

de Gemeentelijke ombudsman

Gemeente Beuningen, Postbus 14, 6640 AA Beuningen

RAPPORT

met oordeel als bedoeld in artikel 9:36 van de Algemene wet bestuursrecht

Kenmerk: B.14.1.6

datum : 28 april 2014

inzake een verzoek van 13 januari 2014 van de heer A., te C., gemeente Beuningen om een klacht te onderzoeken met betrekking tot het antennebeleid van de gemeente Beuningen.

DE KLACHTEN

02. Verzoeker klaagt er over dat het college zich bij de plaatsing van een UMTS-mast in zijn straat onvoldoende transparant en controleerbaar heeft opgesteld. Zo zijn de bewoners niet vooraf geïnformeerd, noch is er een informatieavond gehouden.

Een toezegging om schriftelijk te reageren op vragen en aangedragen alternatieve locaties is door het college niet nagekomen. Op een schriftelijk verzoek om uitstel van de beslissing is veel te laat gereageerd. De gemeente heeft verzoeker er niet over geïnformeerd dat bewoners tegen een elders geplande vakwerkmast bezwaar en beroep hebben aangetekend.

De noodzaak van de mast in zijn straat is door de gemeente onvoldoende getoetst. Volgens hem is de suggestie afkomstig van de bewoners elders in de gemeente en had de gemeente daarom deze suggestie niet over mogen nemen.

Informatie van de provider over de noodzaak van de mast heeft het college niet of niet volledig overgelegd aan bewoners, commissie bezwaarschriften en raad.

Het college heeft voorts geen eigen verantwoordelijkheid genomen voor zijn beslissing. Het verschuilt zich achter andere instanties zoals providers en Gezondheidsraad.

De noodzaak van de mast in zijn straat is door de gemeente onvoldoende getoetst.

Het college heeft onvoldoende invloed aangewend om betere locaties voor een antennemast dan in de straat van verzoeker te vinden, daarbij onvoldoende aandacht gegeven aan door verzoeker aangedragen alternatieven, en gemeentelijke ontwikkelingsbelangen zwaarder laten wegen dan die van hem en zijn bureaus.

BEVINDINGEN VAN DE OMBUDSMAN

Aanleiding

03. Eind 2010 besloten burgemeester en wethouders in principe akkoord te gaan met 4 locaties voor UMTS-antennes op vakwerkmasten. Deze op zich zelf staande masten zijn ongeveer 40 meter hoog. Deze uitbreiding van het netwerk voor mobiele telefonie en internet was nodig omdat er in Beuningen geen optimale dekking meer was. De gemeente had samen met de providers naar geschikte locaties gezocht. Het college besloot voorts een informatieavond voor inwoners over het voornemen tot plaatsing van de vakwerkmasten te organiseren. Ook werd de raad geïnformeerd over de plannen.

Eind 2011 werden vervolgens de omgevingsvergunningen verleend voor de vakwerkmasten.

Tegen een van die de antennemasten werd door omwonenden bij brieven van begin januari 2012 bezwaar bij de gemeente aangetekend. Het bezwaar is door het college bij besluit van 3 mei 2012 ongegrond verklaard. Hiertegen hebben de betreffende omwonenden beroep bij de rechtbank aangetekend.

Intussen was de gemeente in de loop van 2011 namens de provider benaderd met de vraag of het bespreekbaar was om de UMTS-antennes in bestaande WAS-masten te realiseren. Dit zijn de masten waaraan de sirenes voor de alarmering van de burgers zijn bevestigd. Men deelde daarbij mee dat deze mogelijkheid al enige jaren in onderzoek was.

Over deze mogelijkheid werd door de gemeente geen informatieavond gehouden en de betreffende bewoners werden over de plannen niet vooraf geïnformeerd. Eind 2012 werden aan de betreffende provider omgevingsvergunningen verleend voor een drietal WAS-masten.

Deze masten kwamen deels in de plaats van de reeds vergunde vakwerkmasten.

Belangrijke argumenten voor de gemeente om akkoord te gaan met de WAS-masten waren dat geen nieuwe bouwwerken hoefden te worden opgericht, dat die masten minder hoog zijn, en dat ze ook overigens minder ruimte in beslag nemen dan vakwerkmasten.

Tegelijk werd besloten dat de reeds aangevangen procedures voor de vakwerkmasten zouden blijven doorlopen. De betreffende provider wilde op safe spelen en er zeker van zijn dat er op korte termijn

voldoende dekking zou worden gerealiseerd.

Burgemeester en wethouders besloten op 3 januari 2012 om een omgevingsvergunning te verlenen voor een WAS-mast met antennes in de straat van verzoeker. Deze heeft daar op 20 januari 2012 samen met andere omwonenden bezwaar tegen gemaakt.

Bezwaarschrift verzoeker

04. Zijn bezwaren hielden in, dat de gemeente onvoldoende heeft gecommuniceerd terwijl zij weet dat UMTS-masten voor de burgers een gevoelig onderwerp vormen. De omwonenden zijn niet rechtstreeks geïnformeerd en ook heeft anders dan bij de vakwerkmasten geen voorlichtingsavond plaatsgevonden.

Verzoeker plaatst vervolgens ook vraagtekens bij de motivering van de switch van de oorspronkelijke vakwerkmast naar een WAS-mast in zijn straat.

De vakwerkmast heeft duidelijk minder omwonenden en is minder zichtbaar vanwege onder meer hoge bomen en hoogteverschil in het landschap.

De duidelijk zichtbare mast bij hem in de straat staat op ongeveer 22 meter van de dichtstbijzijnde woning. Hij past volgens verzoeker niet in het straatbeeld en verstoort het aanzicht van de omgeving.

De bewoners hadden al ernstige bezwaren tegen de plaatsing van de oorspronkelijke mast in 2000. De nieuwe is ongeveer 2,5 meter hoger geworden en meet nu ongeveer 26 meter. Bovendien is hij voorzien van antennes en bijbehorende apparatuur.

Uit een oogpunt van ruimtelijke kwaliteit zou de vakwerkmast dus de voorkeur moeten krijgen. Ook enkele andere locaties voldoen volgens hem beter aan de dit criterium.

