


Rapport

Rapport over een klacht over het regionale politiekorps Rotterdam-Rijnmond.

Rapportnummer: 2011/339

Datum: 14 november 2011

Klacht

Verzoeker, ondernemer in de beveiligingsbranche, klaagt erover dat medewerkers van de Afdeling Bijzondere Wetten van het regionale politiekorps Rotterdam-Rijnmond hun taak als toezichthouder ingevolge de Wet particuliere beveiligingsorganisaties en recherche-bureaus (Wpbr) op een zodanige manier uitvoeren dat hierdoor het voortbestaan van zijn bedrijf in gevaar wordt gebracht, ondanks eerder gemaakte afspraken.

Met name klaagt hij erover dat een medewerker van deze Afdeling op 14 juli 2008 tijdens een privébezoek aan een bouwmarkt in S. een controle heeft uitgevoerd en in het daarvan opgemaakte rapport ten onrechte heeft vastgelegd dat een aangetroffen medewerker van verzoekers bedrijf toen niet over de vereiste papieren beschikte. Als gevolg van dit onjuiste rapport heeft deze bouwmarkt daarna de overeenkomst met verzoeker opgezegd.

Bevindingen en beoordeling

Algemeen

1. Op grond van de Wet particuliere beveiligingsorganisaties en recherchebureaus (Wpbr) heeft een bewakings- en beveiligingsbedrijf voor het mogen uitvoeren van bewakings- en beveiligingswerkzaamheden een door de minister van Veiligheid en Justitie verstrekte vergunning nodig. Voordat de minister een vergunning afgeeft laat hij zich over het bedrijf in kwestie informeren en adviseren door de betrokken regiopolitie. Nadat een bedrijf een vergunning heeft gekregen, houdt de politie een toezichthoudende taak. In dit geval geschiedt advisering en toezicht door de Afdeling Bijzondere Wetten van het regionale politiekorps Rotterdam-Rijnmond.

2. Verzoeker is directeur van bewakings- en beveiligingsbureau X. In 2008 had verzoekers bedrijf een verbintenis met bouwmarkt P. in S.

Na afloop van zijn dienst op 14 juli 2008 bezocht medewerker Q van de Afdeling Bijzondere Wetten van het regionale politiekorps Rotterdam-Rijnmond onderweg naar huis deze bouwmarkt. Hij raakte toen in gesprek met een medewerker van het beveiligingsbedrijf X. Bij Q rezen toen al snel twijfels of die medewerker op dat moment wel bevoegd was om beveiligings- en bewakingswerkzaamheden te verrichten. In verband met zijn toezichthoudende taak heeft Q hierover rapport uitgebracht aan de minister van Veiligheid en Justitie. Naar aanleiding hiervan heeft de minister verzoeker bij brief van 30 juli 2008 een voorwaardelijke bestuurlijke boete van € 11.250,- opgelegd. De bouwmarkt heeft het contract met verzoekers bedrijf nadien beëindigd.

I Bevindingen

1. Op 16 april 2009 wendde verzoeker zich voor het eerst tot de Nationale ombudsman met enkele klachten over de handelwijze van medewerkers van de Afdeling Bijzondere Wetten van het regionale politiekorps Rotterdam-Rijnmond. Behalve over het optreden van politieambtenaar Q op 14 juli 2008 bij bouwmarkt P. te S., beklaagde verzoeker zich in deze brief ook over gebrekkige communicatie door de Afdeling Bijzondere Wetten, het stelselmatig dwarszitten van zijn bedrijf en het hebben van een volstrekt eigen interpretatie van de Wpbr door de Afdeling Bijzondere Wetten waardoor de continuïteit van zijn bedrijf in gevaar was gebracht en het voorbijgaan aan het recht van hoor en wederhoor door deze afdeling.

De Nationale ombudsman heeft de klacht toen niet in behandeling genomen omdat de interne klachtbehandeling bij de politie op dat moment nog niet was afgerond.

