet-ingezetenen worden behandeld. Bij deze gemeente is ruime kennis en ervaring opgebouwd.

Conclusies

Alles overziend kom ik tot de conclusie dat de betrokken partijen zich voldoende inzetten om de dienstverlening aan de niet-ingezetene Nederlanders goed in te vullen.

De grensgemeenten beschikken in beginsel over voldoende capaciteit om de aanvragen af te handelen. Dat er in de periodes rond de kerstvakantie en de zomervakantie langere wachttijden ontstaan is een gegeven waar de gemeenten zo goed mogelijk mee om proberen te gaan. Er wordt ruim van tevoren op de website gewaarschuwd dat de wachttijden oplopen en er wordt getracht de wachttijden beperkt te houden door langere

openingstijden en het inzetten van extra aanvraagbalies. Ook is er blijvend aandacht voor een efficiëntere inrichting van het aanvraagproces. Tegelijkertijd is de verwachting dat de hoeveelheid aanvragen, en daarmee de wachttijden, de komende jaren zullen afnemen vanwege de langere geldigheidsduur van de paspoorten. Dit beeld ontstaat ook uit de signalen die de Nationale ombudsman ontvangt; rond de zomer van 2015 kwamen geen signalen meer binnen over te lange wachttijden.

Het Ministerie van BZK heeft voldoende oog voor het op peil houden van de aanvraagcapaciteit in Nederland en het Ministerie van BuiZa spant zich in om informatie over benodigde documenten beschikbaar te stellen en toegankelijk te houden. Tevens wordt gewerkt aan het centraal archiveren van eerder verstrekte documenten.

Er vindt overleg plaats tussen grensgemeenten, het Ministerie van BZK en het Ministerie van BuiZa, structureel ieder kwartaal en desgewenst op ad hoc basis. Dit overleg draagt bij aan het efficiënter inrichten van de aanvraagprocedures en uniformiteit in de uitvoering. Daarnaast biedt het ruimte voor bespreking van complexere aanvragen en kennisuitwisseling.

Tegelijkertijd ziet de Nationale ombudsman ook ruimte voor verbeteringen.

Knelpunten en best practices

Voor Nederlanders die in het buitenland voorbereidingen moeten treffen om hun aanvraag zo efficiënt mogelijk te laten verlopen, is het van belang dat de procedure eenduidig en helder is. Ook als het gaat om documenten die overgelegd moeten worden, is eenduidigheid belangrijk.

Grensgemeenten zijn autonoom in de keuzes die gemaakt worden inzake de inrichting van het aanvraagproces en het uitvoeringsbeleid. De bevoegdheid om aanvragen van niet-ingezetenen in te nemen en reisdocumenten af te geven, ligt bij de burgemeester van de betreffende gemeente.

Ook zijn sommige gemeenten meer ervaren in het behandelen van aanvragen van niet-ingezetenen. Er bestaan dus verschillen tussen de gemeenten en dat kan een knelpunt zijn voor de aanvrager. De Nationale ombudsman ziet hier nog verbetermogelijkheden bij de grensgemeenten.

Aanbeveling

De Nationale ombudsman ziet in het bovenstaande aanleiding om een aanbeveling te doen.

De ombudsman roept de gemeenten op de aanvraagprocessen in de grensgemeenten te harmoniseren en een eenduidige werkwijze af te spreken. Dit betreft de wijze van indiening en de over te leggen documenten die nodig zijn om de Nederlandse nationaliteit vast te stellen. Het uitgangspunt moet zijn dat de aanvrager van tevoren en vanuit zijn woonplaats buiten Nederland voldoende zekerheid heeft dat zijn aanvraag, ongeacht in welke grensgemeente hij deze indient, wordt ingenomen en afgehandeld.

Daarnaast dienen de grensgemeenten gezamenlijk een maximale norm voor de wachttijden te bepalen. Bij dreigende overschrijding hiervan, dienen de grensgemeenten in overleg met elkaar en de aanvrager, zich in te spannen om de aanvraag alsnog binnen de afgesproken norm in behandeling te nemen. Eenduidigheid over het proces, de duur en de benodigde documenten draagt bij aan behoorlijke dienstverlening aan de Nederlanders in het buitenland.

De Nationale ombudsman,

Reinier van Zutphen

Onderzoek

Op 3 december 2014 startte de Nationale ombudsman een onderzoek uit eigen beweging naar de dienstverlening aan niet-ingezetene Nederlanders, en dan met name de wachttijden, voor het aanvragen van een reisdocumenten in een van de grensgemeenten.

In het kader van het onderzoek werden de grensgemeenten verzocht een aantal vragen te beantwoorden die betrekking hadden op het aanvragen van reisdocumenten door niet-ingezetenen. Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties alsmede het Ministerie van Buitenlandse Zaken zijn geïnformeerd over het onderzoek.

In het kader van het onderzoek werd betrokkenen verzocht op de bevindingen te reageren.

Informatieoverzicht

De bevindingen van het onderzoek zijn gebaseerd op de volgende informatie:

Reacties gemeenten (zie bijlage)

Gesprekken met ambtenaren van de gemeenten Maastricht, Bergen op Zoom en Haarlemmermeer (Schipholbalie)

Gesprekken met ambtenaren van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties en het Ministerie van Buitenlandse Zaken.

Bijlage

Tekst brief Nationale ombudsman

"(...)

In uw gemeente kunnen Nederlanders die in het buitenland wonen, een reisdocument aanvragen. De Nationale ombudsman heeft recent een paar signalen ontvangen over lange wachtlijsten voor deze aanvragen. Tevens bleek uit een signaal dat het opvragen van benodigde documenten uit het buitenland zoveel tijd kunnen kosten dat het niet mogelijk is om de aanvraag binnen een redelijke termijn af te handelen.

Onderzoek uit eigen beweging

Op 5 juli 2010 is het rapport "Paspoort buiten bereik?" (rapportnummer 2010/191) gepubliceerd naar aanleiding van het onderzoek uit eigen beweging naar de gesignaleerde knelpunten in de uitvoering van de nieuwe Paspoortwet waarin is vastgelegd dat het paspoort biometrische kenmerken bezit. Dit onderzoek is uitgevoerd mede naar aanleiding van klachten van Nederlanders, woonachtig in het buitenland, over het beperken van het aantal ambassades en consulaten waar een paspoort kan

worden aangevraagd of verlengd. Dit had tot gevolg dat de reisafstand naar een ambassade voor een paspoort soms duizenden kilometers werd.

In reactie op dit onderzoek liet de toenmalige minister van Buitenlandse Zaken onder meer weten dat de mogelijkheden voor niet-ingezetenen Nederlanders om in Nederland een paspoort aan te vragen, verruimd zouden worden.

Inmiddels bereiken mij signalen dat de wachttijden voor een aanvraag in Nederland behoorlijk zijn toegenomen. Ook de gevraagde documenten kunnen in gevallen tot grote vertragingen leiden.

Dit is voor mij aanleiding om een onderzoek uit eigen beweging te starten. Ik doe dit op grond van titel 9.2 van de Algemene wet bestuursrecht. Centraal in dit onderzoek staat de vraag welke problemen niet-ingezetenen Nederlanders kunnen hebben bij het aanvragen of verlengen van hun paspoort in Nederland.