Ook vanuit het gezichtspunt van de dekking voor dataverkeer voldoen andere plaatsen beter. Enerzijds is namelijk in zijn buurt immers volgens kaarten op de website van de providers voldoende dekking. Anderzijds heeft het college niet onderzocht of de WAS-mast voldoende zendbereik oplevert.

De andere locaties voldoen ook beter aan het antennebeleid dat de gemeente zelf in 2001 heeft geformuleerd, en dat volgens verzoeker inhoudt dat UMTS-antennes niet in woongebieden zouden worden geplaatst en bovendien bij voorkeur aan de randen van de gemeente.

Verzoeker vindt ook dat de gemeente meer gewicht had moeten toekennen aan de mogelijke gezondheidseffecten van UMTS-straling. Dit ook al omdat het in zijn geval gaat om een kinderrijke buurt en in de omgeving ervan ruimte is voor bijzondere woonvormen zoals voor verstandelijk gehandicapte jongeren. De gemeente volgt de standpunten van de Gezondheidsraad en van de GGD dat geen negatieve effecten zijn te verwachten van UMTS-straling, maar veel wetenschappers en politici delen die mening niet. Ook kan op dit moment überhaupt nog niet bewezen zijn dat er op de lange termijn geen nadelige gevolgen zullen optreden.

Ten slotte wijzen verzoeker en zijn buurtgenoten er op dat hun woningen als gevolg van deze mast minder waard zullen worden.

05. Tijdens de hoorzitting van de bezwarencommissie worden de door verzoeker genoemde alternatieve locaties besproken. Volgens de gemeente kunnen die niet voor voldoende bereik zorgen, of ze zijn ruimtelijk moeilijk inpasbaar bijvoorbeeld omdat daar te veel bomen zouden moeten worden gekapt. Ook zou soms een nieuw te bouwen vakwerkmast te veel zichtschaad opleveren. Een andere locatie is in de ogen van de gemeente onwenselijk omdat nog geheel onduidelijk is hoe de omgeving daar wordt ontwikkeld. Verzoeker vindt het juist daarom een logischer plek, in elk geval een betere dan een buurt als de zijne waar bijvoorbeeld al veel kinderen en bejaarden wonen.

De locatie in de straat van verzoeker betreft een bestaande mast zodat volgens de gemeenten ruimtelijke inpassing geen probleem oplevert. Aan deze mast kunnen in totaal drie providers worden aangesloten. Ten slotte is volgens de gemeente uit een onderzoek gebleken dat geen of weinig waardedaling van de woningen zal plaatsvinden. De bewoners kunnen uiteraard altijd een verzoek om vergoeding indienen als zij menen dat zij schade lijden als gevolg van de nieuwe mast.

Door de provider wordt er nog op gewezen dat providers aan de gemeenten laten weten waar zij niet genoeg dekking hebben. Dat kan van provider tot provider verschillen. De gemeenten bepalen mede op basis daarvan dan de locaties. De dekkingsplannen zijn bedrijfsvertrouwelijke gegevens en daarom niet openbaar.

Ook over de stralingseffecten wordt op de hoorzitting van gedachten gewisseld. De gemeente stelt dat zij het advies volgt van de GGD die zich op haar beurt weer baseert op de Gezondheidsraad. Deze instanties zijn van oordeel dat er geen aanwijzingen zijn dat een UMTS-mast op korte en lange termijn nadelige gezondheidseffecten hebben. Een dergelijk standpunt is ook gesanctioneerd door de hoogste bestuursrechter. In een uitspraak van 24 augustus 2011 over UMTS-masten in een andere gemeente. De verzoeker is van oordeel dat de Gezondheidsraad zelf geen onderzoek heeft gedaan en dus niet onafhankelijk is. Men kan niet uitsluiten dat er op de lange termijn alsnog schadelijke effecten zullen

optreden. Daarom zijn meerdere wetenschappers en artsen het niet eens met het advies van de Gezondheidsraad.

De gemeente wijst er overigens op dat de antennes op zich zelf vergunningvrij zijn.

De provider stelt dat er inderdaad gezondheidsrisico's zijn, en wel in de vorm van opwarming van het lichaam. Er bestaan echter normen voor de straling waaraan mensen mogen worden blootgesteld. Dat wordt cumulatief gemeten. Dus ook de straling van radio en tv wordt meegenomen. De antennes van de providers blijven ver onder deze normen. Dit wordt gecontroleerd door het Agentschap Telecom van het rijk.

Gesprek tussen verzoeker en wethouder

06. Kort na het indienen van hun bezwaarschrift hebben de verzoeker en medebewoners een gesprek met de verantwoordelijke wethouder. In dat gesprek plaatsen zij onder meer vraagtekens bij de procedure en de communicatie, en zeggen het gevoel te hebben dat belangrijke informatie wordt achtergehouden. Verder hebben zij een uitgebreid rapport gemaakt over het signaalbereik van de drie providers in Beuningen en het te verwachten signaalbereik vanaf de nieuwe locatie. De wethouder zegt toe dat hij onderzoek zal laten doen naar de door de bewoners aangeleverde gegevens en alle vragen uit het bezwaarschrift zal beantwoorden.

De gemeente stelt verzoeker bij brief van 3 februari 2012 te hebben geantwoord in die zin dat zij tijdens de behandeling van het bezwaarschrift in zal gaan op de argumenten van verzoeker.

Verzoeker zegt dat hij een dergelijke brief nooit heeft ontvangen. De wethouder is daarom volgens verzoeker zijn toezegging niet nagekomen.

Wob

07. Op 6 april 2012 doet verzoeker een beroep op de Wet openbaarheid van bestuur om een aantal documenten te krijgen, zoals de dekingskaarten van de provider en de onderzoeken naar het bereik en geschiktheid per locatie. Het college antwoordt op 18 april 2012. Het legt een tweetal documenten over met collegebesluiten over de afweging van de meest geschikte locatie en over de voorkeur voor WAS-masten. Over de locatiekeuze had de gemeente verder geen documenten.

De dekingskaarten konden niet worden toegestuurd. De gemeente ontvangt jaarlijks een gezamenlijk plaatsingsplan van de providers. Dat plan geeft een overzicht van bestaande en nog te bouwen antennepoortpunten voor mobiele telefonie door alle providers. Dit plaatsingsplan bevat bedrijfsvertrouwelijke gegevens en is daarom niet openbaar.

