


Rapport

h2>Klacht

Verzoeker klaagt erover dat het Centraal Bureau Rijvaardigheidsbewijzen (verder: CBR):

1. de termijnen voor klachtbehandeling niet in acht heeft genomen;
2. in het verslag van de hoorzitting in het kader van de klachtbehandeling heeft aangegeven dat verzoeker geen moeite heeft met de ingestelde vorderingsprocedure naar aanleiding van een mededeling van de politie;
3. een medewerker van de Divisie Vorderingen van het CBR heeft aangewezen als voorzitter van de klachtencommissie;
4. de schriftelijke reactie op de klacht heeft laten ondertekenen door het (ad interim) hoofd van de divisie Vorderingen;
5. geen verzendbewijs kan overleggen van de (volgens verzoeker geantidateerde) oproep voor een medische keuring;
6. ondanks een melding van de verbalisant dat het innemen van het rijbewijs onterecht was alsnog heeft besloten tot een onderzoek naar de rijgeschiktheid van verzoeker.

Beoordeling

Algemeen

1. Op 17 juli 2007 heeft een brigadier van de politie Rotterdam-Rijnmond het rijbewijs van verzoeker ingevorderd en een melding als bedoeld in artikel 130 van de Wegenverkeerswet 1994 (zie Achtergrond, onder 5) aan het CBR gedaan.

De brigadier lichtte toe, dat verzoeker op het politiebureau was verschenen om aangifte te doen en een computer had vernield toen hij even alleen was gelaten. Omdat verzoekers gedrag erop wees dat hij geestelijk of lichamelijk niet goed functioneerde rees volgens de brigadier bij hem het vermoeden dat verzoeker niet voldoende in staat was om een auto te besturen. Verzoeker gaf als verklaring voor zijn gedrag dat hij leed aan een ziekte die duizeligheid en oorsuizingen veroorzaakte, en dat hij zich had vastgegrepen om zich staande te houden maar daarbij per ongeluk een computer had omgestoten.

2. Naar aanleiding hiervan besloot het CBR op 7 september 2007 om verzoeker een onderzoek naar de rijgeschiktheid op te leggen.

3. Bij brief van 11 april 2008 verzocht de districtschef van de politie Rotterdam-Rijnmond het CBR om de melding als niet verzonden te beschouwen en de lopende procedure voor de medische keuring stop te zetten. De districtschef lichtte toe dat de officier van justitie

had bepaald dat verzoeker ten onrechte als verdachte van vernieling van een computer was aangemerkt en dat de strafzaak was geseponeerd. Volgens de districtschef was de aanhouding achteraf gezien onrechtmatig en had de invordering van het rijbewijs achterwege moeten blijven.

4. Op 3 juli 2008 werd verzoeker echter door het CBR opgeroepen voor het onderzoek naar de rijgeschiktheid. Dit onderzoek vond op 17 juli 2008 plaats. Op 29 augustus 2008 werd verzoeker door het CBR opgeroepen voor een aanvullend onderzoek naar de rijgeschiktheid dat op 26 september 2008 diende plaats te vinden.

5. Verzoeker diende op 15 juli 2008 per e-mailbericht een klacht in bij het CBR over het antidateren van de oproep voor een onderzoek naar zijn rijgeschiktheid. Tevens klaagde hij erover dat het CBR een dergelijk onderzoek instelde.

I. Ten aanzien van het overschrijden van de termijn voor klachtbehandeling

Bevindingen

1. De ontvangst van verzoekers klacht werd op 10 september 2008 schriftelijk bevestigd door het CBR nadat verzoeker een afschrift van zijn brief aan de Nationale ombudsman aan het CBR stuurde.

2. Verzoeker beklagde zich op 14 september 2008 bij het CBR erover dat zijn klacht laat in behandeling werd genomen.

3. Op 18 september 2008 werd verzoeker door het CBR uitgenodigd om zijn klacht op 24 september 2008 mondeling toe te lichten. Van de hoorzitting is een verslag gemaakt.