Wachttijst aanvragen

Het gaat om burgers die niet in Nederland wonen maar wel een Nederlands identiteitsbewijs hebben. Op het moment dat zij in Nederland verblijven, willen zij hun paspoort of identiteitskaart vernieuwen bij een van de daartoe aangewezen gemeentebalies. Vanwege de wachtlijsten, lukt het echter niet altijd om binnen de tijd dat zij in Nederland verblijven, een nieuw identiteitsbewijs aan te vragen.

Gelet op deze signalen, wil de ombudsman een meer algemeen beeld krijgen van de huidige stand van zaken bij de betreffende aanvraagbalies. Ik ontvang graag uw antwoord op de volgende vragen:

1. Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of identiteitskaart aan te vragen?
2. Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?
3. Kunt u aangeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen?
4. Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?
5. Kunt u oorzaken noemen die ten grondslag liggen aan de langere wachttijden?
6. Kunt u mogelijke oplossingen aangeven?

Lange termijn opvragen documenten

Naast de wachtlijsten die er zijn voor het indienen van een aanvraag, kan het opvragen van de benodigde documenten uit het buitenland lang duren. De ombudsman heeft bijvoorbeeld een signaal ontvangen over het aanvragen van een uittreksel uit het geboorteregister uit Oeganda dat acht tot twaalf maanden kan duren. Het overleggen van de benodigde documenten bij de aanvraag van een paspoort voor een kind kan extra gecompliceerd worden wanneer een van de ouders niet de Nederlandse nationaliteit heeft of wanneer de ouders inmiddels gescheiden zijn. Ook een eventuele vertaling van documenten kan een tijd duren.

Gelet hierop ontvang ik graag uw antwoord op de volgende vragen:

1. Is het voor de aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overgelegd moeten worden en aan welke voorwaarden die documenten moeten voldoen?
2. Op welke manier wordt de aanvrager daarover geïnformeerd?
3. Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?
4. Wat gebeurt er wanneer het niet lukt om de benodigde documenten te verkrijgen?
5. Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

Ik verzoek u om binnen vier weken te reageren.

(...)

"

Reactie gemeente Maastricht

"(...)

Graag willen wij de Maastrichtse situatie voor u in kaart brengen. Hoe de wachtlijsten ontstaan en de (lange) termijnen van de gevraagde documenten.

Wachtlijst aanvragen:

1. Sinds 1 april 2010 kan een reisdocument voor niet-ingezetenen worden aangevraagd bij de gemeente Maastricht.

2. Het eerste kalenderjaar hadden we ongeveer 2300 aanvragen (van 1 april tot en met 31 december 2010), dit is ieder jaar toegenomen. Dit jaar hebben we tot heden ongeveer 3350 aanvragen.

3. Rondom de meivakantie beginnen de wachttijden op te lopen naar 4 tot 6 weken en voor de zomervakantie wordt dit 6 tot 8 weken, waarvan de nasleep in het najaar van 4 tot 6 weken. Vanaf 9 maart 2014 (geldigheidsduur naar 10 jaar, voor burgers van 18 jaar en ouder) ook weer van 4 tot 6 weken en de zomervakantie naar 8 weken. Op dit moment is de wachttijd 1 week.

4. Via onze website wordt men er op geattendeerd dat er veel vraag is naar dit product en tijdig een afspraak moet maken. De burger kan uitsluitend telefonisch een afspraak maken. Hierbij wordt duidelijk wat de wachttijden zijn. Wanneer er vragen via e-mail worden gesteld wordt er ook geattendeerd op de wachttijd.

5. We hebben beperkte middelen en capaciteit voor dit product.

6. We hebben extra dagen opengesteld om meer afspraken te plannen. En vanuit het Ministerie van Buitenlandse Zaken en het Agentschap BPR van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties wordt er gewerkt aan een eenduidige werkwijze. Dit moet efficiëntie en tijdwinst ten gevolge hebben, waardoor er meer klanten geholpen kunnen worden binnen de beschikbare tijd.

De komende 3 maanden zullen wij de aantallen monitoren en mogelijk verruimen waar mogelijk. Er zijn de afgelopen 2 maanden al meer medewerkers opgeleid.

Lange termijn opvragen documenten:

1. Ja, op onze website staat de informatie.

2. Na de verplichte telefonische afspraak wordt altijd een afspraakbevestiging per e-mail of per post gestuurd. Hier staan ook de documenten in die men moet meebrengen op de afspraak. Soms maatwerk zoals bij VOW-ers (dit zijn Nederlanders zonder vaste woon- of verblijfplaats in Nederland of buitenland).

3. Dan wordt er contact gezocht met de Ambassade of Consulaat waar de laatste aanvraag is gedaan en wij daar eventueel relevante informatie kunnen verkrijgen voor de huidige aanvraag. Bij twijfel aan de Nederlandse nationaliteit kunnen we ook nog het Nationaliteitenregister en nationaliteiten vraagstukken raadplegen (onderdeel van de Immigratie- en Naturalisatiedienst (IND)).

4. Dan wordt er een afwijzingsbeschikking opgemaakt en zal betrokkene het reisdocument in het land van herkomst moeten gaan aanvragen.

5, Door het Ministerie van Buitenlandse Zaken is er een lijst opgesteld van ondersteunende documenten die per land worden gevraagd ter vaststelling van de nationaliteit. In afwijkende gevallen wordt er naar aanvullende documenten gevraagd. Dit kan per gemeente verschillen. We zijn bezig om nog eenduidiger te gaan werken en hebben onderling met de grensgemeenten contact als er twijfels zijn. Tijdens de landelijke overleggen die 4 keer per jaar wordt georganiseerd door het Agentschap BPR van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties worden er ook dergelijke zaken behandeld en afgesproken.

Er zijn natuurlijk verschillen met Neder-duitsers en Neder-belgen; in die landen gelden weer andere wetten voor bijvoorbeeld het ouderlijk gezag. Daarom zal de expertise op sommige plaatsen verschillen en zal daar onderling bij de grensgemeenten naar worden gevraagd om de eenduidigheid te waarborgen.

Het doel is om nationaliteit en identiteit te kunnen vaststellen. Bij het vaststellen van de woonplaats kunnen we kijken wat de nationaliteitswetgeving van het land van verblijf is en of de mogelijkheid bestaat dat er vrijwillig een andere nationaliteit is aangevraagd. Dit is van belang om te beoordelen of de Nederlandse nationaliteit is verloren.
(...)"

Reactie gemeente Montferland

"(...)

Vragen:

1. Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of identiteitskaart aan te vragen?
2. Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?
3. Kunt u aangeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen?

4. Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?

5. Kunt u oorzaken noemen die ten grondslag liggen aan de langere wachttijden?

6. Kunt u mogelijke oplossingen aangeven?

Antwoorden:

1. Sinds 01 maart 2013.

2. In 2013 hebben we 2.103 documenten afgegeven. In 2014 tot nu toe 3.070.

3. Op dit moment is de wachttijd 1 tot 2 dagen. In vakanties kan de wachttijd oplopen tot enkele weken.

4. Wij informeren de mensen op onze website met de volgende waarschuwing: "Er is veel belangstelling voor dit product. Daardoor kan het zijn, dat de datum waarop u een reisdocument kunt aanvragen ver vooruit ligt. Maakt u daarom op tijd een afspraak."