Bij brief van 23 november 2009 gaf de korpsbeheerder zijn beslissing op de klachten van april, juni en juli 2008 van verzoeker.

Verzoeker wendde zich daarop bij brief van 21 januari 2010 opnieuw tot de Nationale ombudsman.

Bij verzoekers brieven van 16 april 2009 en 21 januari 2010 waren onder meer de volgende bijlagen gevoegd.

1.1. Een brief van 30 juli 2008 van de minister van Justitie aan beveiligingsbedrijf X:

In deze brief liet de minister verzoeker weten dat hij op 17 juli 2008 een rapportage van de korpschef van het regionale politiekorps Rotterdam-Rijnmond had ontvangen. Hierin werd hem bericht dat de politie had geconstateerd dat verzoekers organisatie op 14 juli 2008 een persoon beveiligingswerkzaamheden had laten verrichten zonder dat aan deze persoon door de korpschef toestemming hiervoor was verleend en daarvoor een legitimatiebewijs was verstrekt. Volgens de minister had verzoekers bedrijf daarmee artikel 7, tweede lid van de Wpbr (zie Achtergrond, onder 1a.) overtreden. De minister liet verder weten dat de medewerker van X na kenbaarmaking door de politie van de overtreding zijn leidinggevende had gebeld en dat hij na afloop van dat telefoongesprek had verklaard geen beveiligingswerkzaamheden te hebben verricht. Op 16 juli 2008 had de politie contact gehad met een medewerker van de opdrachtgever, bouwmarkt P. te Spijkenisse, en deze had verklaard dat de betreffende medewerker van X sinds december 2007 beveiligingswerkzaamheden had verricht in opdracht van het beveiligingsbedrijf X.

Een en ander gaf de minister van Justitie aanleiding om verzoeker te wijzen op de bevoegdheid op grond van artikel 15, eerste lid, van de Wbpr (zie Achtergrond, onder 1d.) om verzoeker een bestuurlijke boete van maximaal € 11.250,- op te leggen. Ook wees de minister verzoeker erop dat mocht blijken dat de leidinggevende van een

beveiligingsorganisatie kennelijk niet in staat is om zich aan de toepasselijke wet- en regelgeving te houden, op grond van artikel 14 van de Wpbr (zie Achtergrond, onder 1c.) ook kan worden overgegaan tot intrekking van de vergunning.

De minister liet ten slotte weten dat mocht een voorval als op 14 juli 2008 zich nogmaals voordoen, hij zou overgaan tot oplegging van een van deze maatregelen en dat verzoeker zijn brief dan ook als een zeer ernstige waarschuwing diende op te vatten.

1.2. Verzoekers brief van 2 april 2008 aan de (toenmalige) korpschef:.

In deze brief beklagde verzoeker zich over de wijze waarop vanuit de Afdeling Bijzondere Wetten van het regionale politiekorps Rotterdam-Rijnmond sinds medio 2006 werd gecommuniceerd met de leidinggevenden van zijn bedrijf. Het ging hierbij met name om toonzetting en het langdurig of zelfs geheel uitblijven van reacties en het niet, althans niet volledig nakomen van eerder gemaakte werkafspraken.

1.3. E-mailberichten van 15 en 17 juli 2008:

In aanvulling op zijn klachten van 2 april 2008 bracht verzoeker bij e-mailberichten van

15 en 17 juli 2008 ook zijn onvrede over het optreden van de politie op 14 juli 2008 tegen zijn medewerker O. onder de aandacht van de klachtbehandelaar.

1.4. Een brief van 23 november 2009 van de beheerder van het regionale politiekorps Rotterdam-Rijnmond aan verzoeker:

Hierin stelde de korpsbeheerder onder meer dat was gebleken dat ambtenaar Q zich bij zijn controles niet specifiek had gericht op personeelsleden van het bedrijf van verzoeker. Ook had de korpsbeheerder laten weten dat het hem, Q, vrijstaat om ook in privétijd controles te verrichten. De klacht over het optreden van de politie op 14 juli 2008 achtte de korpsbeheerder dan ook niet gegrond. Gegrond achtte de korpsbeheerder wel de klachten over de manier van communiceren - specifiek ging het daarbij om het terugzenden van aanvraagformulieren waarbij niet of slechts zeer summier werd toegelicht waarom de aanvraag niet verder werd behandeld. Ook de klacht over de behandelingsduur van dergelijke aanvragen achtte de korpsbeheerder gegrond.

