

Rapport

Een onderzoek naar de informatie van de RDW over tarieven van keuringen

Oordeel

Op basis van het onderzoek vindt de Nationale ombudsman de klacht over de RDW te Zoetermeer gegrond.

Datum: 27 december 2016
Rapportnummer: 2016/126

WAT IS ER GEBEURD?

De heer Schrevers¹ heeft een camperbedrijf. Hij wil van een camper de technisch maximale massa (TMM) verhogen. Hij vraagt de RDW of opwaardering mogelijk is. De RDW laat hem weten dat hiervoor een keuring nodig is. Hij kan een verzoek voor zo'n keuring indienen door het aanvraagformulier in te vullen.

De heer Schrevers verstuurt het aanvraagformulier op 31 juli 2014. De ontvangst van zijn aanvraag wordt per e-mail bevestigd. Omdat hij niets meer hoort, doet hij herhaaldelijk navraag. Op een gegeven moment wordt hij door een medewerker van de RDW benaderd. Die adviseert hem om voor de verhoging van de TMM contact op te nemen met de autofabrikant. De heer Schrevers protesteert omdat dat volgens hem niet zinvol is, maar laat zich overhalen. De fabrikant blijkt de camper niet te kunnen opwaarderen. Daarom klopt de heer Schrevers weer aan bij de medewerker van de RDW. Deze medewerker blijkt bij het eerdere contact niet de beschikking te hebben gehad over het dossier en de aanvraag was eerst niet te vinden. Na wat geharrewar wordt de aanvraag voor de keuring teruggevonden en voor verdere behandeling naar het keuringsstation doorgestuurd. Uiteindelijk vindt de keuring plaats.

De heer Schrevers ontvangt daarna twee keer een factuur voor de keuring; op 5 juni 2015 een factuur van het testcentrum in Lelystad voor de keuring van 9 maart 2015 en op 7 juli 2015 een tweede factuur voor "testen" van 6 augustus 2014. In beide facturen worden administratiekosten opgenomen.

De heer Schrevers vindt het niet juist dat hij twee keer administratiekosten moet betalen voor activiteiten van één organisatie.

Omdat de hele gang van zaken hem dwarszit - eerst wachten, dan terugverwezen worden naar de autofabrikant, dan een aanvraag die niet te vinden is en als klap op de vuurpijl twee facturen - klaagt hij bij de RDW.

Hij geeft daarbij aan dat hij klaagt over de manier waarop zijn aanvraag is behandeld en dat hij tevens bezwaar maakt tegen het twee keer in rekening brengen van administratiekosten.

De RDW reageert met twee afzonderlijke brieven. In reactie op de klacht erkent de RDW dat een en ander niet zo goed is gelopen. De RDW legt uit dat wel de goede route is gevolgd rond de aanvraag van de keuring; eerst een beoordeling door het kantoor in Zoetermeer, dan testen in Lelystad, dan administratieve afhandeling in Zoetermeer. Het bezwaar tegen de dubbele administratiekosten wordt niet-ontvankelijk verklaard, omdat het niet mogelijk is om tegen de facturen bezwaar te maken.

¹ In verband met de privacy wordt een gefingeerde naam gebruikt.

KLACHT

Verzoeker klaagt erover dat de RDW:

- zijn verzoek om een keuring onvoldoende voortvarend heeft behandeld;
- voor één keuring twee afzonderlijke facturen heeft gestuurd;
- onvoldoende inhoudelijk is ingegaan op zijn bezwaren tegen de facturen.

STANDPUNT RDW

Facturen voor de heer Schrevers

Over de zaak van de heer Schrevers merkt de RDW op dat dit een gecompliceerde kwestie was. Hij wilde de massa van een camper verhogen, maar dat was hoogstwaarschijnlijk niet mogelijk. Daarom heeft de medewerker hem (om kosten te besparen) eerst terug willen verwijzen naar de fabrikant. De medewerker van de RDW heeft mee willen denken met de heer Schrevers. De e-mailwisseling is echter op een gegeven moment wat minder professioneel geworden. Daar is de medewerker op aangesproken.

Verder had de heer Schrevers twee verzoeken ingediend: één voor een keuring in Lelystad en één voor een keuring in Zoetermeer. Daarom zijn er ook twee facturen verzonden. De factuur uit Zoetermeer kwam pas zo laat, omdat daar uiteindelijk geen feitelijke keuring heeft plaatsgevonden en er pas laat terugkoppeling van de klant kwam, waaruit bleek dat hij een keuring in Lelystad uit wilde laten voeren. De kosten van het aanvragen van een keuring worden dan toch in rekening gebracht omdat de RDW-medewerker tijd heeft gestoken in de aanvraag. Al deze bestede tijd wordt in rekening gebracht.