4. Op 3 november 2008 reageerde het CBR inhoudelijk op de klacht. Over het niet eerder in behandeling nemen van de klacht merkte het CBR op dat het bericht van 15 juli 2008 abusievelijk niet als klacht was aangemerkt. Het CBR bood hiervoor zijn excuses aan.

5. Verzoeker wendde zich bij brief van 4 november 2008 tot de Nationale ombudsman met de klacht dat hij zich in de bevindingen en conclusies van het CBR over zijn klacht niet kon vinden. Hij klaagde er onder meer over dat het CBR zijn klacht van 15 juli 2008 twee maanden heeft laten liggen en deze pas na zijn brief aan de Nationale ombudsman in behandeling heeft genomen.

6. In reactie op de klacht deelde het CBR mee dat het van oordeel is dat verzoekers klacht over de behandeltermijn van zijn klacht terecht is.

Beoordeling

7. Het vereiste van voortvarendheid houdt in dat bestuursorganen slagvaardig en met voldoende snelheid optreden.

8. Vaststaat dat de klacht van 15 juli 2008 niet binnen de wettelijke termijn voor klachtbehandeling is afgehandeld (zie Achtergrond, onder 1 en 2). Er zijn geen feiten of omstandigheden gebleken die de termijnoverschrijding rechtvaardigen. Zoals het CBR zelf al erkende, is de termijnoverschrijding in strijd met het vereiste van voortvarendheid.

Voorts merkt de Nationale ombudsman nog op dat volgens de Klachtenregeling Divisie Vorderingen (zie Achtergrond, onder 3) de klacht binnen een termijn van twee weken na de hoorzitting afgehandeld dient te zijn. Volgens het verslag van de hoorzitting deelde de voorzitter aan verzoeker mee dat de beslissing op de klacht binnen een maand zal volgen. De Nationale ombudsman adviseert het CBR in het vervolg volgens de geldende termijnen te handelen.

De onderzochte gedraging op dit punt is niet behoorlijk.

II. Ten aanzien van de verslaglegging van de hoorzitting

Bevindingen

1. Blijkens het verslag van de hoorzitting zou verzoeker tijdens de hoorzitting op 24 september 2008 in het kader van de klachtbehandeling hebben opgemerkt dat hij geen moeite heeft met de procedure die het CBR heeft gestart:

“(...) Betrokkene vertelt dat het CBR slechts naar aanleiding van de informatie van de politie de procedure gestart is en dat hij hier geen moeite mee heeft. Hij heeft zijn bezwaren toegelicht tijdens een hoorzitting bij het CBR, hier een beslissing op ontvangen en beroep aangetekend bij de rechtbank. (...)”

2. In zijn brief van 4 november 2008 aan de Nationale ombudsman naar aanleiding van de reactie van 3 november 2008 van het CBR merkte verzoeker op:

“(...) Dat ik geen moeite zou hebben met het besluit tot opleggen van het medisch onderzoek is op zijn zachtst gezegd van-de-gekke want ik ben niet voor niets al ruim 15 maanden lang bezig geweest met het verzet daartegen tot zelfs aan de Bestuursrechter in Rotterdam toe. (...)”

3. In reactie op de klacht deelde het CBR mee dat verzoeker wel degelijk heeft aangegeven dat hij er op zichzelf geen moeite mee heeft dat het CBR slechts naar aanleiding van de informatie van de politie een vorderingsprocedure is gestart. Het CBR merkte op dat zowel de voorzitter als de secretaris van de hoorzitting bij navraag hebben bevestigd dat verzoeker dit heeft verklaard. De voorzitter gaf daarbij aan dat hij zich herinnerde dat verzoeker hem direct in de rede viel en aangaf dat hij wel begreep dat het

CBR naar aanleiding van de mededeling van de politie in eerste instantie had besloten tot een onderzoek, maar nadrukkelijk geen begrip had voor het feit dat het CBR de vorderingsprocedure toch doorzette ondanks dat de politie te kennen had gegeven dat de mededeling aan het CBR ten onrechte was uitgebracht.