2. In reactie op de klacht van verzoeker liet de korpsbeheerder in het kader van dit onderzoek de Nationale ombudsman op 13 juli 2010 weten de klachten gegrond te achten voor zover deze gingen over de communicatie met het bedrijf van verzoeker en over de het niet tijdig reageren op verzoeken tot advies op vergunningsaanvragen. De korpsbeheerder voegde hieraan toe dat verzoeker begin maart 2010 een gesprek had gehad met een leidinggevende en twee toezichthouders van de Afdeling Bijzondere Wetten. Tijdens dat gesprek waren diverse punten van onvrede uit het verleden intensief besproken en waren er met het oog op de toekomst nieuwe en duidelijke werkafspraken gemaakt, aldus de

korpsbeheerder.

Niet gegrond achtte de korpsbeheerder de klacht over het optreden van medewerker Q tegenover een medewerker van verzoekers bedrijf op 14 juli 2008. In dit verband liet de korpsbeheerder de Nationale ombudsman weten dat destijds niet was afgeweken van de standaardwerkwijze bij het toezicht houden op een particulier beveiligingsbedrijf. Medewerkers van de Afdeling Bijzondere Wetten houden toezicht door bij de betrokken bedrijven langs te gaan en de beveiligingsmedewerkers te controleren op het in bezit hebben van de juiste papieren. Deze medewerkers verrichten de controles in het algemeen niet in uniform. Ook komt het regelmatig voor dat politieambtenaren ook in privé-tijd actie ondernemen wanneer zij een overtreding - menen te - constateren. Dat was ook in dit geval gebeurd. Medewerker Q had namelijk opgemerkt dat de beveiligings-medewerker in de bouwmarkt te S. geen beveiligingslogo op zijn kleding droeg, hoewel dit verplicht is bij het uitvoeren van beveiligingstaken. Q had de man daarop aangesproken en zijn bevindingen op 16 juli 2008 vastgelegd in een mutatie-rapport, aldus de korpsbeheerder.

2.1. Bij de reactie van de korpsbeheerder aan de Nationale ombudsman was als bijlage gevoegd het mutatie-rapport van 16 juli 2008 van politieambtenaar Q waarin hij onder meer had vastgelegd dat hij ter hoogte van de kassa's en de centrale informatiebalie een man had zien staan. Deze man was gekleed in een tweedelig kostuum met op de linker revers de naam X, zijnde de naam van het bij Q bekende bewakings- en beveiligings-bureau van verzoeker. Ook had de man een "oortje" in. Bij Q was hierdoor de indruk gewekt dat de man bezig was met het verrichten van beveiligingswerkzaamheden. Desgevraagd bevestigde de man, O. geheten, dit ook uitdrukkelijk, aldus Q. Ook had de man aangegeven niet te beschikken over het voorgeschreven legitimatiebewijs. De heer O. was tot op dat moment rustig en coöperatief. Nadat hij met toestemming van de politieambtenaar telefonisch contact had gezocht met zijn leidinggevende en Q met de leidinggevende een afspraak had gemaakt voor een bijeenkomst op 16 juli 2008, was de houding van beveiligingsmedewerker O. echter geheel omgeslagen. De heer O. verweet Q plotseling intimiderend optreden. Ook gaf O. plotseling aan als servicemedewerker namens X bij bouwmarkt P. te zijn ingeschakeld, aldus Q in zijn rapportage. Omdat zijn collega inmiddels klaar was met haar boodschap bij de klantenservice, had Q daarop het gesprek met de heer O. beëindigd en waren zij vertrokken.