Beslissing op het bezwaarschrift

08. Bij besluit van 3 mei 2012 verklaren burgemeester en wethouders het bezwaarschrift van verzoeker tegen de mast ongegrond. Bij brief van 4 mei 2012 maken zij dit aan hem bekend.

Het college volgt bij zijn besluit het advies van de commissie bezwaarschriften. Dat advies wordt daarmee het standpunt van de gemeente.

De eerste constatering is dat er geen voorschriften van omgevingsrechtelijke aard zijn aan te wijzen op grond waarvan de omgevingsvergunning moet worden geweigerd.

Er is ook een advies van de welstandscommissie voorhanden waaruit blijkt dat de mast inclusief onder meer antennes voldoet aan redelijke eisen van welstand.

Wat betreft de alternatieve locaties blijkt uit vaste jurisprudentie dat alternatieven een gelijkwaardig resultaat moeten opleveren met aanmerkelijk minder bezwaren, willen deze redenen opleveren om een gevraagde omgevingsvergunning te weigeren.

Verwezen wordt in dit verband voorts naar het GSM-beleid voor het plaatsen van antennemasten dat de gemeente in 2001 heeft vastgesteld. Dit beleid wil (voor zover hier van belang) het aantal masten beperken en geeft een voorkeur aan voor bestaande hoge torens en andere hoge gebouwen of voor industrie- of sportterreinen.

De commissie acht de door de gemeente aangedragen argumenten redelijk en concludeert dat de door verzoeker aangedragen alternatieven niet voldoen.

Ook vindt zij dat de gemeente in redelijkheid mocht afgaan op de door de providers overgelegde dekingskaarten.

Wat betreft de gezondheidsaspecten wordt overwogen dat de gemeente in redelijkheid mag aansluiten bij de bevindingen van de GGD en de Gezondheidsraad dat de voorhanden zijnde onderzoeken geen aanleiding geven om te oordelen dat een UMTS-antenne niet in de buurt van woningen zou mogen worden opgericht. De Gezondheidsraad is een onafhankelijk wetenschappelijk adviesorgaan. Ook de GGD wordt geacht onafhankelijk en deskundig te zijn.

De gemeente hanteert sinds 2007 op basis van een raadsbesluit van 27 februari van dat jaar als

voorzorgsprincipe dat bij een redelijk vermoeden van gezondheidsproblemen geen UMTS-antennes op woongebouwen of verzorgingstehuizen worden toegestaan. De providers blijven zoals het Agentschap Telecom, toezichthouder voor de telecommunicatie, ook heeft kunnen vaststellen, ver onder de toegestane blootstellingsnormen. Daarom is voor toepassing van dit voorzorgsprincipe geen aanleiding.

Discussies in de raad

09. Intussen werd ook in de raad van de gemeente Beuningen in 2012 enkele keren gediscussieerd over het beleid met betrekking tot het plaatsen van UMTS-antennes. In 2001 en 2007 had de gemeente zoals hiervoor gemeld al beleid op dit gebied vastgesteld. De raad besluit op 19 maart 2013 om het bestaande beleid voor plaatsing van UMTS-masten niet te herzien. Zie voor een uitgebreidere beschrijving van het gemeentelijk beleid paragraaf 13.

Uitspraak rechtbank inzake vakwerkmast

10. Op 6 december 2012 doet de rechtbank Arnhem uitspraak inzake het beroep van de omwonenden tegen de omgevingsvergunning voor de vakwerkmast. De rechtbank vernietigt het besluit van het college. De belangrijkste overwegingen zijn dat inmiddels ook vergunning is verleend voor de WAS-mast in de straat van verzoeker en dat deze locatie volgens de rechtbank beter past in het gemeentelijk GSM-beleid van 2001. Het gaat daarbij immers om een bestaande mast die het ruimtelijk beeld minder verstoort en waarvan het ruimtebeslag beduidend minder groot is dan bij gebruik van een vakwerkmast. De rechtbank vermeldt dat de provider tijdens de mondelinge behandeling heeft gesteld dat het plaatsen van antennes op WAS-masten een pilot is en dat het niet zeker is of de dekking voldoende zal zijn.

Verzoeker dient een klacht in bij de gemeente

11. Op 14 augustus 2013 dient verzoeker een klacht in bij de gemeente over de totstandkoming van het besluit tot plaatsing van UMTS-antennes in de bebouwde kom. Hij schrijft dat zijn klacht mede is gebaseerd op nieuwe feiten. Als zodanig noemt hij de hem pas later bekend geworden uitspraak van de rechtbank over de vakwerkmast en dan met name de passage waarin de provider zegt dat het gebruik van WAS-masten een pilot is waarvan de dekkingsresultaten niet zeker zijn. Dit wijst er volgens hem op dat de provider de dekking vanaf zijn straat überhaupt niet heeft doorgerekend. Dat zou dan weer kloppen met de kaarten op de website van de provider waaruit verzoeker eveneens afleidt dat de WAS-mast onvoldoende dekking oplevert. Burgemeester en wethouders hebben deze nieuwe informatie niet aan bewoners, commissie bezwaarschriften of aan de raad overgelegd. Vervolgens is hem gebleken is dat de gemeente nooit zoals door de wethouder toegezegd contact heeft opgenomen met een door hem gesuggereerde alternatieve locatie. Ten slotte attendeert hij er op dat de raad intussen heeft besloten het antennebeleid 2007 voort te zetten dat volgens hem inhoudt dat bij voorkeur geen antennes in de bebouwde kom worden geplaatst zolang de gevolgen voor de volksgezondheid op termijn niet duidelijk zijn. De gemeentelijke klachtbehandelaars oordelen op 13 januari 2014 dat enkele klachten gegrond zijn. Zo zijn ze het met verzoeker eens dat in de gemeentelijke communicatie voor de masten en de antennes telkens verschillende benamingen zijn gebruikt. Dat levert onduidelijkheden op. Ook achten zij de klacht gegrond dat verzoeker niet zoals toegezegd in zijn gesprek met de wethouder een rechtstreeks antwoord van de gemeente heeft ontvangen op zijn vragen en de door hem ingediende alternatieve locaties. Dat verzoeker indirect een aantal antwoorden heeft gekregen in de bezwarenprocedure doet niet af aan de plicht van de gemeente om zelf doeltreffend en tijdig het beloofde antwoord te geven. De gemeente erkent dat zij er ten onrechte van is uitgegaan dat voor een WAS-mast een omgevingsvergunning nodig is. Naar inmiddels is gebleken is deze vergunningvrij. Voor een vakwerkmast is wel vergunning nodig. De dekkingskaarten waarmee de providers aangeven waar zij onvoldoende dekking hebben bevatten inderdaad informatie die zowel voor verzoeker als de commissie bezwaarschriften van belang had kunnen zijn. Deze informatie heeft de gemeente vertrouwelijk gekregen van de provider en kan zij daarom niet openbaar maken of aan de commissie bezwaarschriften overleggen. Ook achten de klachtenbehandelaars de klacht gegrond dat de gemeente onduidelijk was over de procedures voor planschade. Als burgers denken dat zij planschade lijden, kunnen zij vergoeding vragen bij de gemeente.