Beoordeling

4. Het vereiste van administratieve nauwkeurigheid houdt in dat bestuursorganen secuur werken. Dit brengt mee dat de informatie in verslaglegging van een gesprek waarheidsgetrouw, duidelijk en relevant moet zijn.

5. Het verslag van een hoorzitting is een samenvatting van hetgeen over en weer is meegedeeld. Verzoeker klaagt erover dat hij de uitlatingen die hij volgens het verslag van de hoorzitting heeft gedaan, in werkelijkheid niet (op een dergelijke wijze) heeft gedaan. Partijen spreken elkaar op dit punt tegen. De Nationale ombudsman beschikt niet over informatie waaruit blijkt dat aan de verklaring van de één meer waarde moet worden gehecht dan aan de verklaring van de ander. Hieruit volgt dat niet valt vast te stellen of verzoeker zich op een dergelijke wijze heeft uitgelaten.

Over de onderzochte gedraging kan daarom geen oordeel worden gegeven.

III. en IV. Ten aanzien van het aanstellen van een medewerker van de divisie Vorderingen als voorzitter van de klachtencommissie en het ondertekenen van de inhoudelijke reactie op de klacht door het (ad interim) hoofd van de divisie Vorderingen

Bevindingen

1. Tijdens de hoorzitting in kader van de klachtbehandeling op 24 september 2008 beklagde verzoeker zich erover dat het hoofd van de divisie Vorderingen tevens het hoofd van de klachtencommissie was. Volgens verzoekers dochter zou de klachtencommissie direct onder de directie van het CBR dienen te staan.

2. In zijn brief van 3 november 2008 merkte het CBR hierover op dat het hoofd van de divisie Vorderingen niet tevens als hoofd van de klachtencommissie functioneert, maar de brieven wel ondertekent. Volgens het CBR was niet in te zien waarom er geen zorgvuldige klachtbehandeling had plaatsgevonden, nu de behandeling van de klacht was geschied door een persoon die niet betrokken was geweest bij de gedraging waarop de klacht betrekking had.

3. In zijn klacht van 4 november 2008 bij de Nationale ombudsman gaf verzoeker aan dat het hoofd van de divisie Vorderingen een dubbelrol heeft door tevens de reactie op zijn klacht te ondertekenen en gaf zijn twijfels over de onafhankelijke behandeling van zijn

klacht aan. Tevens gaf hij aan dat bij hem gereede twijfel is ontstaan over de onafhankelijkheid waarmee zijn klacht is behandeld, omdat de voorzitter van de klachtencommissie werkzaam is op de afdeling waar de bestreden gedragingen hebben plaatsgevonden.

4. In reactie op de klacht stelde het CBR dat overeenkomstig de klachtenregeling divisie Vorderingen is gehandeld en het legde hiertoe deze klachtenregeling over. Tevens is er volgens het CBR overeenkomstig de mandaatregeling gehandeld.

Beoordeling

5. Het verbod van vooringenomenheid houdt in dat bestuursorganen zich actief opstellen om iedere vorm van een vooropgezette mening of de schijn van partijdigheid te vermijden. Dit verbod impliceert dat de houding van het bestuursorgaan vrij dient te zijn van vooringenomenheid en vooroordeel. Deze norm is onder meer van belang voor het na te streven vertrouwen in de onbevooroordeeldheid van de klachtbehandeling. Hierbij speelt de subjectieve beleving van degene die de klacht heeft ingediend een belangrijke rol. In dit licht dient de norm ruim te worden uitgelegd.