3. In het kader van dit onderzoek verklaarde betrokken politieambtenaar Q onder meer dat hij op de bewuste dag na diensttijd met een collega even langs de bouwmarkt P. te S. was gereden omdat die collega daar iets moest terugbrengen. Terwijl deze collega bij de klantenservice bezig was, was zijn aandacht getrokken door een geüniformeerde medewerker van de, hem beroepsmatig bekende, firma X. Q had gezien dat de man wel een oortje in had, maar geen vignet op zijn jasje droeg. Q, zelf niet in uniform, had de man daarop aangesproken en hem zijn politielegitimatie getoond. De medewerker van X had daarop gemeld dat hij bezig was met beveiligingswerk maar de man bleek niet te

beschikken over het daarbij behorende legitimatiebewijs, aldus Q.

Volgens verbalisant Q was O. aanvankelijk heel coöperatief geweest. Q had dan ook geen bezwaar gemaakt toen O. hem had gevraagd of hij telefonisch contact mocht zoeken met zijn leidinggevende. O. had daarop heel kort met zijn chef gesproken en had vervolgens de telefoon aan Q doorgegeven. Q had de leidinggevende heel kort gesproken en toen eigenlijk alleen maar een terugbelafpraak gemaakt voor twee dagen later, aldus Q.

Ook liet Q weten, dat na het korte telefoongesprek de medewerker van X een 100% andere toon had aangeslagen. Hij was ineens heel opstandig en recalcitrant, op het agressieve af. Omdat voortzetting van het gesprek geen zin had, de gegevens van O. waren immers al genoteerd en ook was een afspraak gemaakt met de leidinggevende, had hij het gesprek toen beëindigd, aldus Q. Vrijwel direct daarna waren Q en zijn collega vertrokken.

Verder liet Q weten dat hij de volgende dag van de bedrijfsleider van bouwmarkt P. had vernomen dat de heer O. in elk geval de dag daarvoor in zijn filiaal als beveiligingsmedewerker actief was geweest. Of de heer O. vaker bij dit filiaal werkzaam was geweest, en met welke frequentie, had de filiaalmanager Q niet kunnen zeggen. Vervolgens had Q de directie van X gebeld en gemeld dat hij had waargenomen dat in strijd met de vergunningsbepalingen was gehandeld en dat hij hierover aan de minister van Justitie, de vergunningverlener, zou rapporteren. Dat was toen ook gedaan, aldus Q.

Tenslotte liet Q weten geen antwoord te kunnen geven op de vraag wat het verschil is tussen een beveiligingsmedewerker en een preventiemedewerker. Q liet in dat verband weten dat de Wpbr uitsluitend het begrip 'beveiligingsmedewerker' kent. Volgens Q komt het echter in de praktijk regelmatig voor dat beveiligingsbedrijven medewerkers beveiligingswerkzaamheden laten verrichten maar daar dan een andere naam aan geven. Op die manier kan voor die medewerkers dan de ingewikkelde vergunningsaanvraag voor de beveiliging worden ontlopen. Die medewerkers zijn dan ook niet in het bezit van een bijbehorend pasje. Een preventiemedewerker is echter gewoon een beveiligingsmedewerker met een ander etiket erop en ook zonder wettelijk voorgeschreven vergunning en pasje, aldus Q.

4. Naar aanleiding van de reactie van de korpsbeheerder en de verklaring van betrokken ambtenaar Q liet verzoeker bij brief van 13 augustus 2010 nog weten dat zijn medewerker O. als preventiemedewerker in dienst was van Xx, zijnde een onderdeel van X dat zich niet bezighoudt met beveiligingswerkzaamheden. Los hiervan stond volgens verzoeker ook vast dat O. hoe dan ook geen beveiligingswerkzaamheden had verricht en dat het optreden van O. dan ook op geen enkele wijze getoetst kan worden aan de Wpbr. Het optreden van zijn medewerker O. is dan ook ten onrechte gerapporteerd aan de minister

van Justitie, aldus verzoeker.

