


Rapport

belang bij klachtbehandeling klacht over het college van burgemeester en wethouders van Boskoop.

Datum: 7 juni 2012

Rapportnummer: 2012/096

Klacht

Verzoekster, voormalig medewerker van de gemeente Boskoop, klaagt erover dat het college van burgemeester en wethouders haar klacht over haar leidinggevende nimmer inhoudelijk heeft behandeld, terwijl dit voor haar persoonlijk van belang was en haar ook was toegezegd dat de gemeente haar klacht inhoudelijk zou behandelen.

Bevindingen

Verzoekster diende op 10 maart 2011 een klacht in bij het college over haar leidinggevende. De kern van haar klachtpunten geeft zij als volgt weer:

dat de interim-manager een advies van de bedrijfsarts in de la gooit en hier langer dan een maand niets mee doet;

dat hij mijn problemen met anderen bespreekt;

dat hij mij intimideert.

Verzoeksters klacht is na overleg met haar in handen gesteld van een externe onderzoekscommissie. Die heeft onderzocht of de gedragingen waarover zij klaagde waren aan te merken als pesten en intimidatie.

De commissie informeerde verzoekster op 6 juni 2011 dat haar klacht buiten de reikwijdte viel van het klachtenreglement ongewenste omgangsvormen. De klacht werd niet ontvankelijk verklaard.

Eind juni 2011 stuurde het college verzoekster een door hem ondertekende vaststellings-overeenkomst toe. Verzoekster heeft deze overeenkomst ondertekend op 6 juli 2011. Partijen zijn overeengekomen dat het voortzetten van verzoeksters aanstelling bij de gemeente niet zinvol en wenselijk was, en dat zij, op initiatief van de gemeente, dit convenant wilden sluiten. De gemeente en verzoekster hebben daarin hun rechten en plichten over en weer vastgelegd en deze maken onderdeel uit van de rechtspositie van verzoekster. Hierin verklaart verzoekster onder meer dat: "op deze wijze voldoende aan haar belangen wordt tegemoet gekomen."

Op 18 juli 2011 stuurt de advocaat van de gemeente op verzoek van de advocaat van verzoekster per e-mail het volgende bericht:

"Uw cliënte kan binnenkort een bericht naar aanleiding van de klacht verwachten."

Op 20 juli vraagt verzoeksters advocaat om een indicatie van de termijn over de afhandeling van haar klacht.

Op 26 juli 2011 bevestigt het college verzoekster de conclusie van de commissie over het niet ontvankelijk verklaren van haar klacht. Het college deelt verzoekster mee dat het dit advies overneemt en het onderzoek naar de klacht stop zet. Hiermee was verzoeksters klacht formeel afgehandeld en is zij verwezen naar de Nationale ombudsman.

Op 16 augustus 2011 wendt verzoekster zich tot de Nationale ombudsman over - opnieuw - het uitblijven van een inhoudelijke reactie op haar klacht.

Na overleg met de gemeente bevestigt de Nationale ombudsman verzoekster daags daarna dat de gemeente haar klacht nu volgens de wettelijke voorschriften in behandeling zal nemen. Aan de gemeente is verzocht om een afschrift aan de Nationale ombudsman toe te zenden waarmee haar klacht wordt afgewikkeld.

Op 15 november 2011 wendt verzoekster zich voor de derde maal tot de Nationale ombudsman, omdat zij tot dat moment nog niets had vernomen van de gemeente.

Op 28 november 2011 liet het college verzoekster weten dat lopende de nog resterende behandeling van haar klacht overleg is gevoerd dat is afgesloten met een door beide partijen ondertekende vaststellingsovereenkomst. Daarin had verzoekster aangegeven dat aan al haar belangen was tegemoet gekomen. Het college interpreteerde die verklaring zo dat daarmee ook de klacht als voldoende beantwoord en afgehandeld kon worden beschouwd. De inhoud van de klacht had nauwe samenhang met de problematiek, die tot het overleg heeft geleid.

Het college gaf aan dat het wellicht beter was geweest zijn visie schriftelijk aan verzoekster kenbaar te maken en dat het betreunde dat deze ruis was ontstaan.

Over de leidinggevende op wie verzoeksters klacht betrekking had, meldde de gemeente dat deze medewerker sinds 1 oktober 2011 niet meer werkzaam is bij de gemeente.

II Beoordeling

Het beginsel van fair play houdt voor overheidsinstanties in dat zij burgers de mogelijkheid geven hun procedurele kansen te benutten en daarbij zorgen voor een eerlijke gang van zaken.

Dit houdt onder meer in dat een ingediende klacht inhoudelijk wordt behandeld, tenzij zich één van de uitzonderingen op de behandelingsplicht voordoet.

Het college doet impliciet een beroep op zo'n uitzonderingsgrond, namelijk als naar tevredenheid van de klager aan diens klacht is tegemoet gekomen. Immers, zo redeneert het college, gaf verzoekster in de met de gemeente gesloten overeenkomst aan dat

op deze wijze voldoende aan haar belangen werd tegemoet gekomen.

Het is op zich nog voorstelbaar dat de gemeente op het moment van ondertekenen van de vaststellingsovereenkomst door verzoekster meende dat met die ondertekening ook toereikend aan haar klacht was tegemoet gekomen. Dat lag echter al niet meer voor de hand toen verzoeksters advocaat twee weken later naar de stand van zaken in de klachtprocedure vroeg. En de wens en noodzaak van inhoudelijke klachtbehandeling was evident toen verzoekster zich na de formele niet inhoudelijke afwikkeling van haar klacht opnieuw tot de Nationale ombudsman wendde, met het verzoek te bewerkstelligen dat de gemeente haar klacht alsnog inhoudelijk zou behandelen. Dit verzoek is aan de gemeente voorgelegd en heeft de gemeente geaccepteerd.

Het college erkent inmiddels dat deze constatering juist is. Als verklaring geeft het college aan dat de toezegging buiten hem om tot stand is gekomen. Het college neemt echter de verantwoordelijkheid voor de gedane toezegging. Het staat daarmee vast dat het college heeft gehandeld in strijd met het vereiste van fair play door niet inhoudelijk in te gaan op verzoeksters klacht. De onderzochte gedraging is niet behoorlijk.

III. Conclusie

De klacht over de onderzochte gedraging van het college van burgemeester en wethouders van Boskoop is gegrond wegens schending van het vereiste van fair play.

IV. Slotbeschouwing

De tussen de gemeente en verzoekster gesloten overeenkomst betrof alleen de afwikkeling van de rechten en plichten over en weer in relatie tot de rechtspositie van verzoekster. Als de gemeente ook alle overige geschillen met deze overeenkomst had willen afwikkelen, dan had zij een zodanige formulering nadrukkelijk in de overeenkomst kunnen en ook moeten opnemen. Dat zou eerlijk zijn geweest richting verzoekster, want die had dan meteen daarop kunnen reageren. Dan was al voor ondertekening van de overeenkomst voor een ieder duidelijk welk belang verzoekster hechtte aan inhoudelijke behandeling van haar klacht. De gemeente had vervolgens kunnen afwegen hoe daarmee om te gaan in de eventuele nadere onderhandelingen.

Het definitief uitblijven een inhoudelijk standpunt door het college over verzoeksters klacht, maakt dat dit een gemiste kans blijft om herstel van vertrouwen te kunnen bewerkstelligen in de gemeente als verzoeksters voormalige werkgever.

Met instemming is kennis genomen van de mededeling van het college dat het richtlijnen opstelt ter verbetering van de afstemming tussen de twee onderscheiden klachtprocedures.