6. In het kader van de klachtbehandeling is het verbod van vooringenomenheid gewaarborgd door de in de Algemene wet bestuursrecht opgenomen bepaling dat de behandeling van de klacht geschiedt door een persoon die niet bij de gedraging waarop de klacht betrekking heeft, betrokken is geweest (zie Achtergrond, onder 1.).

7. Het CBR heeft dit wetsvoorschrift uitgewerkt in een interne klachtenverordening en heeft bepaald dat bij klachten over de divisie Vorderingen de klachtencommissie bestaat uit twee medewerkers van de divisie Vorderingen. De eindverantwoordelijkheid voor de klachtenregeling ligt bij het hoofd van de divisie. De door de klachtencommissie opgestelde conceptbrief wordt samen met een gemotiveerd advies ter goedkeuring aan hem voorgelegd. Het hoofd ondertekent de brief (zie Achtergrond, onder 3.).

8. Het hoofd van de divisie Vorderingen neemt blijkens de mandaatregeling (zie Achtergrond, onder 4) ook de beslissingen als bedoeld in de artikelen 131, eerste lid van de Wegenverkeerswet 1994. In het licht van de subjectieve beleving van degene die een klacht indient over de divisie Vorderingen moet worden geconcludeerd dat met deze werkwijze de schijn van partijdigheid niet kan worden vermeden. Het feit dat twee medewerkers van de divisie Vorderingen de klacht behandelen, maakt dit niet anders. Ook zij hebben als medewerkers van dezelfde Divisie de schijn tegen.

De onderzochte gedraging is op beide punten niet behoorlijk.

De Nationale ombudsman ziet hierin aanleiding tot het doen van een aanbeveling.

V. Ten aanzien van het niet kunnen overleggen van een verzendbewijs

Bevindingen

1. In zijn e-mailbericht van 15 juli 2008 klaagde verzoeker erover dat de (aangetekende) brief van 3 juli 2008 waarin hij werd opgeroepen voor een medisch onderzoek op 17 juli 2008 hem pas op 11 juli 2008 werd aangereikt.
2. In reactie op de klacht deelde het CBR hem op 3 november 2008 mee dat niet meer was na te gaan of bij de behandeling van het poststuk een fout is gemaakt door TNT post. Het CBR erkende dat de periode tussen het aanbieden van de brief en het plaatsvinden van het onderzoek een zeer korte tijd besloeg en achtte verzoekers klacht over de late verzending terecht.
3. Bij de Nationale ombudsman gaf verzoeker aan dat het hem ongeloofwaardig leek dat een verzendbewijs van de brief van 3 juli 2008 niet meer was terug te vinden bij het CBR.
4. In reactie op de klacht gaf het CBR aan dat het verzendbewijs in het ongereede was geraakt. Het CBR lichtte toe dat de verzendbewijzen destijds handmatig werden geregistreerd en stelde dat er waarschijnlijk een menselijke fout is gemaakt. Het CBR gaf voorts aan dat - om dergelijke situaties in de toekomst te voorkomen - verzendbewijzen sinds het laatste kwartaal van 2008 via een specifiek archiveringsstelsel worden bewaard, zodat de verzendbewijzen te allen tijde op datum kunnen worden teruggevonden.

Beoordeling

5. Het vereiste van administratieve nauwkeurigheid houdt in dat bestuursorganen secuur werken. Dit betekent dat van een bestuursorgaan mag worden verwacht dat er een goed functionerend verzendsysteem is.
6. Uit de reactie van het CBR blijkt dat het CBR ervan uitgaat dat het verzendbewijs van de aangetekende oproep voor een onderzoek naar rijgeschiktheid door een menselijke fout in het ongereede is geraakt. Het CBR heeft hierin aanleiding gezien om het archiveren van verzendbewijzen aan te passen. De Nationale ombudsman acht het van belang dat een bestuursorgaan desgevraagd een verzendbewijs van aangetekende stukken kan overleggen. Nu het CBR dat in dit geval niet heeft kunnen doen, is verzoekers klacht hierover terecht en was de toenmalige werkwijze van het CBR in strijd met het vereiste van administratieve nauwkeurigheid.