Ter onderbouwing van zijn standpunt dat O. in dienst was van Xxen dus niet bij het beveiligingsbedrijf X, legde verzoeker een arbeidsovereenkomst, een salarisstrook en een uittreksel uit het handelsregister over. Zodat het duidelijk was dat deze medewerker in dienst was.

In dit verband stelde verzoeker zich op het standpunt dat de heer O. op het moment van de controle heeft geprobeerd duidelijk te maken aan Q wat zijn taak binnen de bouwmarkt was. Verbalisant Q had hieraan echter nauwelijks aandacht besteed en had ook niet de moeite had genomen om over de taak van O. contacten met hem, verzoeker, op te nemen.

4.1 Bij de reactie van de verzoeker was als bijlage gevoegd een arbeidsovereenkomst van de heer O. Deze overeenkomst was op 15 juli 2008 ondertekend door de werkgever en de heer O. In deze overeenkomst was vastgelegd dat de heer O. met ingang van 26 juli 2008 bij Xx in dienst trad in de functie van Preventie Medewerker een en ander in de ruimste zin van het woord. In de overeenkomst is onder meer ook vastgelegd dat de werknemer, als de bedrijfsomstandigheden dat naar de mening van de werkgever vereisen, andere werkzaamheden dient te verrichten dan die welke direct verband houden met de functie.

4.2. Ook was bijgevoegd de verklaring die de heer O. bij e-mailbericht van 15 juli 2008 naar zijn werkgever zond. Hierin verklaarde de heer O. onder meer dat toen op hij 14 juli 2008 rond 17.30 uur zijn controleronde liep, hij werd aangesproken door Q. Deze Q had hem laten weten dat hij werkzaam was bij de politie, specifiek de Afdeling Bijzondere Wetten en dat hij het legitimatie van hem, O. wilde inzien. O. had hem daarop zijn paspoort getoond, maar Q had toen laten weten dat dat niet het legitimatiebewijs was dat hij bedoelde. O. had hem daarop laten weten dat hij werkzaam was als preventie-medewerker bij X en dat hij daarom niet in het bezit hoefde te zijn van het door Q bedoelde legitimatiebewijs. Q zou daarop op intimiderende toon hebben opgemerkt dat hij, O., loopt stoer te doen met een oortje, een telefoon en een pak, maar dat hij dan wel ook een pasje had moeten hebben. O. had daarop geantwoord dat dat nog niet nodig was omdat hij werkzaam was als preventiemedewerker en dat hij zijn opleiding voor beveiligingsmedewerker nog niet had afgerond en dat hij om die reden ook nog geen vignet op zijn pak droeg. Op de vraag van Q waar dan zijn collega's waren, had O. laten weten dat hij op dat moment alleen was.

Op het voorstel van O. om contact op te nemen met zijn leidinggevende had Q laten weten dat dat niet nodig was omdat hij wel bij de leidinggevende zou langs gaan. O. had daarop toch zijn leidinggevende gebeld. Na afloop van dat gesprek had O. de verbalisant om zijn naam gevraagd omdat hij een klacht tegen hem wilde indienen vanwege het intimiderende optreden. Verbalisant Q had hem toen zijn naam gegeven maar nogmaals geïntimideerd door op te merken dat hij, O., wel zou merken wie er het laatst zou lachen, aldus O. Ten slotte merkte O. op dat hij aan zijn ontmoeting met Q sterk het gevoel had overgehouden

dat de actie van Q op de eerste plaats was gericht tegen X, maar wellicht ook tegen hem zelf.

5. In reactie op het verzoek van de Nationale ombudsman om de gehele briefwisseling over te leggen over het beëindigen van de overeenkomst door bouwmarkt P. liet verzoeker begin augustus 2011 weten over geen andere brieven te beschikken dan die welke al waren overgelegd.