De RDW heeft op verzoek van de Nationale ombudsman schriftelijk weergegeven hoe de facturen voor de heer Schrevers zijn opgebouwd;

De eerste factuur

"Op 4 mei 2015 hebben twee inspecteurs van de RDW werkzaamheden verricht ten behoeve van de keuring van het voertuig van de heer Schrevers. Eén inspecteur heeft de voorbereidende werkzaamheden en de werkzaamheden achteraf verricht. De voorbereidende werkzaamheden bestaan onder meer uit de intake, waarbij wordt bekeken welke test moet worden uitgevoerd, het beladen van het voertuig met gewichten, het wegen van het voertuig en het inbouwen van apparatuur ten behoeve van het uitvoeren van de testen. Na het uitvoeren van testen heeft hij de apparatuur uitgebouwd en heeft hij het testrapport opgesteld. Het opstellen van het testrapport duurt ongeveer een uur. Het in- en uitbouwen van de apparatuur gebeurt in de hal. De voorbereidende werkzaamheden en de werkzaamheden achteraf hebben in totaal vier uur in beslag genomen.

Bij het verrichten van de testen heeft de andere inspecteur in ieder geval drieënhalve uur in totaal gebruik gemaakt van de abs-baan, de testbaan en de baan parkeerremhelling. Dit blijkt ook uit de factuur. De test heeft in totaal vier uur in beslag genomen.

Tot slot zijn administratiekosten in rekening gebracht. Het totaal van acht uur dat de inspecteurs in totaal aan de test en bijbehorende werkzaamheden hebben besteed, betreft het aantal daadwerkelijk door hen bestede uren."

De tweede factuur

"De factuur (.....) is gebaseerd op de werkzaamheden die door de heer (naam medewerker RDW, No) zijn verricht ten behoeve van dit voertuig. Er is in totaal één uur aan werkzaamheden in rekening gebracht.

Op deze factuur zijn ook administratiekosten in rekening gebracht. De administratiekosten van € 62,00 op deze factuur zullen worden gecrediteerd, aangezien er geen aparte werkorder voor deze werkzaamheden achterhaald kan worden. De heer Schrevers zal dit bedrag op korte termijn retour ontvangen."

Naar aanleiding van nadere vragen van de Nationale ombudsman liet de RDW weten dat ook de overige kosten die op die factuur stonden gecrediteerd zullen worden.

De RDW heeft verder laten weten dat er ten onrechte geen reactie is gekomen op de bezwaren van de heer Schrevers tegen de hoogte van de factuur, doordat het bezwaar niet-ontvankelijk is verklaard. In de toekomst zal in dat soort gevallen altijd een individuele benadering worden gevolgd. In die gevallen kan het bezwaar nader worden behandeld als klacht, maar er kan ook voor gekozen worden om bijvoorbeeld een nadere toelichting te geven in de beslissing op bezwaar. In ieder geval wordt een passende reactie gegeven.

WAT IS HET OORDEEL VAN DE NATIONALE OMBUDSMAN?

De Nationale ombudsman toetst de klacht aan het vereiste van goede informatieverstrekking. Dit vereiste houdt in dat de overheid ervoor zorgt dat de burger de juiste informatie krijgt en dat deze informatie klopt en volledig en duidelijk is. Dit betekent onder meer dat de overheid er voor zorgt dat mensen vooraf duidelijke en begrijpelijke informatie kunnen verkrijgen over (de kosten van) een product dat door de overheid wordt geleverd en achteraf een begrijpelijke uitleg van de opbouw van een factuur verstrekt en vragen van een betrokkene daarbij beantwoordt.

De heer Schrevers wilde de massa van een camper verhogen en vroeg de RDW om daarvoor een keuring te doen. De medewerker van de RDW heeft met hem willen meedenken om te voorkomen dat hij onnodige kosten zou maken. Een dergelijke persoonlijke aanpak is te waarderen. Helaas werd daarbij onvoldoende geluisterd naar de heer Schrevers en was het aanvraagformulier dat de heer Schrevers eerder invulde, tijdelijk niet te vinden. Hierdoor voelde de heer Schrevers zich van het kastje naar de muur gestuurd en heeft het lang geduurd voor de keuring van de camper werd uitgevoerd. De RDW heeft tijdens de interne klachtbehandeling geconstateerd dat dit niet goed is gelopen.