5. In vakanties zijn er meer afspraken omdat Nederlanders die in het buitenland wonen ook vaak in deze periode ons land komen bezoeken.

6. De mogelijkheid documenten te kunnen opsturen. Nu moet bekeken worden of de burger het document nog kan afhalen in de periode wanneer hij/zij in Nederland is.

Snellere afhandeling van de aanvraag, bijvoorbeeld door aanpassing van de software en inzage in systemen van grensgemeenten en consulaten. Zodat we meer aanvragen kunnen plannen binnen de openingstijden.

Vragen:

1. Is het voor de aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overgelegd moeten worden en aan welke voorwaarden die documenten moeten voldoen?

2. Op welke manier wordt de aanvrager daarover geïnformeerd?

3. Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?

4. Wat gebeurt er wanneer het niet lukt om de benodigde documenten te verkrijgen?

5. Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

Antwoorden:

1. Ja.

2. - Dit is op onze website te raadplegen.

- Bij een telefonische afspraak wordt uitgelegd welke documenten nodig zijn voor de aanvraag en aan welke eisen deze moeten voldoen.

- De burger ontvangt een bevestiging van de afspraak met vermelding van de documenten die meegenomen moeten worden en vermelding van de eisen waaraan deze documenten moeten voldoen.

3. We nemen de aanvraag in behandeling als het benodigde document nog kan worden opgestuurd en het reisdocument binnen 3 maanden kan worden opgehaald.

4. Is dit binnen de gestelde termijn niet te realiseren dan is een aanvraag niet mogelijk. In deze situaties is het ook spijtig dat we geen reisdocumenten mogen opsturen. Na ontvangst van het benodigde stukken, zouden we het nieuwe reisdocument kunnen opsturen.

5. We werken er aan om zoveel mogelijk eenduidig te werken. Sinds kort zijn we bezig om ook de werkprocedures van consulaten te integreren in die van de grensgemeenten.

(...)"

Reactie gemeente Echt-Susteren

"(...)

De gemeente Echt-Susteren is vanaf 1 april 2010 aangewezen als grensgemeente en verstrekt vanaf deze datum reisdocumenten aan niet-ingezetenen. Afspraak destijds was om 1000 documenten per jaar te verstrekken, echter door de grote toeloop verstrekken wij bijna 3000 documenten op jaarbasis.

Deze grote toeloop leidt met name voor de zomervakantieperiode vaak tot langere wachttijden (4-5 weken). In 2014 was de wachttijd extreem lang (8-10 weken) voor de zomervakantie. Dit was een gevolg van het prijsverschil in reisdocumenten bij de consulaten en de grensgemeenten. De prijzen voor een reisdocument bij het consulaat van Antwerpen en Düsseldorf zijn vanaf 1 januari 2014 veel hoger dan bij de grensgemeenten. Dit prijsverschil van € 30,— per document is voor niet-ingezetenen reden om de grensgemeente te bezoeken en niet het consulaat.

In deze periode hebben we regelmatig extra openingstijden gehad om deze drukte zoveel mogelijk op te vangen en de Nederlanders tot dienst te zijn. Dit is

gecommuniceerd via de gemeentelijke website. De huidige wachttijd voor een afspraak is 2 weken.

Via het Ministerie van Binnenlandse Zaken zijn wij momenteel aan het bekijken of er de mogelijkheid bestaat om uit te breiden met een extra loket (dus apparatuur¹³) voor deze reisdocumenten. Mocht dit niet toe worden gestaan, dan zullen wij nagaan of extra opening van dit loket mogelijk is binnen de bestaande formatie om zo de klanten zo goed en snel mogelijk te helpen.

Omdat wij niet over een registratie beschikken van Nederlanders woonachtig in het buitenland, dienen deze mensen bewijsstukken te overleggen waaruit blijkt dat zij nog steeds de Nederlandse nationaliteit bezitten en andere relevante documenten. Deze informatie staat op onze website en hier wordt ook naar verwezen in de ontvangstbevestiging die men per mail krijgt bij het maken van een afspraak. Daarnaast zijn wij elke werkdag telefonisch bereikbaar voor vragen hierover te beantwoorden.

Indien iemand de benodigde documenten niet compleet heeft wordt de aanvraag aangehouden en krijgt de klant de gelegenheid om de stukken alsnog te overleggen. Mocht de aanvrager deze documenten niet kunnen verkrijgen binnen de termijn dat hij in Nederland verblijft, dan wordt per geval bekeken wat er mogelijk is. Dit kan ook betekenen dat wij deze klant moeten verwijzen naar het consulaat in het land waar hij verblijft.

Als grensgemeenten wordt getracht uniform te werken en worden procedures afgestemd. Hiervoor is minimaal 2x per jaar een gezamenlijk overleg in Den Haag bij het Ministerie van Binnenlandse Zaken. Hierbij zijn eveneens aanwezig vertegenwoordigers van het Ministerie van Buitenlandse Zaken en van de consulaten van Düsseldorf en Antwerpen.

(...)"

Reactie gemeente Den Haag

"(...)

Geachte heer Heskes.

Hartelijk dank voor uw schrijven dd. 15 december 2014 waarin u aangeeft dat de Nationale ombudsman in het kader van een onderzoek uit eigen beweging een aantal gemeenten heeft aangeschreven met het verzoek vragen te beantwoorden. Deze vragen hebben betrekking op Nederlanders die in liet buitenland wonen en in deze gemeenten (zgn. 'grensgemeenten') een reisdocument kunnen aanvragen.

Voordat ik de vragen beantwoord, schets ik graag de context van het werk dat wij verrichten voor de reisdocumenten voor Nederlanders die in liet buitenland wonen. Anders dan bij inwoners van Den Haag (en van Nederland) kunnen wij bij aanvragen

¹³ In reactie op het verslag van bevindingen liet de gemeente weten dat hiertoe inmiddels toestemming is verleend.

van reisdocumenten van Nederlanders die woonachtig zijn in het buitenland niet terugvallen op actuele gegevens (zoals de Basisregistratie Personen, de BRP).

Wanneer betrokkene in het verleden wel in de BRP geregistreerd heeft gestaan, zijn deze gegevens — sinds het vertrek van betrokkene uit Nederland — niet meer actueel. Kortom; er is dus géén ‘register’ of set van gegevens waarop altijd teruggevallen kan worden.

Naast het feit dat wij altijd de identiteit van de burgers die bij ons een reisdocument komen aanvragen moeten vaststellen, moet dus ook — op basis van bepaalde documenten die veelal door betrokkene overgelegd moeten worden — vastgesteld worden of betrokkene nog steeds in het bezit is van de Nederlandse nationaliteit.

U begrijpt dat dit alles, en vooral de vaststelling of iemand al dan niet de Nederlandse nationaliteit heeft, uiterst nauwkeurig en aan de hand van de juiste documenten moet plaatsvinden; dit is dus ook in het belang van betrokkenen. Zoals ik verderop in deze brief ook zal aangeven is niet altijd op voorhand te zeggen welke documenten overgelegd moeten worden, omdat elk individueel geval anders is en daarom ook individueel moet worden beoordeeld.