II Beoordeling

6. Over verzoekers klachten over de wijze waarop vanuit de afdeling Bijzondere Wetten is gecommuniceerd met verzoeker heeft de korpsbeheerder opgemerkt dat die communicatie inderdaad op een aantal momenten beter had gemoeten. Op dat punt heeft de korpsbeheerder bij de interne klachtbehandeling verzoekers klacht gegrond verklaard. Ook heeft de korpsbeheerder opgemerkt dat daarom werkafspraken hierover zijn gemaakt tussen verzoeker en het korps.

De Nationale ombudsman zal dit aspect dan ook verder buiten beschouwing laten.

7a. Het redelijkheidsevereiste houdt in dat overheidsinstanties de in het geding zijnde belangen tegen elkaar afwegen en dat de uitkomst hiervan niet onredelijk is. Dit betekent dat een overheidsinstantie, zoals in dit geval de politie, het algemeen belang van toezicht moet afwegen tegen het belang van verzoeker.

7b. Het vereiste van hoor en wederhoor houdt in dat overheidsinstanties bij de voorbereiding van een handeling of beslissing betrokkenen die daarbij een belang hebben in staat stellen te worden gehoord. Dit betekent dat een overheidsinstantie een burger door hem te horen betreft in de voorbereiding van die handeling of beslissing.

8. Over het politieoptreden op 14 juli 2008 merkt de Nationale ombudsman het volgende op:

A) Verzoeker kan niet worden gevolgd in zijn standpunt dat politieambtenaar Q niet gerechtigd was toezichthoudend op te treden toen hij in eigen tijd een bezoek bracht aan een bedrijf waar hij een medewerker van een hem ambtshalve bekend beveiligingsbedrijf aan het werk zag. Het komt regelmatig voor dat een politieambtenaar in eigen tijd besluit handelend op te treden als hij of zij wordt geconfronteerd met een situatie waarin naar zijn of haar professionele inzicht handelend optreden geboden is.

Politieambtenaar Q zag zich tijdens zijn - min of meer toevallige - bezoek aan de bouwmarkt in S. geconfronteerd met een medewerker van X die zich in zijn ogen gedroeg als beveiligingsmedewerker, maar daarbij niet de voor die functie voorgeschreven badge op zijn kleding droeg.

Ingevolge artikel 11 Wpbr jo artikel 141 onder b van het Wetboek van strafvordering (Sv) was politieambtenaar Q bevoegd om deze controle uit te voeren. Dat politieambtenaar Q hiertoe overging terwijl zijn dienst feitelijk al was afgelopen, doet hieraan niet af (zie Achtergrond, onder 1b., respectievelijk onder 2.).

B) Verzoeker kan ook niet worden gevolgd in zijn standpunt dat zijn medewerker O. op 14 juli 2008 niet als beveiligingsmedewerker maar "slechts" als preventiemedewerker diende te worden aangemerkt.

Op het moment dat politieambtenaar Q, verzoekers medewerker O. aansprak, droeg deze bedrijfskleding van zijn werkgever en was hij uitgerust met een oortje. Zelf heeft O. verklaard dat hij bezig was met een ronde en dat hij op dat moment geen ondersteuning had van collega's. Ook als zou moeten worden aangenomen dat O. op dat moment inderdaad niet werkzaam was als beveiligingsmedewerker maar "slechts" werkzaam was als preventiemedewerker, betekent dit dat O. in het geval van een incident niet direct had kunnen terugvallen op een collega met beveiligingsbevoegdheid, maar zelf, hoewel daartoe niet bevoegd als beveiliging had moeten handelen. Door zijn medewerker O. zonder directe ondersteuning bij bouwmarkt P. aan het werk te laten, heeft verzoeker zelf een voor buitenstaanders onoverzichtelijke situatie in het leven geroepen. Dit kan de politie niet worden aangerekend.

Dit alles overziend, acht de Nationale ombudsman het begrijpelijk dat de politie de activiteit van O. op 14 juli 2008 heeft aangemerkt als beveiligingswerkzaamheden.