De andere klachten worden door de klachtbehandelaars ongegrond beoordeeld.

De gemeente heeft bij de vergunning voor de WAS-masten de gebruikelijke procedure gevolgd, ook wat betreft de wijze van informeren van de bewoners. Daar is dus niets mis mee.

De klacht inzake misleiding door de gemeente achten zij niet terecht. Van misleiding is sprake als opzettelijk de waarheid wordt verzwegen of verdraaid. In dit geval was het de gemeente wettelijk niet toegestaan bepaalde informatie openbaar te maken.

Bij de beslissing over de vergunning voor de WAS-masten waaronder die in de straat van verzoeker moest de gemeente volgens de klachtbehandelaars toetsen aan het bestemmingsplan en de daarbij behorende planologische en ruimtelijke aspecten. Bij de WAS-masten in kwestie gaat het om bestaande hoge bouwwerken. Ze zijn ook beduidend lager en leggen ook overigens minder beslag op de ruimte dan vakwerkmasten. Zo'n WAS-mast was dus te prefereren boven een nog te bouwen vakwerkmast elders. Bovendien had de straat van verzoeker uiteindelijk de voorkeur van de provider.

De gemeente heeft diverse locaties besproken met de providers met het doel te komen tot een acceptabele oplossing.

Verzoeker klaagde er ook over dat de gemeente onvoldoende kritisch heeft bekeken of de dekkingskaarten van de providers inderdaad nopen tot extra UMTS-antennes. Ook heeft de gemeente onvoldoende deskundigheid op het gebied van elektromagnetische straling in huis om tot een gedegen besluit te komen. Klachtenbehandelaars vinden deze klachten ongegrond. De gemeente mag afgaan op de specifiek daartoe overgelegde dekkingskaarten van de providers. Informatie op de websites van providers is voor het college niet maatgevend. Volgens de gemeente heeft de provider de mast aan de straat van verzoeker wel doorgerekend. Voor de provider is het inzetten van WAS-masten nieuw. Daarom is het mogelijk dat er ondanks de doorrekeningen meer onzekerheden in de dekking zijn dan bij beproefde methoden.

De provider heeft voorts aangegeven dat zij vanuit bedrijfsstrategisch belang ook capaciteit wil genereren voor toekomstige toepassingen. Ook daar heeft de gemeente rekening mee te houden. Het is niet reëel te veronderstellen dat een gemeente dergelijke berekeningen kan of moet verifiëren.

Verder heeft de gemeente inderdaad geen of weinig deskundigheid in huis als het gaat om elektromagnetische straling. Maar omdat de bevoegdheden op dat gebied bij het rijk liggen en niet bij de gemeente, hoeft de gemeente op dat gebied niet deskundig te zijn, aldus de klachtbehandelaars.

UMTS-antennes ten slotte zijn vergunningvrij en achteraf blijkt dat een WAS-mast eveneens vergunningvrij is. Dit houdt in dat iedere provider vergunningvrij in elke WAS-mast antennes kan hangen.

Verzoeker dient zijn klacht in bij de ombudsman.

12. Omdat verzoeker het niet met de beslissing niet eens is vraagt hij om zijn dossier door te sturen naar de ombudsman.

De in de procedure bij de gemeente behandelde klachten zijn in het hieraan voorafgaande beschreven. In zijn toelichting voor de ombudsman wijst verzoeker nog op de overweging van de gemeente dat zij de ontwikkelingen van een braakliggend gebied niet wilde beperken door een vakwerkmast. Volgens hem geldt een dergelijke overweging net zo goed voor de nabij zijn straat gelegen bouwgrond die ook nog ontwikkeld moet worden. De gemeente meet hier zijn inziens met twee maten.

Ook klaagde verzoeker er bij de ombudsman over dat de gemeente hem er niet over heeft geïnformeerd dat omwonenden van de vakwerkmast bezwaar en beroep hebben aangetekend. Voor hem was die procedure van groot belang.

De gemeente heeft ten slotte ook niet duidelijk gemaakt hoe de provider op de gedachte is gekomen om WAS-masten in te gaan zetten voor antennes. Volgens hem is de suggestie afkomstig van de omwonenden van de vakwerkmast en de gemeente had daar volgens hem niet in mee mogen gaan.

Achtergrondinformatie en onderzoek nadere klachtformuleringen

13. De ombudsman heeft geconstateerd dat in 2000 een Nationaal antennebeleid is vastgesteld door de regering. Het is te vinden in de stukken van de Tweede Kamer 2000/2001, onder nummer 27561, nr.2. Het Nationaal antennebeleid is er op gericht tegemoet te komen aan de toenemende maatschappelijke behoefte aan netwerken voor draadloze communicatie. Daarom wordt binnen duidelijke kaders van volksgezondheid, leefmilieu en veiligheid gestimuleerd dat er voldoende opstelpunten voor antennes komen. In dat kader is een groot gedeelte van de antenne-installaties vergunningvrij gemaakt. De antennes zelf zijn altijd vergunningvrij. Voor gezondheidsaspecten is het rijk en niet de gemeente verantwoordelijk. Straling kan zowel afkomstig zijn van natuurlijke bronnen als van diverse apparaten. De normen voor de maximaal toelaatbare straling worden door de landelijke overheid bepaald.