Nu ik de context van de reisdocumenten voor niet-ingezetenen heb geschetst, ga ik over tot het beantwoorden van de vragen.

1. Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of reisdocument aan te vragen?

Sinds 1991 kunnen niet-ingezetenen in gemeente Den Haag hun reisdocument aanvragen; Den Haag was de eerste gemeente die bevoegd was reisdocumenten af te geven aan Nederlanders die in liet buitenland wonen.

2. Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?

Jaarlijks behandelt gemeente Den Haag tussen de 4.000 en 6.000 aanvragen:

2010: 5.058 aanvragen

2011: 4.476 aanvragen

2012: 5.629 aanvragen

2013: 4.200 aanvragen

2014: 4.200 aanvragen

Er is sprake van een afname in aantallen aanvragen, deze afname kun verklaard worden vanuit het feit dat het aantal gemeenten waar niet—ingezetenen een reisdocument kunnen aanvragen, afgelopen jaren is toegenomen.

3. Kunt u aangegeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen?

Vanaf mei 2013 kunnen niet—ingezetenen hun reisdocument alleen op afspraak komen aanvragen. Een afspraak kan gemiddeld binnen twee á drie dagen gemaakt worden. In de piekperiodes (zomer- en kerstvakantie) betref de wachttijd voor het maken van een

afspraak nooit meer dan twee weken. Wij weten wat de piekperiodes zijn en spelen daarop in door extra capaciteit in te zetten.

4. Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?

Mensen zien direct bij het maken van de afspraak welke afspraakmogelijkheden er op welke termijn zijn. Er kan al een jaar van tevoren een afspraak worden gemaakt. Juist de doelgroep Nederlanders in het buitenland, maakt veel gebruik van de mogelijkheid verder vooruit een afspraak te plannen (één tot enkele maanden).

5. Kunt u oorzaken benoemen die ten grondslag liggen aan de langere wachttijden?

De wachttijden kunnen in de zomer- en kerstvakantie oplopen, omdat de piek van aanvragen door niet-ingezetenen zich dan zeer sterk concentreert. Dit komt doordat deze mensen juist in benoemde vakanties in Nederland zijn en dan hun aanvraag doen. Dit effect wordt versterkt doordat afgelopen periode de mogelijkheid om een reisdocument op een consulaat of ambassade in het buitenland aan te vragen, op veel plaatsen is vervallen (het Ministerie van Buitenlandse Zaken biedt in het kader van de afslanking van de buitenlandse dienst deze mogelijkheid op veel minder plekken in de wereld aan).

Naast de vragen over de wachttijden voor aanvragen, stelt u namens de Nationale ombudsman vijf vragen over de benodigde documenten voor een aanvraag en de doorlooptijd om deze documenten te verkrijgen.

Onderstaand beantwoord ik deze vijf vragen.

1. Is het voor de aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overlegd moeten worden en aan welke voorwaarden die documenten moeten voldoen?

Op de website van Den Haag staat vermeld wat een klant mee moet nemen aan documenten, bij vragen wordt via de mail of telefonisch de informatie die nodig is doorgegeven. Echter, het is niet altijd mogelijk om vóóraf volledig uitsluitel te geven welke documenten nodig zijn voor het doen van een aanvraag.

Hierbij is vooral van belang hoe lang betrokkene in het buitenland woonachtig is. Is betrokkene nooit in Nederland woonachtig geweest of vóór 1994 naar het buitenland vertrokken, is de kans groot dat er geen gegevens geregistreerd zijn in de BRP; met name het onderzoek of betrokkene nog steeds in het bezit is van de Nederlandse nationaliteit kan dan meer tijd vergen en mogelijk dient betrokkene dan ook extra bewijsstukken te overleggen. Contact per telefoon en e-mail voorafgaand aan de afspraak, draagt er aan bij dat de aanvrager alle relevante documenten meeneemt. Om globaal een indicatie te geven van de verhouding complexe en minder complexe aanvragen: 10% van de niet-ingezetenen die een aanvraag doet, heeft nooit in Nederland gewoond, dat maakt deze 10% van de aanvragen meer complex. Van de 90% van de mensen die ooit in Nederland heeft gewoond, is ca. 40% van de mensen voor 1994 vertrokken - dat maakt hun aanvraag meer complex - en 60% is na 1994 vertrokken, wat de aanvraag over het algemeen eenvoudiger(er) maakt.

2. Op welke manier wordt de aanvrager daarover geïnformeerd?

De informatie over de benodigde documenten en de procedure staat op de website van Den Haag. Vragen hierover worden telefonisch en per mail beantwoord, in voorbereiding op de afspraak.

3. Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?

Zolang de benodigde documenten niet worden overlegd, wordt de aanvraag niet in behandeling genomen. Als de aanvrager de benodigde documenten niet kan overleggen binnen de periode van verblijf in Nederland, maken wij een nieuwe afspraak zodat bij een volgend bezoek de aanvraag wel in behandeling kan worden genomen. Globaal kan voor 1 tot 2 % van de aanvragers niet gedurende het verblijf in Nederland de aanvraag worden opgemaakt. Bij ongeveer de helft van deze aanvragers is de nationaliteit niet vast te stellen door gebrek aan documenten. In die gevallen wordt vervolgens op afstand (via de mail) getoetst of er sprake is van Nederlanderschap en op het verkrijgen van de juiste documenten door de aanvrager. Op basis daarvan wordt een nieuwe afspraak gemaakt waarop dan alle relevante documenten worden overhandigd. Bij de andere helft is er géén sprake van Nederlanderschap en heeft de persoon in kwestie dus geen recht op een Nederlands reisdocument.

4. Wat gebeurt er wanneer het niet lukt de benodigde documenten te verkrijgen?

In principe wordt de aanvraag voor her reisdocument dan afgewezen. Tegen zo'n beslissing staat bezwaar en beroep open. In de praktijk nemen de medewerkers van de gemeente contact op met ambassades voor het verkrijgen van de benodigde informatie om zo de aanvraag toch te kunnen doen.

5. Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

De doelstelling voor alle grensgemeenten is om uniform met aanvragen om te gaan. Het zgn. 'grensgemeentenoverleg', waar ook het Ministerie van Buitenlandse Zaken en het Ministerie van Binnenlandse Zaken aan deelnemen, heeft tot doel deze uniformiteit te waarborgen.

(...)"

Reactie gemeente Oldambt

"(...)

In uw brief van 3 december 2014 meldt u ons dat u een onderzoek start bij de grensgemeenten. De centrale onderzoeksvraag is: 'welke problemen niet-ingezeten Nederlanders kunnen hebben bij het aanvragen of verlengen van hun paspoort in Nederland'. Graag werken we mee aan uw verzoek om op de onderstaande vragen te reageren.

Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of identiteitskaart aan te vragen?

De burgemeester van de gemeente Oldambt is met ingang van 1 mei 2011 door de minister van Binnenlandse Zaken en Koninkrijksrelaties aangewezen als bevoegde autoriteit voor de afgifte van reisdocumenten aan **niet-ingezetenen**.

Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?