De door verzoeker overgelegde arbeidsovereenkomst tussen Xx en medewerker O. is een dag na het voorval ondertekend en bepaalt bovendien uitdrukkelijk dat de aanstelling van O. als preventiemedewerker ingaat op 26 juli 2008. Dit contract heeft kan dan ook geen betrekking op de werkzaamheden die O. op 14 juli 2008 voor X of enig ander onderdeel van verzoekers organisatie uitvoerde.

C) Ook kan verzoeker niet worden gevolgd in zijn standpunt dat de politie in dit geval zou zijn voorbijgegaan aan het beginsel van hoor en wederhoor. Het staat immers vast dat politieambtenaar Q op 14 juli 2008 eerst medewerker O. en daarna - telefonisch - diens leidinggevende heeft aangesproken. Nadat Q een dag later over het voorval een gesprek had gehad met de bedrijfsleider van de bouwmarkt, heeft hij alvorens zijn rapportage op te stellen verzoeker over het voorval aangesproken.

D) Ten slotte wordt opgemerkt dat verzoeker heeft gesteld dat de handelwijze van de politie op en na 14 juli 2008 voor bouwmarkt P. aanleiding was om de relatie met zijn bedrijf te beëindigen en in die zin het voortbestaan van zijn bedrijf in gevaar heeft gebracht.

Hoewel de Nationale ombudsman daarom uitdrukkelijk had gevraagd, heeft verzoeker dit standpunt niet nader onderbouwd. Verzoeker heeft onvoldoende aannemelijk gemaakt dat de beëindiging van de relatie met bouwmarkt P., en de mogelijk daardoor gevolgde verminderde overlevingskansen voor zijn bedrijf - uitsluitend - verband hield met het politieoptreden op 14 juli 2008.

Alles overziend is de Nationale ombudsman van oordeel dat hier noch sprake is van schending van het redelijkheidsvereiste, noch van schending van het vereiste van hoor en wederhoor.

De onderzochte gedraging is dan ook behoorlijk.

Conclusie

De klacht over de onderzochte gedraging van het regionale politiekorps Rotterdam-Rijnmond uit Rotterdam, is zowel ten aanzien van de controle van medewerker O. van verzoeker, als ten aanzien van het aanmerken van diens activiteiten als beveiligingswerkzaamheden, als ten aanzien van het daarna houden van hoor en wederhoor niet gegrond.

De Nationale ombudsman,

dr. A.F.M. Brenninkmeijer

Onderzoek

Op 16 april 2009 ontving de Nationale ombudsman een verzoekschrift van de directeur van beveiligingsorganisatie X met een klacht over een gedraging van het regionale politiekorps Rotterdam-Rijnmond.

Naar deze gedraging, die wordt aangemerkt als een gedraging van de beheerder van het regionale politiekorps Rotterdam-Rijnmond, werd een onderzoek ingesteld.

In het kader van het onderzoek werd de korpsbeheerder verzocht op de klacht te reageren en een afschrift toe te sturen van de stukken die op de klacht betrekking hebben.

Tijdens het onderzoek werd ook een betrokken politieambtenaar telefonisch gehoord.

Vervolgens werd verzoeker in de gelegenheid gesteld op de verstrekte inlichtingen te reageren. Ook werd hem verzocht nadere informatie te verstrekken.

Het resultaat van het onderzoek werd als verslag van bevindingen gestuurd aan betrokkenen.

De korpsbeheerder berichtte dat het verslag hem geen aanleiding gaf tot het maken van opmerkingen.

Verzoeker gaf binnen de gestelde termijn geen reactie.

Informatieoverzicht

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

Verzoekschrift van 16 april 2009, met bijlagen.

Het vervolgzwaarschrift van 21 januari 2010.

Een aanvulling daarop van 1 februari 2010, met bijlagen.

Reactie van 13 juli 2010 van de beheerder van het regionale politiekorps Rotterdam-Rijnmond, met bijlagen.

Een brief van 13 augustus 2010 van verzoeker, met bijlagen.

Een op 10 november 2010 telefonisch afgelegde verklaring van politieambtenaar Q.