De heer Schrevers had verwacht dat hij één factuur zou krijgen omdat hij zich tot één instantie – de RDW – had gewend. Dat maakte ook dat hij na ontvangst van de eerste factuur geen tweede factuur meer verwachtte en zeker niet verwachtte dat hem twee keer administratiekosten in rekening zouden worden gebracht.

In de logica van de RDW is echter sprake van twee afzonderlijke aanvragen bij verschillende onderdelen van de RDW en daardoor ook van twee verschillende facturen. De RDW heeft in de klachtbehandeling wel uitgelegd dat er twee facturen werden verstuurd omdat hier twee afzonderlijke keuringen waren gevraagd; één administratieve keuring in Zoetermeer en één individuele keuring in Lelystad.

De heer Schrevers vindt het onjuist dat hem twee keer administratiekosten in rekening werden gebracht. Hij dacht dat hij hiertegen bezwaar kon maken. Omdat de facturen voor keuringskosten geen besluiten zijn in de zin van de Algemene wet bestuursrecht, heeft de RDW zijn bezwaar niet ontvankelijk verklaard. Dat is juridisch juist. Maar van de RDW mocht wel verwacht worden dat zij inhoudelijk reageerde op de bezwaren van de heer Schrevers. Dat is ten onrechte niet gebeurd. Tijdens het onderzoek van de ombudsman heeft de RDW aangegeven dat zij in het vervolg ervoor zal zorgen dat in zo'n situatie in ieder geval wel op vragen of bezwaren wordt gereageerd.

De ombudsman constateert dat de informatieverstrekking aan de heer Schrevers op verschillende momenten niet goed is gelopen. Nadat hij een aanvraag voor een individuele keuring in Lelystad had ingediend, is hij toch door een RDW-medewerker in Zoetermeer teruggestuurd naar de autofabrikant. Nadat hij uiteindelijk de keuring in Lelystad had afgerond, heeft hij onverwacht twee facturen gekregen, terwijl hij maar één factuur verwachtte. Bij die facturen was geen nadere uitleg opgenomen. Toen hij bezwaar maakte tegen de dubbele administratiekosten, is daarop geen inhoudelijk reactie gekomen.

Pas tijdens het onderzoek van de Nationale ombudsman werd duidelijk dat er voor de werkzaamheden in Zoetermeer geen afzonderlijke werkorder was.

Uit het feit dat aan de tweede factuur geen werkorder ten grondslag lag, blijkt dat er geen sprake was van een afzonderlijke aanvraag voor een keuring in Zoetermeer. Bovendien had de heer Schrevers van meet af aan gevraagd om een individuele keuring in Lelystad. Onder die omstandigheden acht de ombudsman het onjuist dat de heer Schrevers kosten in rekening werden gebracht voor werkzaamheden van de medewerker in Zoetermeer.

De RDW heeft tijdens het onderzoek laten weten dat zij de tweede factuur zal crediteren en deze kosten aan de heer Schrevers zal terugbetalen.

CONCLUSIE

De onderzochte klacht is gegrond wegens schending van het vereiste van goede informatieverstrekking.

MET INSTEMMING

De Nationale ombudsman heeft met instemming kennis genomen van het feit dat de RDW de kosten van de tweede factuur aan de heer Schrevers heeft terugbetaald.

Tot zover de beoordeling van de klacht van de heer Schrevers.

ALGEMEEN

Klachten over facturen

De Nationale ombudsman ontvangt regelmatig klachten over facturen die burgers van de RDW ontvangen nadat zij bij de RDW een keuring aan hun voertuig hebben laten uitvoeren. De betrokkenen geven aan dat zij het niet eens zijn met de kosten die voor de keuring worden opgelegd en het niet begrijpelijk vinden hoe deze kosten zijn opgebouwd. De Nationale ombudsman heeft naar klacht van de heer Schrevers en naar twee andere klachten over facturen van de RDW nader onderzoek ingesteld en beoordeelt in die drie gevallen individueel of de RDW behoorlijk heeft gehandeld.

Uit de klachten die de ombudsman over dit onderwerp ontvangt, komt naar voren dat de betrokkenen vinden dat zij onvoldoende informatie krijgen over de tarieven voor keuringen en dat de factuur die zij ontvangen onvoldoende duidelijkheid biedt. Dit was voor de Nationale ombudsman aanleiding om ook algemener te kijken naar de informatie die de RDW in die gevallen verstrekt. De bevindingen en de visie van de Nationale ombudsman hierover zijn weergegeven aan het slot van rapport 2016/125.

De Nationale ombudsman,

Reinier van Zutphen