De Gezondheidsraad is een bij wet ingesteld wetenschappelijk en onafhankelijk adviesorgaan voor regering en parlement. Het standpunt van de Gezondheidsraad waar het hier om gaat ligt vast in zijn Jaarbericht 2008 over het onderwerp Elektromagnetische velden, publicatienummer 2009/02.

In het kader van het Nationaal antennebeleid is op 28 september 2010 een convenant gesloten tussen de

Vereniging van Nederlandse Gemeenten, een aantal grote providers, de minister van VROM en de minister van EZ. Zie kamerstuk 27561, nr. 39 uit 2010. Dit convenant vervangt een soortgelijke overeenkomst uit 2002 en gaat over de plaatsing van vergunningvrije antennes. Hierin is ook bepaald dat plaatsingsplannen voor deze antennes gelden als bedrijfsvertrouwelijke informatie die niet openbaar mag worden gemaakt. Als het gaat om plaatsing van vergunningvrije antennes op woongebouwen dan moet de provider de noodzaak daartoe jegens de gemeenten aannemelijk maken.

Gemeenten hebben in het algemeen inzake de plaatsing van vergunningvrije antennes een adviserende rol. De providers nemen de wensen van de gemeenten over de locaties en bijvoorbeeld de communicatie met de burgers zo veel mogelijk mee.

Ook de gemeente heeft een antennebeleid. Voor de duidelijkheid volgt hier een overzicht van de besluiten die samen dat beleid vormen.

Op 5 december 2001 heeft het college een GSM-beleid vastgesteld. Dat bepaalt voor zover hier van belang als voorkeursvolgorde voor het plaatsen van antennes:

bestaande hoge torens en masten

bestaande hoge gebouwen

markante infrastructurele (kruis)punten

sport- en recreatieterreinen, en kantoor- en industrieterreinen;

minder gewenst maar indien onvermijdelijk onder voorwaarden aanvaardbaar zijn

landschappelijk open gebieden en

in of nabij cultuurhistorische waardevolle landschappen, waardevolle dorps- en stadskernen of randen,

stadsparken en begraafplaatsen;

primair dienen bestaande hoge objecten benut te worden. Het uitgangspunt is voorts dat het aantal masten moet worden beperkt.

Op 27 februari 2007 besluit de raad het nationaal antennebeleid uit te voeren, met toepassing van de voorzorgbenadering bij een redelijk vermoeden van gezondheidsproblemen door gevoelige groepen/bestemmingen extra te beschermen door in principe geen UMTS-masten te plaatsen op woongebouwen of verzorgingstehuizen.

Op 19 maart 2013 besluit de gemeenteraad het hiervoor omschreven beleid te handhaven.

Voorstellen van raadsfracties die strekten tot vaststelling van ander beleid werden verworpen of niet in stemming gebracht.

Voorts is de ombudsman gebleken dat het ministerie van Binnenlandse Zaken al in 2004 in een brief aan (onder meer) burgemeester en wethouders van Beuningen heeft voorgesteld om WAS-masten zo nodig ook voor telecommunicatie te gebruiken. Burgemeester en wethouders hebben daarmee toen ingestemd. WAS-masten zijn masten voor het waarschuwings- en alarmeringssysteem voor de bevolking. Ze zijn ongeveer 23 meter hoog. Ze zijn eigendom van het rijk en staan veelal op gemeentegrond. Willen deze masten geschikt zijn voor UMTS-antennes moeten ze worden vervangen door identieke iets hogere masten. Aan deze masten worden dan antennes bevestigd, terwijl ze op de grond voorzien worden van techniekkasten.

14. Verzoeker heeft het vermoeden geuit dat de omwonenden van de vakwerkmast het alternatief van de WAS-masten hebben geopperd. De ombudsman constateert dat in de bezwaren over de vakwerkmast voor zover op te maken uit het advies van de commissie bezwaarschriften, geen gewag wordt gemaakt van WAS-masten. In de hoorzitting van de commissie bezwaarschriften zijn het de gemeente en de provider die kennelijk uit zichzelf spreken over de inmiddels verleende vergunning voor deze masten.

Dit alternatief was volgens de gemeente naar voren gekomen nadat de procedure voor de vakwerkmasten al in gang was gezet.

Wat betreft de klacht van verzoeker over het meten met twee maten tussen de ontwikkeling van nog braakliggende bouwterreinen, heeft de gemeente aan de ombudsman laten weten dat het stuk grond nabij de straat van verzoeker al in een verder stadium van ontwikkeling was waarbij al rekening was gehouden met de bestaande mast.

OVERWEGINGEN OMBUDSMAN

15. Net als de meeste ombudsmannen in Nederland, hanteert de Gemeentelijke ombudsman van Beuningen de behoorlijkheidsnormen voor overheidsoptreden zoals deze door de Nationale ombudsman zijn ontwikkeld.

De klachten die verzoeker schaarde onder de noemer dat het college zich bij de plaatsing van een UMTS mast in de straat van verzoeker onvoldoende transparant en controleerbaar heeft opgesteld vallen onder het bereik van de normen dat het optreden van de gemeente moet getuigen van openheid,

betrouwbaarheid en voortvarendheid.

Dit houdt in dat de gemeente in haar handelen open en voorspelbaar is, zodat het voor de burger duidelijk is waarom gemeente bepaalde dingen doet. Ook moet de gemeente er voor zorgen dat de burger ook ongevraagd de juiste informatie krijgt. De gemeente moet ten slotte ook afspraken en toezeggingen nakomen, en tijdig antwoorden op brieven.

De andere klachten, zoals inzake het niet nemen van eigen verantwoordelijkheid en het onvoldoende zoeken naar alternatieven, vallen onder het bereik van de norm dat de gemeente altijd eerlijk en betrouwbaar dient te handelen. In het onderhavige geval betekent deze norm vooral dat het college alle betrokken belangen zorgvuldig moet inventariseren en afwegen voordat het een besluit neemt. De uitkomst van die afweging mag niet onredelijk zijn.

16. Om te beginnen klaagt verzoeker er over dat hij en zijn burens over de komst van een WAS-mast met UMTS-antenne niet rechtstreeks vooraf zijn geïnformeerd, en dat er ook geen informatieavond over is gehouden.

