
Jaarverslag ombudsvrouw 2016

Mobiliteit bleef ook in 2016 het meest klachtgevoelige onderwerp in Gent.
Daarnaast moeten ook prangende klachten van burgers die vandaag met moeite
kunnen rondkomen (onder andere over de timing van energie-afrekeningen en
meldingen over het leefloon, en de samenwerking van nachtopvangen) eens onder
de loep worden genomen.

Klachten rond luxe en armoede in de stad

Uit klachten blijkt dat de armoede het meest blijft toenemen bij burgers die huren. Dat
komt onder meer door de wachtlijsten voor een sociale woning en door de hoogte van de
huurprijzen in verhouding met het inkomen.


1. Het OCMW Gent en WoninGent leveren grote inspanningen om armoede op te vangen.
Toch kan er nog bijgestuurd worden, omdat juist bij die organisaties een minder optimale
werking een grote impact kan hebben op een kwetsbare groep en armoede kan doen
toenemen. Bijvoorbeeld: door laattijdige afrekeningen van energie bij sociale huurders van
WoninGent komen de huurders in de problemen. Zij passen hun verbruik immers pas aan
nadat ze een hoge rekening hebben gekregen. Intussen blijven ze ook jarenlang een
hoog voorschot betalen en bovendien is het totaal ontransparant als men te laat de
afrekening krijgt.

2. Beslissingen omtrent leefloon (weigeringen, schorsingen) worden laattijdig gemotiveerd
en meegedeeld aan de betrokkenen. Hierdoor ontstaat rechtsonzekerheid en kan men
ook zijn rechten niet altijd tijdig laten gelden. Burgers die omwille van vermeende fraude
hun leefloon kwijt raken, moeten hierover zo snel mogelijk een schriftelijk gemotiveerde
beslissing krijgen, zodat ze ook hun recht om gehoord te worden zo vlug mogelijk kunnen
uitoefenen.

3. Het uitblijven van een adres na bijvoorbeeld een ambtshalve afvoering leidt tot armoede.
Dat blijkt uit een aantal klachten over een zeer strakke houding van het OCMW Gent bij
de toekenning van een adres bij vrienden (ook als burgers geen tegemoetkomingen noch
schulden hebben). Burgers die geen adres hebben komen in de grootste miserie.

4. We stellen vast dat een groep structureel dakloos wordt en wenst te blijven en daardoor
bijna structureel een beroep doet op nachtopvang. In een verzorgingsstaat waar iedereen
wordt verondersteld op zoek te gaan naar een woning komt deze groep meermaals in
conflict met de overheid. Deze mensen komen ook regelmatig langs bij de ombudsvrouw.
Verschillende daklozen klagen dat er vooral tijdens het weekend en in de
vakantiemaanden te weinig opvang is in Gent omdat Huize Triest dan sluit.
Samenwerking tussen alle nachtopvangen om de behoeften beter op elkaar af te
stemmen zou hier aangewezen zijn.

 Andere klachten

Mobiliteit
Mobiliteit bleef op het kantoor van de Ombudsvrouw het meest klachtgevoelige
onderwerp in 2016. De klachten gaan vooral over de uitrol van het parkeerplan of de
werking van het Mobiliteitsbedrijf, en zijn meestal gelinkt aan betwiste parkeerretributies.
Er zijn ook klachten over de gebrekkige en weinig gecoördineerde signalisatie,
gebrekkige communicatie, verwarrende situaties, niet werkende of afwezige automaten,
enz. Het stijgende aantal fietsers brengt ook een stijgend aantal klachten mee.
 


Kortom, burgers vroegen zich af of het Mobiliteitsbedrijf de lat niet hoger legt voor de
burger dan voor zichzelf? Burgers doorverwijzen naar rechtbanken (in plaats van burgers
met klachten over retributies te verwijzen naar de ombudsdienst), dreigen met
deurwaarders, enz.: het heeft de relatie met de burger opvallend verkild. Dat komt ook
soms ten gevolge van de weinig klantvriendelijke manier waarop klachten in 2016 op
eerste lijn werden opgevangen door het Mobiliteitsbedrijf zelf. Hier is duidelijk bijgestuurd
vanaf 2016 maar er is nog (veel) werk aan de winkel. Meer concrete info in het
jaarverslag.
 
Openbaar domein
1. Na mobiliteit blijft de burger vooral klagen over zijn onmiddellijke omgeving. Opvallend in

2016 is het stijgende aantal signalen over hinderlijke werven. Het gaat vooral over de
manier van werken: met weinig respect voor omgeving en op zo'n manier dat er schade
wordt veroorzaakt. Dan denken we aan buurten met oudere rijhuizen (Ledeberg, buurt
Hovenierstraat) en vooral ook aan de ingrijpende werken van Aquafin in de buurt van de
Veenakkerstraat. Daar liepen enkele huizen ernstige schade op. Burgers zijn vaak de
dupe omdat zij hun schade zelf moeten verhalen. Dat is geen sinecure als er veel actoren
mee gemoeid zijn. De ombudsvrouw kan het niet genoeg vermelden: hier is en blijft de
Stad de beheerder van zijn openbaar domein, ook al worden werken door andere actoren
uitgevoerd. Bovendien moet de opdrachtgever en/of de beheerder van het openbaar
domein de burger nog meer en nog beter begeleiden.