De onderzochte gedraging op dit punt is niet behoorlijk.

VI. Ten aanzien van het alsnog overgaan tot een onderzoek naar de rijgeschiktheid van verzoeker

Bevindingen

1. Uit de bevindingen onder Algemeen blijkt dat de oproep van het CBR voor het onderzoek naar de rijgeschiktheid is verstuurd nadat de districtschef van de politie Rotterdam-Rijnmond het CBR verzocht om de melding als niet verzonden te beschouwen en de lopende procedure voor de medische keuring stop te zetten.
2. Verzoeker heeft op diverse data met het CBR gecorrespondeerd over zijn bezwaren tegen het voortzetten van de procedure. Het CBR reageerde hierop met de mededeling dat verzoeker wettelijk verplicht was om mee te werken aan de onderzoeken.
3. Na afloop van de procedure klaagde verzoeker erover dat het CBR de procedure had voortgezet en dat dit meer dan een jaar in beslag heeft genomen.
4. In reactie op de klacht deelde het CBR hem op 3 november 2008 (onder meer) mee dat de mededeling van de politie om de melding van 17 juli 2007 als niet verzonden te beschouwen niet zonder meer betekende dat de vorderingsprocedure zou worden stopgezet. Het CBR gaf aan een eigen beoordelingsbevoegdheid te hebben en dat de vorderingsprocedure losstond van de strafrechtelijke procedure en de klachtprocedure bij de politie. Volgens het CBR was op goede gronden besloten tot het opleggen van een medisch onderzoek naar de geschiktheid.
5. Verzoeker klaagde er bij de Nationale ombudsman over dat het CBR bij zijn beoordelingsbevoegdheid geen rekening heeft gehouden met de voorwaarde dat het opleggen van een vordering in relatie dient te staan tot het besturen van een motorrijtuig of in ieder geval het voornemen om een motorrijtuig te besturen, aan welke voorwaarde volgens verzoeker niet is voldaan.
6. In reactie op de klacht liet het CBR (nogmaals) weten dat het bericht van de politie om de mededeling als bedoeld in artikel 130, eerste lid van de Wegenverkeerswet als niet verzonden te beschouwen niet zonder meer betekent dat de vorderingsprocedure stopgezet diende te worden en wees (nogmaals) op de eigen beoordelingsbevoegdheid van het CBR. Ten aanzien van het vereiste van bestuurderschap gaf het CBR aan dat dit niet is vereist. Het CBR onderbouwde dit met een verwijzing naar een uitspraak van 12 oktober 2005 van de Afdeling bestuursrechtspraak van de Raad van State (LJN: AU4148, 200503669/1).

Beoordeling

7. Het redelijkheidsvereiste houdt in dat bestuursorganen de in het geding zijnde belangen tegen elkaar afwegen en dat de uitkomst hiervan niet onredelijk is. Dit vereiste impliceert dat het opleggen van een maatregel door een bestuursorgaan in verhouding moet staan tot de overtreding.

8. Vaststaat dat de mededeling als bedoeld in artikel 130, eerste lid van de Wegenverkeerswet op 17 juli 2007 door de politie aan het CBR is gedaan. Ingevolge artikel 131, eerste lid van de Wegenverkeerswet heeft het CBR de bevoegdheid om binnen vier weken na ontvangst van deze mededeling in de bij ministeriële regeling aangewezen gevallen te besluiten tot het opleggen van een onderzoek naar rijvaardigheid of geschiktheid. Vaststaat dat het CBR op 7 september 2007 hiertoe heeft besloten. De vraag of een dergelijk besluit op goede gronden is genomen en of hiervoor aan het bestuurdersvereiste moest zijn voldaan, komt niet voor beoordeling door de Nationale ombudsman in aanmerking. Wel is de Nationale ombudsman van oordeel dat het opleggen van een onderzoek naar de rijgeschiktheid van verzoeker op dat moment proportioneel was. In zoverre was er geen sprake van schending van het redelijkheidsvereiste.