De ombudsman overweegt als volgt.

De eerste plannen van het college van eind 2010 voorzagen er in dat een viertal nieuwe vakwerkmasten zouden worden opgericht. Geen ervan zou in de straat van verzoeker komen. Over het plaatsen van deze masten en UMTS-antennes werd een informatieavond voor de burgers georganiseerd. Ook werd de raad op de hoogte gebracht van de plannen.

De ombudsman gaat er van uit dat deze informatie aan burgers en gemeenteraad werd verschaft omdat vakwerkmasten in ruimtelijk opzicht een behoorlijke ingreep betekenen maar ook omdat bekend is dat UMTS-antennes onder burgers voor onrust kunnen zorgen.

Enkele weken nadat de vergunningen voor de vakwerkmasten waren verleend, besloot het college drie vakwerkmasten te laten vervallen en op drie plaatsen antennes te laten plaatsen in bestaande WAS-masten. Die masten moeten daarvoor enigszins worden verhoogd, en verder aangekleed met antennes en andere apparatuur.

Voor de providers was het daadwerkelijk gebruik van WAS-masten nieuw. Voor Beuningen dus ook.

Deze nieuwe aanpak vloede niet als vanzelfsprekend voort uit de eerdere plannen.

De omwonenden van de vakwerkmasten waren door de informatieavond enigermate voorbereid, maar de verzoeker hoefde niet alert te zijn op een aankondiging van een vergunningprocedure in de Beuningen Koerier.

De ombudsman meent dat het voor burgers ook niet onmiddellijk duidelijk was hoe de nieuwe plannen zich verhielden tot de eerdere besluiten. De vergunningprocedure voor de vakwerkmasten liep gewoon door. Alles overwegende is de ombudsman van mening dat de gemeente er goed aan had gedaan de betrokken burgers actiever te informeren.

17. Verzoeker klaagt er vervolgens over dat het college een toezegging om op vragen en alternatieven te reageren, en met een door hem gesuggereerde locatie contact op te nemen niet is nagekomen.

De gemeente stelt verzoeker te hebben geschreven dat zij tijdens de behandeling van het bezwaarschrift van verzoeker in zal gaan op zijn argumenten.

Klachtbehandelaars achten deze klacht gegrond. De ombudsman stemt daar mee in. Hij hoeft daar dus geen oordeel meer over uit te spreken. De gemeente heeft hier een kans laten liggen om in een relatief vroeg stadium haar standpunten volledig en systematisch toe te lichten en af te wegen tegen die van verzoeker. De ervaring leert dat hiermee vaak misverstanden kunnen worden voorkomen.

18. Ook klaagt verzoeker er over dat de gemeente op een verzoek van 26 juni 2012 om uitstel van de besluiten over de WAS-masten veel te laat, namelijk pas op 2 oktober 2012, heeft gereageerd.

De ombudsman is het met verzoeker eens. De Nationale ombudsman doet in zijn "Correspondentiewijzer" de aanbeveling dat als een brief of mail niet meteen kan worden afgehandeld binnen een paar weken een bericht wordt gestuurd over de verdere voortgang. Daarin moet dan ten minste worden aangegeven binnen welke tijd een antwoord kan worden verwacht.

In onderhavig geval vindt de ombudsman daarom ruim drie maanden wachten met een antwoord op een formeel verzoek te lang.

19. Voorts klaagt verzoeker er over dat de gemeente informatie van de provider over de noodzaak van de mast heeft het college niet of niet volledig heeft overgelegd aan bewoners, commissie bezwaarschriften en raad.

Dit betreft om te beginnen de dekkingskaarten waarmee providers aangeven waar zij onvoldoende dekking hebben. Een verzoek om deze openbaar te maken op grond van de Wob heeft het college afgewezen.

De klachtbehandelaars achten de klacht hierover gegrond in zoverre dat zij erkennen dat deze kaarten informatie bevatten die voor burgers, commissie en raad relevant kan zijn.

Deze erkenning siert de gemeente, maar de gegrondverklaring leidt er niet toe dat de gemeente alsnog de

betreffende informatie openbaar maakt.

Dit laatste acht de ombudsman juist. De Wob schrijft voor dat de gemeente bedrijfsgegevens die zij vertrouwelijk heeft gekregen geheim moet houden. Zij kan deze dus nooit aan burgers geven. Het Wob-verzoek was dus terecht afgewezen. De gegrondverklaring is daarom niet logisch.

De ombudsman tekent hier wellicht ten overvloede bij aan dat de Gemeentewet mogelijkheden kent voor het college om aan de raad en aan een commissie vertrouwelijke informatie te overleggen, en wel door het opleggen van geheimhouding.

20. In dit verband wijst verzoeker er vervolgens ook op dat de provider in de rechtbankprocedure over de vakwerkmast heeft verklaard dat de WAS-masten een pilot betreffen en dat het niet zeker is dat de dekking voldoende zal zijn. Verzoeker leidt daaruit af dat de provider de locaties van de WAS-masten in het geheel niet heeft doorgerekend. Dit gegeven heeft de gemeente ten onrechte onthouden aan de bewoners en de raad.

De gemeente stelt dat alle locaties zijn doorgerekend, dus ook die in de straat van verzoeker.

De ombudsman is van mening dat de conclusie die verzoeker trekt niet op de mededeling van de provider over de WAS-masten kan worden gebaseerd. Die mededeling wijst slechts op een aan een pilot inherente onzekerheid. De provider wekt hiermee voor de ombudsman niet de indruk dat hij niet zijn gebruikelijke doorrekeningen zou hebben verricht. Verzoeker heeft verder geen argumenten aangedragen voor zijn opvatting. Voor het informeren van de raad of verzoeker was dus geen aanleiding.

21. Verzoeker vindt dat de gemeente hem rechtstreeks had moeten informeren over het bezwaarschrift en later het beroepschrift van de omwonenden van de vakwerkmast.

De ombudsman overweegt enerzijds dat van de gemeente inderdaad de nodige openheid mag worden verwacht.

Anderzijds wijst de ombudsman er op dat de gemeente het bestaan van de onderscheiden bezwaarschriften tegen zowel de vakwerkmast als de WAS-mast openbaar heeft gemaakt. Dit is gebeurd in de brief aan de raad van 23 februari 2012.