Een e-mailbericht van 4 augustus 2011 van verzoeker, met bijlagen.

Een e-mailbericht van 5 augustus 2011 van verzoeker.

Achtergrond

1. Wet particuliere beveiligingsorganisaties en recherchebureaus

1a. Artikel 7, eerste en tweede lid,

1. Een beveiligingsorganisatie of recherchebureau aan welke een vergunning is verleend stelt geen personen te werk die belast zullen worden met de leiding van de organisatie of het bureau, dan nadat voor hen toestemming is verkregen van Onze Minister.

2. Een beveiligingsorganisatie of recherchebureau als bedoeld in het eerste lid stelt geen personen te werk die belast zullen worden met werkzaamheden, anders dan bedoeld in het eerste lid, dan nadat voor hen toestemming is verkregen van de korpschef van het politiekorps in de regio waar de beveiligingsorganisatie of het recherchebureau dan wel een onderdeel daarvan is gevestigd. Indien de beveiligingsorganisatie of het recherchebureau dan wel een onderdeel daarvan is gevestigd op een luchtvaartterrein,

wordt de toestemming, bedoeld in de eerste volzin, verleend door de commandant van de Koninklijke marechaussee.

1b. Artikel 11, eerste en tweede lid,

1. Met het toezicht op de naleving van het bepaalde bij of krachtens deze wet, de beperkingen en voorschriften, gesteld krachtens artikel 4, vierde, vijfde en zesde lid, en 9, tweede en derde lid, en de aanwijzingen gegeven krachtens artikel 12, eerste lid, zijn belast de ambtenaren, bedoeld in artikel 141, onder ben c, van het Wetboek van Strafvordering.

2. De ambtenaren, bedoeld in het eerste lid, zijn bevoegd inlichtingen te verlangen, voor zover dat voor de vervulling van hun taak redelijkerwijs nodig is. Een beveiligings-organisatie of recherchebureau aan welke een vergunning is verleend verstrekt de gevraagde inlichtingen.

1c. Artikel 14,

Onze Minister kan een vergunning als bedoeld in artikel 2, eerste lid, intrekken indien:

- a. de aan de vergunning verbonden voorschriften niet in acht worden genomen;
- b. de uit de wet voortvloeiende verplichtingen niet worden nageleefd;
- c. de voor de verkrijging van de vergunning verstrekte gegevens zodanig onjuist of onvolledig blijken, dat op de aanvraag een andere beslissing zou zijn genomen indien bij de beoordeling daarvan de juiste gegevens bekend waren geweest;
- d. zich omstandigheden voordoen of feiten bekend worden op grond waarvan de vergunning zou zijn geweigerd, indien zij zich hadden voorgedaan of bekend waren geweest op het tijdstip waarop de vergunning werd verleend;
- e. een beveiligingsorganisatie of recherchebureau handelt in strijd met hetgeen van een goede beveiligingsorganisatie of een goed recherchebureau in het maatschappelijk verkeer mag worden verwacht;
- f. een beveiligingsorganisatie of recherchebureau gedurende een jaar geen beveiligingswerkzaamheden of recherchewerkzaamheden meer heeft verricht of aangeboden dan wel aan Onze Minister mededeelt van de vergunning geen gebruik meer te willen maken.

1d. Artikel 15,

Onze Minister kan aan de houder van de vergunning een bestuurlijke boete opleggen van ten hoogste EUR 11 250 ter zake van overtreding van artikel 4, vijfde of zesde lid, 6, 7,

eerste, tweede of vijfde lid, 8, tweede lid, 9, 10, eerste, derde of vierde lid, 11, tweede lid, of 12, eerste of tweede lid.

2. Wetboek van strafvordering (Sv)

Artikel 141, onder b

Met de opsporing van strafbare feiten zijn belast:

(...)

b. de ambtenaren van politie, bedoeld in artikel 3, eerste lid, onder a en c, en tweede lid van de Politiewet 1993.

(...)