9. Gebleken is echter dat de oproep voor het onderzoek naar verzoekers rijgeschiktheid pas op 3 juli 2008 is verzonden. Op dat moment had de politie het CBR reeds aangegeven om de melding als niet verzonden te beschouwen en de lopende procedure voor de medische keuring stop te zetten. Zelfs indien in bezwaar en beroep vast zou komen te staan dat het besluit om verzoeker te onderwerpen aan een onderzoek naar zijn rijgeschiktheid op het moment van de beslissing juist was, rijst de vraag of het CBR op het moment van het daadwerkelijk oproepen van verzoeker voor zijn onderzoek nog over de feiten en omstandigheden beschikte welke voor het opleggen van een dergelijk onderzoek vereist zijn. Het CBR beschikte op dat moment immers over achterhaalde gegevens afkomstig van de politie.

10. Tevens is de Nationale ombudsman van oordeel dat het oproepen voor onderzoek na negen maanden niet in verhouding staat tot het doel waarvoor de regeling is bedoeld, namelijk het toetsen of verzoeker nog in staat was deel te nemen aan het verkeer. Gedurende al die maanden was verzoeker in staat om deel te nemen aan het verkeer. De Nationale ombudsman is dan ook van oordeel dat de gedraging in strijd is met het redelijkheidsvereiste.

De onderzochte gedraging op dit punt is niet behoorlijk.

Conclusie

De klacht over de onderzochte gedraging van Centraal Bureau Rijvaardigheidsbewijzen te Rijswijk, is gegrond ten aanzien van:

- het niet behandelen van verzoekers klacht binnen de wettelijke termijn wegens strijd met het vereiste van voortvarendheid;
- het aanstellen van een medewerker van de divisie Vorderingen als voorzitter van de klachtencommissie wegens strijd met het verbod van vooringenomenheid;
- het ondertekenen van de inhoudelijke reactie op de klacht door het (ad interim) hoofd van de divisie Vorderingen wegens strijd met het verbod van vooringenomenheid;
- het niet kunnen overleggen van een verzendbewijs wegens strijd met het vereiste van administratieve nauwkeurigheid;
- het alsnog overgaan tot een onderzoek naar de rijgeschiktheid van verzoeker wegens strijd met het redelijkheidvereiste.

De Nationale ombudsman onthoudt zich van een oordeel ten aanzien van de verslaglegging van de hoorzitting.

Aanbeveling

Het CBR wordt in overweging gegeven om de interne klachtenverordening alsmede de mandaatregeling aan te passen.

DE NATIONALE OMBUDSMAN,

Onderzoek

Op 10 september 2008 ontving de Nationale ombudsman een verzoekschrift van de heer H. te Rotterdam, met een klacht over een gedraging van het Centraal Bureau Rijvaardigheidsbewijzen (CBR) te Rijswijk. Naar deze gedraging werd een onderzoek ingesteld.

In het kader van het onderzoek werd de Algemeen Directeur van het CBR verzocht op de klacht te reageren en een afschrift toe te sturen van de stukken die op de klacht betrekking hebben. Tevens werd de Algemeen Directeur van het CBR een aantal specifieke vragen gesteld.

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

1. Verzoekschrift van 8 september 2008, aangevuld op 4 november 2008, inclusief de daarbij horende correspondentie en bijlagen.

2. Reactie van het CBR van 19 februari 2009, aangevuld op 23 april 2009, inclusief de daarbij horende correspondentie en bijlagen.

Bevindingen

Zie onder Beoordeling.

Achtergrond

1. Algemene wet bestuursrecht

Artikel 9:7

“1. De behandeling van de klacht geschiedt door een persoon die niet bij de gedraging waarop de klacht betrekking heeft, betrokken is geweest.