Ook de agenda's van de commissie bewaarschriften zijn openbaar. De bezwaarschriften zijn bovendien op dezelfde dag (27 maart 2012) en als opvolgende agendapunten door de commissie bezwaarschriften behandeld.

Verzoeker had op basis hiervan dus op de hoogte kunnen zijn. Ook had hij zelf kunnen informeren al dan niet met een beroep op de Wob naar het bestaan van andere bezwaarschriften.

Vervolgens meent de ombudsman dat tegen een plicht van de gemeente om verzoeker rechtstreeks en uit eigen beweging te informeren pleit dat de belangen van de diverse bewonersgroepen tegenovergesteld waren. Omdat de gemeente daar neutraal in moet blijven zou de door verzoeker veronderstelde informatieplicht kunnen inhouden dat de gemeente alle bezwaarden, ook die van eventuele in de toekomst te verwachten bezwaarschriften tegen andere masten over en weer van elkaars bezwaren op de hoogte zou moeten brengen.

Alles overwegende meent de ombudsman dat niet gezegd kan worden dat in het onderhavige geval de gemeente onvoldoende openheid heeft betracht.

22. De klachten van verzoeker die vallen onder de norm van een goede belangenafweging zijn dat het college geen eigen verantwoordelijkheid heeft genomen voor zijn beslissing, dat het zich verschuilt achter andere instanties zoals de providers en de Gezondheidsraad, en dat het de noodzaak van de WAS-mast onvoldoende heeft getoetst.

Het college heeft volgens verzoeker ook onvoldoende zijn invloed aangewend om betere locaties voor een antennemast dan in de straat van verzoeker te vinden, daarbij onvoldoende aandacht gegeven aan door verzoeker aangedragen alternatieven, en eigen ontwikkelingsbelangen zwaarder laten wegen dan belangen van hem en zijn burens.

De ombudsman overweegt als volgt.

Bij het beantwoorden van de vraag of een bestuursorgaan al dan niet volgens zijn verantwoordelijkheden heeft gehandeld, is het om te beginnen van belang te weten wat die verantwoordelijkheden inhouden.

Bij de beslissing op de klachten van verzoeker heeft de gemeente een overzicht gevoegd van de relevante wettelijke bevoegdheden en de verdeling van de taken en bevoegdheden tussen het rijk en de gemeente. Hierbij is het Nationale antennebeleid richtinggevend.

Taken met betrekking tot effecten van elektromagnetische velden op mens en milieu en de normstelling daarvoor zijn voorbehouden aan het rijk. Ook de handhaving van deze normen is een taak van het rijk. Deze handhaving is opgedragen aan het Agentschap Telecom.

Het rijk baseert zich bij zijn beleid op het standpunt van de Gezondheidsraad.

Deze heeft wereldwijde onderzoeken naar effecten van elektromagnetische straling bestudeerd.

Wat betreft de korte termijn concludeert de Gezondheidsraad dat in de woon- en leefomgeving de maximaal toelaatbaar gestelde niveaus zo goed als nooit voorkomen.

Wat betreft de lange termijn is de conclusie dat er geen aanwijzingen zijn voor nadelige effecten van de straling.

De rol van de gemeente bestaat uit verlenen van een omgevingsvergunning als voor de antennes een bouwwerk moet worden opgericht. Criteria daarvoor zijn behalve de veiligheid van de constructie uitsluitend gelegen in de ruimtelijke inpasbaarheid van het bouwwerk zoals bepaald in het ter plaatse geldende bestemmingsplan.

Soms kan een omgevingsvergunning pas verleend worden als de gemeente eerst afwijking van het bestemmingsplan heeft toegestaan. De gemeente heeft bij een dergelijk besluit iets meer beleidsvrijheid dan wanneer het gaat om de omgevingsvergunning zelf. Maar ook dan moet het gaan om de afweging van ruimtelijke belangen. Deze bevoegdheid om van een bestemmingsplan af te wijken is immers gebaseerd op wetgeving op het gebied van ruimtelijke ordening en mag dan ook uitsluitend binnen dat kader worden aangewend.

Het is bovendien vaste jurisprudentie van de Afdeling bestuursrechtspraak, de hoogste bestuursrechter, dat zorgen over de stralingseffecten gelet op het standpunt van de Gezondheidsraad geen redenen zijn om een afwijking van het bestemmingsplan of een omgevingsvergunning te weigeren.

Vervolgens constateert de ombudsman dat de WAS-masten eigendom van het rijk zijn en dienen voor de alarmering van de burgers in bijzondere omstandigheden. Ze zijn om die reden altijd vergunningvrij. Het is te betreuren dat de gemeente dit laatste pas in een zeer laat stadium heeft onderkend. De gemeente had op dit punt al eerder duidelijkheid kunnen scheppen. Verzoeker en zijn burens hadden zich dan de moeite van een bezwarenprocedure kunnen besparen. De gemeente heeft voor de ontstane onduidelijkheid dan ook terecht excuses aan verzoeker aangeboden.

Uit het vergunningvrije karakter van de antennes zelf volgt dat een gemeente als het gaat om antennes op bestaande bouwwerken of aan (al dan niet bestaande) WAS-masten, geen formele bevoegdheden heeft om de plaatsing van antennes te voorkomen of te beïnvloeden. De providers maken dan over de antennes afspraken met de eigenaren van de betreffende gebouwen of masten. De gemeente staat daar buiten. Het toetsen van de noodzaak en de mate van dekking van de antennes is in die situatie geen taak en heeft dan ook weinig nut.

Voor de gemeente resteert dan ten opzichte van de providers uitsluitend een adviserende rol. Met name over de locatie en de communicatie met de burgers. Volgens het convenant tussen rijk, VNG en providers nemen deze laatste de adviezen van de gemeenten "zo veel mogelijk mee." Met andere woorden, de beslissing ligt bij de providers.

Uit het feit dat de antennes zelf vergunningvrij zijn gemaakt kan bovendien worden afgeleid dat van gemeenten niet verwacht wordt dat zij de mate van bereik of dekking ook in de andere gevallen aan een eigen toets onderwerpen.