In de periode 1 mei 2011 tot en met 31 december 2011 zijn er 1.751 reisdocumenten voor niet-ingezetenen aan de gemeente Oldambt geleverd. Het ging hierbij om 969 paspoorten, 780 Nederlandse identiteitskaarten en 2 kinderbijschrijvingen. In het jaar 2012 ontvingen we 2.767 reisdocumenten, waarvan 1.511 paspoorten, 1.253 Nederlandse identiteitskaarten en 3 kinderbijschrijvingen. In het jaar 2013 bedroeg het aantal reisdocumenten 2.374, waarvan 1.499 paspoorten en 875 Nederlandse identiteitskaarten. In 2014 zijn er 2.498 reisdocumenten aan onze gemeente geleverd. De levering omvatte 1.536 paspoorten en 962 Nederlandse identiteitskaarten. Gemiddeld levert Morpho ons op jaarbasis ongeveer 2.560 reisdocumenten.

Kunt u aangeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen?

De gemeente Oldambt heeft de wachttijden niet bijgehouden. De medewerkers van het ingezetenenloket gaven aan dat de gemiddelde wachttijd ongeveer vier à zes weken bedroeg. Op dit moment kunnen we een afspraak binnen 1 à twee weken inplannen.

Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?

De wachttijden worden op de gemeentelijke website gepubliceerd. Bovendien melden de callcentermedewerkers bij de intake de gemiddelde wachttijd.

Kunt u oorzaken noemen die ten grondslag liggen aan de langere wachttijden?

De gemeente Oldambt kent langere wachttijden bij het niet-ingezetenenloket gedurende de periode vóór de vakanties. Maar ook het arrest van de Hoge Raad van 9 september 2011 inzake de leges voor de Nederlandse identiteitskaart, de bekendmaking van tariefwijzigingen van reisdocumenten, de aankondigingen dat kinderen niet meer konden worden bijgeschreven en de berichtgeving over de gewijzigde geldigheidsduur van reisdocumenten voor volwassenen hebben invloed gehad op wachttijden.

Kunt u mogelijke oplossingen aangeven?

De wachttijd in onze gemeente kan worden verkort door een tweede balie voor niet-ingezetenen in te richten.

Is het voor de aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overgelegd moeten worden en aan welke voorwaarden die documenten moeten voldoen? Op welke manier wordt de aanvrager daarover geïnformeerd?

Dit is mogelijk. De KCC-medewerker voert eerst een intakegesprek met de klant. Tijdens het gesprek wordt de situatie van de klant doorgenomen en wordt aan de hand van de ingewonnen informatie aangegeven welke documenten de klant bij de aanvraag moet overleggen. Bovendien geeft de medewerker mondeling aan waaraan de documenten moeten voldoen. De klant ontvangt een schriftelijke bevestiging van de datum en tijdstip waarop de klant zijn reisdocumentaanvraag kan indienen. We sturen bij de bevestigingsbrief of mail ook een folder voor het niet-ingezetenenloket mee. De folder bevat naast algemene informatie over het loket, zoals openingstijden, ook de voorwaarden om een Nederlands (reis)document aan te vragen, achtergrondinformatie over de te overleggen documenten, de levertijden, tarieven, de wijze van betaling en landeninformatie.

Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?

Onze KCC-medewerker stemt tijdens het intakegesprek met de klant af of het voor de klant haalbaar is om alle te overleggen documenten tijdig te verkrijgen. De gemeente Oldambt houdt informatie over de gemiddelde levertijd van bepaalde (bron)documenten bij. Deze gegevens worden tijdens het intakegesprek aan de klant medegedeeld en is mede basis om gezamenlijk te bepalen of het zinvol is om gedurende de periode die de klant in Nederland is, een afspraak bij ons ingezetenenloket te laten plaatsvinden.

Wat gebeurt er wanneer het niet lukt om de benodigde documenten te verkrijgen?

Ingevolge artikel 52, eerste lid, wordt een aanvraag waarbij niet is voldaan aan het bepaalde in de artikelen 9 tot en met 51 niet in behandeling genomen.

Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

Onze inschatting is dat de grensgemeenten voor aanvragers uit Europese landen hoofdzakelijk uniform handelen. Het is ons streven om de uniformiteit nog verder uit te bouwen door vergaarde kennis over (bron)documenten uit de aanvraaglanden met andere gemeenten uit te wisselen. Zo delen de grensgemeenten informatie met elkaar wat betreft welke documenten op welke wijze in een bepaald land te verkrijgen zijn. Ook bijzonderheden zoals levertijd, kosten etc. worden met elkaar uitgewisseld. Inmiddels is een traject gestart waarin medewerkers van de grensgemeenten alle verzamelde informatie per land registreren in een kennisbank. De Regionale Service Organisaties (RSO) die zijn aangewezen om reisdocumenten te verstrekken voor meerdere landen in een bepaalde regio, leveren bovendien input en werken mee aan het vergroten van de uniforme werkwijze tussen ambassades, RSO's en de grensgemeenten.

(...)"

Reactie gemeente Bergen op Zoom

"(...)

In antwoord op uw vragen in het kader van uw onderzoek naar het aanvragen van een paspoort door niet-ingezetenen Nederlanders, deel ik u het volgende mede.

wachlijst

1. Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of identiteitskaart aan te vragen?

Sinds 1 oktober 2012.

2. Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?

Ongeveer 1500 aanvragen per jaar. Dit aantal is tot op heden vrijwel gelijk gebleven. Het aantal kan gaan toenemen ivm uitbreiding van openingstijden per 1 januari 2015.

3. Kunt u aangeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen?

De wachttijden zijn in de rustige periode van 1 oktober tot 1 april ongeveer 2 weken en in de drukke periode van 1 april tot 1 oktober ongeveer 4/5 weken.

4. Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?

De mensen worden geïnformeerd bij het maken van de afspraak en via de informatie op de website.

5. Kunt u oorzaken noemen die ten grondslag liggen aan de langere wachttijden?

Oorzaken zijn: hoeveelheid aan aanvragen, beschikbaarheid van personeel, het aantal dagen/uren waarop burgers afspraken kunnen maken, het handmatige aanvraagproces.

6. Kunt u mogelijke oplossingen aangeven?

Meer inzet personeel, verruiming van de openingstijden waarop burgers afspraken kunnen maken, aanvraagapparatuur (RAAS buitenland) zodanig maken dat de aanvragen sneller afgehandeld kunnen worden. Nu gaat dit nog handmatig.

termijn

1. Is het voor de aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overgelegd moeten worden en aan welke voorwaarden die documenten moeten voldoen?

Ja.

2. Op welke manier wordt de aanvrager daarover geïnformeerd?

Aanvragers krijgen na het maken van de afspraak via een e-mail bericht waarin opgenomen is welke documenten bij de aanvraag overgelegd moeten worden en aan welke eisen deze documenten moeten voldoen. Tevens staat op de website alle informatie over documenten die overgelegd moeten worden bij een aanvraag.

3. Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?

Dan kan de afspraak en aanvraag niet doorgaan. Met de aanvrager wordt dan eventueel een andere afspraak gemaakt waarop de aanvrager wel deze documenten kan overleggen.

4. Wat gebeurt er wanneer het niet lukt om de benodigde documenten te verkrijgen?

Dan gaat de afspraak/aanvraag niet door.

5. Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

Voor zover ons bekend wordt in alle gemeenten hetzelfde aan documenten gevraagd en zijn er slechts kleine afwijkingen (bijv. de geldigheidsduur van een afgegeven document uit het buitenland).

(...)"

Reactie gemeente Bergeijk

"(...)

Naar aanleiding van het door u gestarte onderzoek naar de vraag welke problemen niet-ingezetenen Nederlanders kunnen hebben bij het aanvragen van hun reisdocument in Nederland heeft u ons een aantal vragen gesteld. Deze vragen worden hieronder beantwoord.

Allereerst de antwoorden op de vragen met betrekking tot wachtlijst aanvragen.

1. In onze gemeente is het vanaf 1 mei 2014 mogelijk om als niet-ingezetenen een reisdocument aan te vragen.

2. Onze capaciteitsprognose voor het aanvragen van documenten is maximaal 5000 per jaar. Omdat wij nog geen geheel jaar in productie zijn kunnen wij nog geen definitieve jaaraantallen geven en ook geen uitspraak doen over toename of afname van dit aantal.

3. In de startfase hadden wij een afspraakwachtijd van maximaal 6 weken. Op dit moment is dat 1 werkdag.

4. Lange wachttijden worden op de website gecommuniceerd en de afsprakenmodule genereert zelf de huidige wachttijd.

5. Oorzaken voor de wachttijden in de afgelopen zomerperiode is de (jaarlijkse terugkerende) zomerpiek, de aanpassing van de geldigheid (van 5 naar 10 jaar) van documenten en het anticiperende uitstelgedrag van klanten hierop, de verhoging van de leges bij buitenlandse posten, de initiële aanloop als nieuwe grensgemeente en de opstartfase als nieuwe grensgemeente.

6. Opbouwen van ervaring als nieuwe grensgemeente en daardoor de afspreektijd enigszins inkorten. Daarnaast zijn wij gaan werken met extra openingstijden.

Onderstaand de antwoorden op de vragen met betrekking tot lange termijn opvragen van documenten.

1. Ja, de aanvrager wordt actief en passief op de hoogte gesteld van de te overleggen documenten en de geldende voorwaarden.
2. Algemene informatie wordt verstrekt op de website. Door e-mail als digitaal een afspraak wordt gemaakt of vragen worden gesteld. Telefonisch als op die wijze een afspraak wordt gemaakt of vragen worden gesteld.
3. Dan kan geen aanvraag worden ingediend.
4. Dan kan geen aanvraag worden ingediend.
5. In alle gemeenten gelden dezelfde eisen. Dit wordt telkens op elkaar afgestemd.
(...)"

Reactie gemeente Enschede

"(...)

Op 3 december 2014 zond u ons een brief waarin u een aantal vragen stelt over de afgifte van paspoorten en Nederlandse identiteitskaarten aan personen die niet in de Basisregistratie Personen (BRP) van deze gemeente zijn geregistreerd. Uw vragen richten zich met name op de wachttijd voor het kunnen aanvragen van een document en de termijn waarmee de aanvragers worden geconfronteerd als zij de documenten opvragen die benodigd zijn om de aanvraag in behandeling te kunnen nemen. In deze brief leest u mijn antwoorden op de gestelde vragen.

Wachttijd aanvragen

In de gemeente Enschede is het sinds 1 januari 2008 voor niet- ingezetenen in de BRP mogelijk om een paspoort en/ of Nederlandse identiteitskaart aan te vragen. Sindsdien zijn jaarlijks respectievelijk 2.523, 3.429, 4.652, 4.786, 5.329, 4.765 en 4.303 (t/m november 2014) documenten verstrekt. De schommelingen werden met name veroorzaakt door de sluiting van het Consulaat- Generaal in Hamburg (2009), de successievelijke uitbreiding van het aantal grensgemeenten en wetswijzigingen als de beëindiging van de mogelijkheid tot kindbijschrijving in het paspoort van de ouder(s) en het verlengen van de geldigheidsduur van 5 naar 10 jaar voor meerderjarige aanvragers (maart 2014).

De wachttijd in die periode varieerde van 1 tot 6 weken, laatstgenoemde wachttijd deed zich met name voor op de piekmomenten. Piekmomenten zijn de periode tot en met de zomervakantie en de maanden maart, april en mei van dit jaar vanwege de verlengde geldigheidsduur van de documenten. Op dit moment is de wachttijd beperkt tot 1 werkdag.

Informatie

Via de website worden aanvragers geïnformeerd over de mogelijke duur van de wachttijd tot enkele weken. De website biedt niet de mogelijkheid tot het vermelden van een actuele real time wachttijd, dat geldt overigens evenmin voor het maken van een afspraak voor overige producten. Daarnaast worden aanvragers over de wachttijd geïnformeerd op het moment dat zij voor informatie of het maken van een afspraak telefonisch contact opnemen. Een actieve benadering is, in tegenstelling tot BRP-ingezetenen, niet mogelijk omdat van niet-ingezetenen geen actuele adres- en documentgegevens bekend zijn.

Aanvraagcapaciteit

De gemeente Enschede heeft een theoretische jaarlijkse aanvraagcapaciteit van 6.000. Die wordt met name beperkt door het feit dat de aanvraagstations voor de bewuste documenten in een beveiligde productieruimte zijn geplaatst. Zonder een ingrijpende uitbreiding en verbouwing van die ruimte is het plaatsen van extra stations ook om ARBO- technische redenen niet mogelijk.¹⁴ Het aantal aanvraagbalies is voldoende, maar kent zijn beperkingen vanwege de beschikbare personele capaciteit. Uit de hoeveelheid aanvragen blijkt dat de theoretische aanvraagcapaciteit voor 80-90 % wordt benut. Tijdens piekmomenten ontstaan daardoor wachttijden die tot 6 weken kunnen oplopen.

Oplossing voor het bekorten van de wachttijd kan worden gevonden in de uitbreiding van het aantal grensgemeenten. Daarbij wordt opgemerkt dat van rijkswege gemeenten die daarvoor in aanmerking komen actief worden benaderd, ook om de extra te verwachten toeloop vanwege de voorgenomen verdere sluiting van buitenlandse posten op te vangen.

Opgemerkt wordt nog dat de doelgroep, die van de aanvraagmogelijkheid in Enschede gebruik maakt, voornamelijk bestaat Nederlanders die in een straal van 50 kilometer in Duitsland wonen en slechts in geringe mate uit niet- ingezetenen die tijdelijk in Nederland verblijven.

Termijn opvragen documenten

Zoals hierboven is opgemerkt wonen de meeste aanvragers in Duitsland. De informatie op de website over de over te leggen documenten is dan ook met name op hen gericht. Als een niet-ingezetene met een verblijfplaats elders zich meldt voor een aanvraag, wordt de specifieke informatie verschaft bij het maken van de afspraak, telefonisch of via de mail.

Als de benodigde documenten niet of niet tijdig kunnen worden overgelegd, wordt geadviseerd om geen aanvraag in te dienen, maar om dat in het land van herkomst te doen zodra dat wel het geval is. Indien er op wordt gestaan om toch een aanvraag in te dienen, wordt besloten om die buiten behandeling te stellen vanwege het ontbreken van de benodigde documenten. Voor zover bekend heeft die situatie zich in de gemeente Enschede nog niet voorgedaan.