2. Het eerste lid is niet van toepassing indien de klacht betrekking heeft op een gedraging van het bestuursorgaan zelf dan wel de voorzitter of een lid ervan.”

Artikel 9:10, derde lid

“Van het horen wordt een verslag gemaakt.”

Artikel 9:11, eerste lid

"Het bestuursorgaan handelt de klacht af binnen zes weken of - indien afdeling 9.1.3 van toepassing is - binnen tien weken na ontvangst van het klaagschrift."

Artikel 9:12, eerste lid

"Het bestuursorgaan stelt de klager schriftelijk en gemotiveerd in kennis van de bevindingen van het onderzoek naar de klacht, zijn oordeel daarover alsmede van de eventuele conclusies die het daaraan verbindt."

2. Memorie van Toelichting bij hoofdstuk 9 van de Algemene wet bestuursrecht, Tweede Kamer, vergaderjaar 1997-1998, 25 837, pagina 16 en 21

"Artikel 9:7

Voor de gehele behandeling, dus voor het onderzoek (waarvan het horen een verplicht onderdeel uitmaakt, tenzij de klager hiervan op grond van artikel 10, tweede lid, afziet) en

voor het beantwoorden van de vraag welke conclusies daaruit getrokken moeten worden, is bepaald dat daarmee niet belast mag worden degene die betrokken is geweest bij de gedraging waarop de klacht betrekking heeft. Dit is een van de vereisten waaraan volgens de Nationale ombudsman een zorgvuldige klachtbehandeling moet voldoen."

3. Klachtenregeling Divisie Vorderingen

"(...) 2. Behandeling van de klacht

Na de registratie en de ontvangstbevestiging geeft het secretariaat de klacht aan de klachtencommissie. Deze commissie, bestaande uit twee medewerkers van de divisie Vorderingen, komt per klacht samen (of wekelijks indien dit nodig blijkt) om de klacht te behandelen. De commissie brengt de desbetreffende manager op de hoogte van de binnengekomen klacht.

De klachtencommissie past hoor en wederhoor toe door de persoon of personen waarover de klacht gaat de gelegenheid te geven verhaal te doen. Indien de klager gebruik wenst te maken van een hoorzitting, wordt deze door de commissieleden verzorgd in samenwerking met een medewerker van team juridisch. Een verslag van de hoorzitting wordt aan klager ter beschikking gesteld.

Na het proces van hoor en wederhoor beraadt de commissie zich over een advies. Uiteindelijk brengt de commissie, in samenspraak met de desbetreffende manager, het advies 'klacht terecht' of 'klacht onterecht' met onderbouwing uit. Dit advies wordt intern geregistreerd op het klachtbegeleidingsformulier. De commissie stelt op basis van haar bevindingen een concept antwoordbrief op.

De eindverantwoordelijkheid voor de klachtenregeling ligt bij het hoofd van de divisie. De conceptbrief en het klachtbegeleidingsformulier met het advies terecht/ onterecht worden daarom aan het hoofd voorgelegd ter goedkeuring. Het hoofd ondertekent na goedkeuring het formulier en de brief. Indien het hoofd afwijkt van het advies, wordt dit aan de klachtencommissie gemotiveerd. Tevens wordt op het klachtbegeleidingsformulier door het hoofd vermeld welke actie wordt genomen om de klacht in de toekomst te voorkomen. (...)

De klacht dient binnen een termijn van twee weken na de hoorzitting te worden afgehandeld. In het geval dat de klager geen gebruik maakt van een hoorzitting, dient de klacht te worden afgehandeld binnen een termijn van vier weken. (...)

4. Tekenbevoegdheid

Het schriftelijk antwoord wordt altijd getekend door het hoofd van de divisie Vorderingen of zijn plaatsvervanger."