Afgezien daarvan kunnen bij een omgevingsvergunning zoals hiervoor al gezegd om formele redenen geen andere dan ruimtelijke overwegingen een rol spelen.

De ombudsman is gelet op het voorgaande van mening dat de gemeente is uitgegaan van een juiste interpretatie van haar bevoegdheden. Haar aanvankelijke opvatting dat voor een WAS-mast een vergunning nodig is, heeft zij in haar beslissing op de klacht terecht verlaten. Er is geen sprake van verschuilen achter providers en Gezondheidsraad.

23. De volgende vraag die de ombudsman moet overwegen is of het college de ruimte die het daadwerkelijk heeft al dan niet voldoende heeft benut om betere locaties voor een antennemast dan in de straat van verzoeker te vinden, daarbij voldoende aandacht heeft gegeven aan door verzoeker aangedragen alternatieven. Ook stelt verzoeker de vraag of de gemeente eigen ontwikkelingsbelangen zwaarder heeft laten wegen dan de belangen van verzoeker.

De ombudsman overweegt dat de belangen van particulieren, bedrijven en samenleving bij een effectief mobiel dataverkeer zeer groot zijn. Er zijn dus ook veel antennes nodig. In een dichtbevolkt land als Nederland is het dan niet gemakkelijk om locaties voor deze antennes te vinden waaraan geen enkel nadeel kleeft.

Net als veel andere gemeenten heeft Beuningen een eigen antennebeleid vastgesteld.

Om te beginnen streeft Beuningen er naar om het aantal locaties te beperken door te bevorderen dat masten en gebouwen door meer providers tegelijk worden gebruikt.

Verder wordt het Nationaal antennebeleid als uitgangspunt genomen. Ook moeten antennes bij voorkeur op bestaande hoge bouwwerken of op industrie- danwel sportterreinen worden geplaatst.

Voor bijzondere woongebouwen moet het voorzorgsbeginsel worden nagestreefd bij redelijke twijfel aan gezondheidsaspecten.

In dit verband attendeert de ombudsman er op dat verzoeker deze gemeentelijke beleidsuitgangspunten niet altijd juist weergeeft. Hij citeert soms uit moties van raadsfracties die niet zijn aangenomen of om andere redenen niet hebben geleid tot formeel vastgesteld beleid.

Uit de informatie van de gemeente leidt de ombudsman af dat de gemeente regelmatig overleg heeft

gevoerd met de providers om de vanuit gemeentelijk oogpunt beste locatie te vinden. Het ingediende dekkingsplan van de provider is daarbij het uitgangspunt. Meerdere alternatieven zijn daarbij de revue gepasseerd.

De provider wenste in elk geval op korte termijn op een geschikte plek een antenne te kunnen plaatsen, en daarom hebben de procedures voor de vakwerkmasten en voor de WAS-masten enige tijd naast elkaar gelopen.

Omdat het in de straat van verzoeker gaat om een bestaande mast kreeg deze locatie uiteindelijk de voorkeur. Ook de rechtbank in de beroepszaak over de vakwerkmast was van mening dat deze locatie beter in het gemeentelijk beleid paste.

Ook de door verzoeker aangedragen alternatieven heeft de gemeente voorgelegd aan de provider. De door verzoeker gesuggereerde locaties geven volgens de gemeente onvoldoende dekking, leiden tot een relatief groot ruimtebeslag of vallen af omdat het oprichten van nieuwe bouwwerken voor antennes niet de voorkeur heeft in het gemeentelijk beleid.

Bij een door verzoeker gesuggereerde braakliggende locatie gaat het om een nog te ontwikkelen gebied.

Daar zou het dus moeten gaan om een vakwerkmast. Vanwege de hoogte er van (ongeveer 40 meter) en het overige ruimtebeslag zou deze oplossing de plannen voor dat gebied nadelig kunnen beïnvloeden.

De stelling van verzoeker dat deze redenering ook zou moeten gelden voor het plan voor het terrein bij hem in de buurt gaat volgens de ombudsman niet op. De gemeente heeft laten weten dat dit plan al verder was uitgewerkt en bovendien al rekening hield met de bestaande mast.

De ombudsman vindt de gemeentelijke redeneringen over de locatiekeuze niet onredelijk.

Verzoeker oppert nog de mogelijkheid dat de providers door de omwonenden van de vakwerkmasten op het idee is gebracht om WAS-masten te gaan gebruiken voor UMTS-antennes. De gemeente had daar niet in mee mogen gaan.

Zoals gemeld is op deze mogelijkheid al in 2004 door de minister van BZK geattendeerd. Meer in concreto werd deze mogelijkheid voor een drietal WAS-masten in de loop van 2011 aan de gemeente voorgelegd. De omwonenden van de vakwerkmast gingen pas later, namelijk in januari 2012 in bezwaar. Uit het advies van de commissie bezwaarschriften blijkt niet dat deze bewoners in hun bezwaarschrift of in de hoorzitting gepleit hebben om de vakwerkmast te vervangen door een WAS-mast.

Afgezien daarvan maakt het voor de gemeente niet uit hoe een aanvrager aan zijn idee is gekomen. De gemeente heeft tot taak objectief aan de hand van de haar ten dienste staande wettelijke mogelijkheden de belangen af te wegen die betrokken zijn bij het ingediende plan zoals het er ligt.

OORDEEL

De Gemeentelijke ombudsman verklaart

de klacht dat de bewoners niet rechtstreeks vooraf zijn geïnformeerd: gegrond, wegens strijd met het behoorlijkheidsvereiste van openheid en duidelijkheid;

de klacht dat op een schriftelijk verzoek om uitstel van een beslissing pas na drie maanden is gereageerd: gegrond wegens strijd met het behoorlijkheidsvereiste van voortvarendheid;

de klacht dat dekkingsplannen van providers en informatie over het al dan niet doorberekenen van het bereik van de antenne aan de straat van verzoeker niet openbaar zijn gemaakt, en dat verzoeker niet is geïnformeerd over bezwaar- en beroepsprocedures tegen een mast elders: niet gegrond; en

de klacht dat het college de in het geding zijnde belangen niet zorgvuldig heeft geïnventariseerd en afgewogen: niet gegrond.

DE PLAATSERVANGENDE GEMEENTELIJKE OMBUDSMAN

mr. G.F.J. Krol