¹⁴ In reactie op het verslag van bevindingen liet de gemeente weten dat nu een verbouwing gaande is en dat men verwacht per april 2016 een extra RAAS station te plaatsen.

Uniforme uitvoering

De gemeente Enschede spant zich samen met de overige grensgemeenten en, in samenwerking met het Ministerie van Buitenlandse Zaken, met de buitenlandse posten in om de afgifteprocedure zo uniform mogelijk uit te voeren. Bij de invoering van dit werkproces in 2008 werd daarover uitvoerig overleg gevoerd met de gemeente Den Haag, tot dan de enige gemeente in Nederland die aan niet- ingezetenen reisdocumenten verstrekke, en met het Consulaat- generaal in Düsseldorf. Het is bij persoonlijke omstandigheden die sterk kunnen variëren en bij het toegenomen aantal grensgemeenten echter niet uit te sluiten dat afwijkingen in de uitvoering ontstaan. Om een zo uniform mogelijke uitvoering mogelijk te maken wordt door het Ministerie van Buitenlandse Zaken momenteel gewerkt aan de actualisering van hun schema per land over welke documenten kan worden beschikt.

(...)"

Reactie gemeente Haarlemmermeer

"(...)

Alvorens op de vragen uit uw brief van 3 december j. in te gaan geef ik u eerst een karakteristiek van de Schipholbalie. Het is een pilot van maximaal 4 jaar en in eerste instantie bedoeld voor het verstrekken van paspoorten aan niet-ingezetenen. In 2012 is een convenant gesloten tussen het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, het ministerie van Buitenlandse Zaken en de gemeenten Amsterdam en Haarlemmermeer. Hierin staan de uitgangspunten voor de pilot Schipholbalie en zijn ook de uitvoeringskosten en aanloopverliezen kader stellend voor de pilot. In Vertrekhal 1 op de Luchthaven Schiphol is de balie met 2 front office loketten gevestigd en richt zich op de uitgifte van Nederlandse reisdocumenten en DigiD's aan niet-ingezetenen en reisdocumenten aan inwoners van de gemeente Haarlemmermeer. De Schipholbalie verschilt van de overige grensgemeenten, omdat hier, in tegenstelling tot andere locaties, een geheel nieuw loket met uitgebreide openingstijden buiten het gemeentehuis is opgezet. Hierbij wordt rekening gehouden met de aankomst- en vertrektijden op Schiphol die een effect hebben op de klantvraag. Daarom zijn de openingstijden van 07.00 tot 22.00 uur gedurende 7 dagen per week. De Schipholbalie is daarmee ruim 3.400 uur langer open dan een gemiddelde burgerzakenbalie. De Schipholbalie werkt op afspraak en ontvangt niet-ingezetenen uit alle landen van de wereld.

Allereerst wordt ingegaan op uw vragen met betrekking tot de wachtlijst aanvragen.

1. Sinds wanneer is het in uw gemeente mogelijk voor niet-ingezetenen om een paspoort of identiteitskaart aan te vragen?

De Schipholbalie is sinds 15 juli 2013 operationeel.

2. Hoeveel aanvragen behandelt uw gemeente ongeveer per jaar? Is dat in de afgelopen jaren toegenomen?

Voor de pilot is een business case opgesteld. In het tweede halfjaar van 2013 zijn er 1180 aanvragen behandeld, hetgeen 180 aanvragen hoger ligt dan geraamd in de business case. Vanwege de sluiting van honorair consulaten is er in de business case een jaarlijkse groei geprognosticeerd. Op basis van de verwachte jaarlijkse groei met 2.000 aanvragen werd voor 2014 uitgegaan van 3.000 aanvragen. De actuele cijfers geven een beeld dat we voor 2014 op ca. 5.500 aanvragen uitkomen. Voor 2015 is er momenteel een prognose van 7.000 aanvragen.

3. Kunt u aangeven hoe het verloop van de wachttijden sindsdien is geweest? Hoe lang is op dit moment de wachttijd in uw gemeente voordat een aanvraag voor een identiteitsbewijs in behandeling wordt genomen.

Onderstaande tabellen geven inzicht in de ontwikkeling van het gemiddeld aantal dagen tussen een afspraak en het maken van een afspraak en de termijn waarbinnen na het maken van een afspraak de afspraak bij de Schipholbalie daadwerkelijk plaatsvond.

Gemiddeld aantal dagen tussen afspraak en het maken van de afspraak bij de Schipholbalie versie 27 oktober 2014 status concept																
jaar	2013						2014									
maand	juli	aug	sept	okt	nov	dec	jan	feb	mrt	apr	mei	juni	juli	aug	sept	
reisdocumenten niet-ingezetenen	6,3	6,3	6,4	17,2	13,5	8,5	7,5	9,5	12,9	16,1	17,5	18,3	17,8	15,7	14,4	
DigiD niet-ingezetenen				3,8	8,9	12	7,1	9,9	12,5	18,1	21,9	22	22,6	16	12,7	
Reisdocumenten ingezetenen				3,3	4,1	4,8	5,4	4,8	5,5	5	8,4	7	9,3	14,2	12,4	

Percentages termijnen waarbinnen na het maken van een afspraak de afspraak bij de Schipholbalie plaatsvond versie 27 oktober 2014 status concept													
	< 1 week	< 2 weken	< 3 weken	< 4 weken	< 5 weken	< 6 weken	< 7 weken	< 8 weken	< 9 weken	< 10 weken	< 11 weken	< 12 weken	< 13 weken
2013													
Reisdocumenten niet- ingezetenen	62,4	80,2	86,4	90,8	93,2	95	96,3	98,2	98,5	99,1	99,8	99,8	100
DigiD niet-ingezetenen	54,8	78,1	88,6	91,8	93,6	97,3	97,7	99,1	99,5	100			
Reisdocumenten ingezetenen	84,1	90,9	97,7	98,9	98,9	100							
2014													
Reisdocumenten niet- ingezetenen	37,3	65,5	75,5	81,5	85,4	89,5	92	93,8	95,2	96,5	97,5	98,6	100
DigiD niet-gezetenen	37,3	61,6	72,7	80,7	86,3	89,9	92,5	94,7	95,6	96,9	98	99	100
Reisdocumenten ingezetenen	68,1	85,2	89,9	92,8	94,5	95,5	96,6	97,1	97,6	98,7	98,9	99,5	100

Het gemiddelde aantal dagen en de percentages zijn indicatief, omdat er in de praktijk ook geregeld klanten geholpen worden die op dat moment geen afspraak hadden. Tijdens de zomerpiek is door de grote (zomer)drukke gecommuniceerd (via de website)

dat het twee á drie weken zou duren voor de klant op Schiphol terecht kon. Twee factoren beïnvloeden de afspraketermijn:

- de burger bepaalt en plant vanuit het buitenland ruim vooraf (zodra men in Nederland is) een afspraak in. Zo worden er nu regelmatig al afspraken gemaakt voor over 2 tot 3 maanden;
- het afsprakensysteem is leidend en geeft de klant aan wat de eerste mogelijkheid is.