2. Net zoals 20 jaar geleden krijgen we opnieuw klachten van burgers en firma’s dat de
vergunning voor het plaatsen van bijvoorbeeld stellingen te lang op zich laat wachten. Dat
was eerder herleid tot twee weken, maar nu is het ruim drie weken en soms meer. Zo zien
we dat er dus weer stellingen worden geplaatst zonder vergunning.

 
Ivago
Er is ook een opvallend stijgend aantal klachten over de ophaling van huishoudelijk afval
en het ‘laten staan' tijdens rondes van Ivago. In 2017 worden de ophaalrondes hertekend
en worden de zakken in bepaalde zones vervangen door containers. Het blijft
aangewezen om dit verder op te volgen, om na te gaan of dit type van klachten daalt.

Belangrijk bij de communicatie naar de burger (bijvoorbeeld als men overschakelt van
zak naar bak) is dat Ivago communiceert dat dit ook voordelen voor de burger en het
milieu kan opleveren en niet alleen voor de rug van het personeel (ook al is dat laatste
zonder meer ook belangrijk).
 
Gegevensbank


2016 toonde aan dat het lokale bestuur dringend behoefte heeft aan een centraal
gestuurde gegevensbank, waar alle overheden en overheidsbedrijven informatie
instoppen over goedgekeurde onteigeningen en mogelijk ook onteigeningsplannen. Dat
centrale register ontbreekt, waardoor het lokale bestuur ook geen volledige info aan
notarissen kan overmaken bij de verkoop van panden en gronden.

De FRET-toets
Op 20 jaar is er bijzonder veel geëvolueerd op het gebied van klachtenbehandeling.
Vandaag spreekt men zelfs over klachtenmanagement. Waar de Dienst Ombudsvrouw
begon op het moment dat nog heel wat afkeer van klachtenbehandeling bestond binnen
de overheidsdiensten, is deze defensieve houding omgeturnd tot een meestal
constructieve aanpak door de diensten. Sinds de verplichting om ook een interne
klachtenbehandeling te introduceren in 2005 heeft het ombudsteam zich vooral verder
kunnen profileren als signaalgever en beroepsinstantie voor klachten. Dat is nog steeds
volgens de al 300 jaar oude formule: een vertrouwenspersoon of instelling waar burgers,
die menen dat ze onbehoorlijk zijn behandeld door de lokale overheid, terecht kunnen als
ze er niet uitraken met de diensten zelf.
 
Onbehoorlijke behandeling kan je indelen in twee grote groepen: je meent als burger dat
je geen behoorlijke dienstverlening (service) hebt gekregen of je meent dat je in je recht
tekort bent gedaan. Een lokale Ombudsvrouw heeft vele gezichten: de controleur, de
bemiddelaar, de laatste redplank en de signaalgever naar bestuur, vooral als het gaat om
uitingen van maatschappelijke ongenoegen. Burgers klagen ook meer en meer met
digitale middelen: ze illustreren hun klachten, ze sturen klachten naar diverse instanties
en soms ook tegelijkertijd, wat de behandeling bemoeilijkt.
Vooral het afstemmen op de eerstelijnsklachtenbehandeling kan nog beter gestroomlijnd
worden in Gent maar dat vraagt ook een efficiëntere uitbouw van de interne
klachtenbehandeling. Kortom, hier is ook nog werk aan de winkel.
 
Intussen heeft de Ombudsvrouw ook ten dienste van politici en ambtenaren de FRET-
toets geïntroduceerd. Een simpele manier om na te gaan of je wel behoorlijk bezig bent:
Toets even aan de F van Fair, de R van Respect, de E van Equal en Efficiënt en de T
van Transparant. U zal merken: u raakt echt al een eind op weg…
Informatie

Rita Passemiers, ombudsvrouw Stad Gent, OCMW Gent, Stadsontwikkelingsbedrijf Gent
en Ivago, tel. 09 266 55 00, e-mail rita.passemiers@stad.gent

Bevoegd

mailto:rita.passemiers@stad.gent


OVER STAD GENT

Gent, de hoofdstad van Oost-Vlaanderen, biedt de zeldzame combinatie van de intimiteit van een
compacte stad en de openheid van een metropool. Met meer dan 258.000 inwoners en 74.000
studenten is Gent de tweede grootste stad van Vlaanderen en de grootste studentenstad. Veelzijdig,
historisch en eigentijds tegelijk. De Stad Gent stimuleert als lokale overheid zoveel mogelijk initiatief
van haar burgers om zo te werken aan een open, solidaire, duurzame, wijze en kindvriendelijke stad.
Samen bouwen we aan ‘gent: zoveel stad’. Meer info via www.stad.gent.

De heer Daniël Termont
Burgemeester, stadhuis, Botermarkt 1, 9000
Gent, tel. 09 266 50 00, fax 09 266 50 19, e-
mail: burgemeester@stad.gent

Stad Gent
persruimte

http://persruimte.stad.gent/
http://persruimte.stad.gent/
mailto:burgemeester@stad.gent
http://www.stad.gent/