4. Mandaatregeling inzake de artikelen 130 tot en met 134a Wegenverkeerswet 1994, gepubliceerd in de Staatscourant van 14 mei 2004, nr.93/ pag. 31

“De algemeen directeur van de Stichting Centraal Bureau Rijvaardigheidbewijzen, gelet op de artikelen 130 - 134a Wegenverkeerswet 1994, verleent hiermee mandaat aan:

a. het hoofd divisie Vorderingen van het Centraal Bureau Rijvaardigheidbewijzen tot het nemen van beslissingen als bedoeld in de artikelen 131, eerste, tweede, derde lid, onder a, b en c, vijfde en zesde lid, 132, tweede lid, 133, eerste en vierde lid, 134, eerste, tweede, vierde en zevende lid van de Wegenverkeerswet 1994.

b. het hoofd Juridische Zaken van het Centraal Bureau Rijvaardigheidbewijzen tot het nemen van beslissingen op bezwaar, ingediend tegen een besluit als bedoeld onder a.

De onder a en b genoemde functionarissen worden tevens gemachtigd tot het verrichten van andere handelingen als bedoeld in de in het eerste lid genoemde artikelen.

De onder a verleende bevoegdheid wordt, bij afwezigheid van de onder a genoemde functionaris, tevens gemandateerd aan het waarnemend hoofd divisie Vorderingen.

De stukken die op grond van deze mandaatverstrekking worden afgedaan en ondertekend door een functionaris onder a. of b. bedoeld, worden gesteld op briefpapier van de Stichting CBR. Zij vermelden aan het slot: ‘De algemeen directeur van het CBR, namens deze,’ gevolgd door de handtekening, de naam van de betrokken functionaris en de functieaanduiding.”

5. Wegenverkeerswet 1994

Artikel 130, eerste lid

“Indien bij de bij algemene maatregel van bestuur aangewezen personen een vermoeden bestaat dat de houder van een rijbewijs niet langer beschikt over de rijvaardigheid dan wel over de lichamelijke of geestelijke geschiktheid, vereist voor het besturen van een of meer categorieën van motorrijtuigen waarvoor dat rijbewijs is afgegeven, doen zij daarvan zo spoedig mogelijk schriftelijk mededeling aan het CBR onder vermelding van de feiten en omstandigheden die aan het vermoeden ten grondslag liggen. Bij ministeriële regeling worden de feiten en omstandigheden aangewezen die aan het vermoeden ten grondslag dienen te liggen en worden ter zake van de uitoefening van deze bevoegdheid nadere regels vastgesteld.”

Artikel 131, eerste en tweede lid

“1. Indien een schriftelijke mededeling als bedoeld in artikel 130, eerste lid, is gedaan, besluit het CBR in de bij ministeriële regeling aangewezen gevallen dat betrokkene zich

dient te onderwerpen aan een onderzoek naar zijn rijvaardigheid of geschiktheid. Het besluit wordt zo spoedig mogelijk, doch uiterlijk binnen vier weken na ontvangst van de mededeling genomen. De kosten verbonden aan het onderzoek, waarvan de hoogte bij ministeriële regeling wordt vastgesteld, komen in de bij ministeriële regeling genoemde gevallen voor rekening van de betrokkene.

2. Het CBR bepaalt de aard van het onderzoek en bepaalt door welke deskundige of deskundigen het onderzoek zal worden verricht.”

6. Regeling maatregelen rijvaardigheid en geschiktheid

Artikel 2, aanhef en eerste lid

“Vermoeden van onvoldoende rijvaardigheid of geschiktheid.

1. Een vermoeden als bedoeld in artikel 130, eerste lid, van de wet wordt gebaseerd op feiten of omstandigheden als genoemd in de bij deze regeling behorende bijlage 1.”

Artikel 3, eerste lid, onder a

“Feiten of omstandigheden, als bedoeld in artikel 2, kunnen blijken uit:

a. eigen waarneming en gegevens afkomstig van politie;”