In het afsprakensysteem wordt geen onderscheidt tussen deze factoren gemaakt. Tot nu toe hebben de gemeente nog geen formele signalen bereikt dat de huidige termijnen door de klant als hinderlijke wachttijd worden ervaren.

Op dit moment (18 december 2014) is de afspraken agenda voor de komende 2 weken voor circa 100% gevuld, het is voor niet-ingezetenen mogelijk om vanaf 2 januari 2015 weer afspraken te maken bij de Schipholbalie.

4. Worden mensen tijdig geïnformeerd over de wachttijden en op welke manier?

Op de site van de gemeente Haarlemmermeer, www.paspoortbalie.nl, worden mensen via de volgende tekst geïnformeerd:

“Let op: tijdens en rondom vakanties ontstaat er grote drukte voor aanvragen bij de gemeente balie op Schiphol. Onze ervaring is dat de afspraken kalender snel volloopt. Houd daar rekening mee bij het maken van een afspraak”.

Tijdens de vakanties wordt daarbij soms aangegeven wat de termijn is waarmee rekening moet worden gehouden.

5. Kunt u oorzaken noemen die ten grondslag liggen aan de langere wachttijden?

Op zich zijn de wachttijden op Schiphol niet extreem lang en heeft het met capaciteit te maken om de pieken op te vangen. Veel mensen gebruiken de zomerperiode om op vakantie te gaan dan wel familie te bezoeken in Nederland. Velen plannen dan al maanden vooruit een afspraak in. Hiervoor zijn er niet meer dan 2 balies op Schiphol beschikbaar, zodat afspraken lijsten al snel “vollopen”.

6. Kunt u mogelijke oplossingen aangeven?

De gemeente Haarlemmermeer spant zich samen met de genoemde convenantpartijen in om de capaciteit tijdens de piekperiode te vergroten. De uitvoeringskosten zijn momenteel belangrijke kaders voor capaciteitsverbreding in de pilot. Verder wordt er onderzocht hoe de werkprocessen efficiënter gemaakt kunnen worden, zodat er meer aanvragen in de beschikbare tijd kunnen worden afgehandeld. Als onderdeel daarvan is het mogelijk maken extra balies op Schiphol, zodat tijdens grote drukte extra balies flexibel kunnen worden ingezet.

Wellicht ten overvloede is bijgevoegd de brief van de Minister van Buitenlandse Zaken aan de Voorzitter van de Tweede Kamer der Staten Generaal van 4 november 2014 (nr.25764) waarin op pagina 3 eveneens wordt stil gestaan bij de wachttijden van de Schipholbalie.

Onderstaand wordt ingegaan op uw vragen over de in te dienen documenten.

1. Is het voor aanvrager mogelijk om voorafgaand aan het indienen van de aanvraag te weten welke documenten overgelegd moeten worden en aan welke voorwaarden die documenten moeten voldoen.

Ja, de aanvrager kan van tevoren weten welke documenten moeten worden overgelegd en aan welke voorwaarden deze moeten voldoen. Zie ook onder de beantwoording bij vraag 2.

2. Op welke manier wordt de aanvrager daarover geïnformeerd?

De praktijk leert dat aanvragers langs meerdere kanalen hierover informatie inwinnen, t.w. via het internet, mail of telefonisch.

Op de site www.paspoortbalie.nl wordt beschreven welke documenten benodigd zijn en wat de voorwaarden zijn die gesteld worden om een aanvraag succesvol in behandeling te kunnen nemen. Wel moet hierbij worden opgemerkt dat niet kan worden uitgesloten dat de aanvraag en de documenten in incidentele bijzondere gevallen aanleiding kunnen vormen om nog aanvullende documenten te vragen alvorens de aanvraag kan worden afgehandeld.

Uit een uitgevoerde analyse blijkt dat genoemde site via de volgende kanalen wordt gevonden: Google ca. 40%, Rijksoverheid.nl ca. 20%, direct ca. 15%, Den Haag.nl ca. 10% en de rest via o.m. ambassades en consulaten.

Aanvragers worden ook door het Ministerie van Buitenlandse Zaken verwezen door onder meer filmpjes op internet (youtube).

Opgemerkt wordt dat bij het maken van een afspraak voor het aanvragen van een reisdocument voor een niet-ingezetene ook op de documenten wordt gewezen en het tevens mogelijk is deze te uploaden.

Tenslotte is het mogelijk dat een klant gerichte vragen stelt via de mail of telefoon waarbij

voor de beantwoording gebruik wordt gemaakt van de informatie op intranet en indien noodzakelijk de vraag voor de beantwoording wordt door gezet naar de backoffice.

3. Wat gebeurt er wanneer het verkrijgen van de benodigde documenten langer duurt dan dat de aanvrager in Nederland verblijft?

In dit geval wordt er geen aanvraag in behandeling genomen. Hierbij wordt gewerkt vanuit de voorwaarden die het Ministerie van Binnenlandse Zaken stelt in de Paspoort

Uitvoeringsregeling Nederland.

4. Wat gebeurt er wanneer het niet lukt om de benodigde documenten te verkrijgen?

Ook dan wordt er, in principe, geen aanvraag in behandeling genomen. Als echter blijkt dat aanvrager echt niet de benodigde documenten kan overleggen dan wordt de aanvraag op het hoofdkantoor van de gemeente Haanlemmermeer apart onderzocht en wordt gezien in hoeverre de mogelijkheid bestaat om alsnog de aanvraag in behandeling te nemen. Als de aanvraag niet aan de daarvoor gestelde voorwaarden voldoet, dan wordt de aanvraag buiten behandeling gesteld.

Een belangrijk aandachtspunt is de interpretatie van het begrip niet-ingezetenen. De personen die zich aan de gemeente balie Schiphol melden voor een document en ooit zijn uitgeschreven wegens VOW (Vertrokken Onbekend Waarheen), hebben het idee dat daarmee het recht ontstaat om op basis hiervan een nieuw document aan te vragen. Naar onze mening is dit niet het geval.

Als iemand wegens VOW is uitgeschreven betekent dit dat de gemeente van inschrijving niet het nieuwe adres van de betrokken persoon heeft kunnen achterhalen. Hij/zij zal dan met bewijsstukken moeten aantonen of dit wel of niet het geval is. Als blijkt dat hij/zij hoofdverblijf in Nederland heeft, dan dient inschrijving in de betreffende gemeente plaats te vinden. Deze inschrijving kan ook plaatsvinden zonder dat iemand in het bezit is van een legitimatie door vragen te stellen over de persoonsgegevens van betrokkene. Na inschrijving in die gemeente kan betrokkene dan een nieuw document aanvragen. Zij die kunnen aantonen dat ze hoofdverblijf in het buitenland hebben kunnen worden behandeld als niet-ingezetenen en kunnen dus aan de gemeente balie Schiphol (of andere daartoe aangewezen gemeenten) een nieuw document aanvragen.

5. Wordt in alle gemeenten in dezelfde situaties hetzelfde aan documenten gevraagd of zijn er afwijkingen mogelijk?

De gemeente Haarlemmermeer is niet de aangewezen partij om deze vraag te beantwoorden. Elke gemeente heeft de Paspoort Uitvoeringsregeling Nederland als richtlijn die geldt voor de aanvraag van een Nederlands paspoort.

(...)"