

✘ Gemeente
✘ Amsterdam

Gemeente Weesp

Reactienota zienswijzen herindeling Amsterdam-Weesp

Gemeente Weesp

✘ Gemeente
✘ Amsterdam
✘

OP DE COVER

Grachten in de stad

^ **Weesp:** Bloemenpracht aan de brug op Het Binnenveer.

▼ **Amsterdam:** Grimburgwal met brug en wapen van Amsterdam.

Inhoudsopgave

1. Aanpak zienswijze periode	5
2. Samenvatting	7
2.1 Zienswijzen	7
2.2 Aanbevelingen voor aanpassing herindelingsontwerp	8
3. Reactie per ingediende zienswijze	9
Zienswijzen	15

1. Aanpak zienswijze periode

Op respectievelijk 19 januari 2020 en 6 februari 2020 hebben de gemeenteraden van Amsterdam en Weesp ingestemd met het herindelingsontwerp Amsterdam-Weesp. Op dat moment is het herindelingsproces formeel gestart. Na dit besluit is het herindelingsontwerp verzonden aan Gedeputeerde Staten van de provincie Noord-Holland. Het herindelingsontwerp is gedurende een periode van acht weken ter inzage gelegd, van 7 februari tot en met 3 april 2020. Gedurende deze periode heeft een ieder zijn of haar zienswijze kenbaar kunnen maken. Dat kon een kritische reactie zijn, maar ook een ondersteunende reactie.

De terinzagelegging is breed bekend gemaakt. Via diverse kanalen zijn de belanghebbenden geïnformeerd over de mogelijkheid om een zienswijze in te dienen. Dit is gedaan via advertenties in het Parool en het Weespernieuws en op de website overheid.nl. Ook op de reguliere pagina's voor bekendmakingen op de websites van beide gemeenten en de herindelingswebsite weesp.amsterdam.nl is de informatie gedeeld. Daarnaast heeft het herindelingsontwerp op de stadsdeelkantoren in Amsterdam en het stadskantoor in Weesp ter inzage gelegen.

Ook zijn de deelnemers van de verschillende informatieavonden, die zijn georganiseerd in aanloop naar de vaststelling van het herindelingsontwerp en het bestuurlijk akkoord, geattendeerd op de mogelijkheid om een zienswijze in te dienen. In verband met Covid-19 maatregelen is de geplande bijeenkomst in Weesp op 17 maart 2020 geannuleerd waar mensen mondeling hun zienswijze hadden kunnen indienen. In plaats hiervan is voor Weespers een telefonisch inspraakmoment georganiseerd op 30 maart 2020, waar belanghebbenden mondeling hun zienswijze konden indienen. Dit heeft niet geleid tot ingebrachte zienswijzen.

Het herindelingsontwerp is tevens verzonden aan de omliggende gemeenten, gemeenschappelijke regelingen en andere samenwerkingsverbanden. Het openbaar ministerie, de politie en de rechtbank hebben ook het herindelingsontwerp ontvangen omdat zij te maken krijgen met de gevolgen van de te wijzigen indeling van de veiligheidsregio.

De volgende buurgemeenten zijn op de hoogte gesteld van het herindelingsontwerp en de mogelijkheid om een zienswijze in te dienen.

De colleges van B&W van de gemeenten:

Gooise Meren, Wijdmeren, Hilversum, Laren, Eemnes, Huizen, Blaricum, Stichtse Vecht, De Ronde Venen, Zaanstad, Oostzaan, Landsmeer, Waterland, Diemen, Ouder-Amstel (Duivendrecht, Ouderkerk aan de Amstel), Amstelveen, Haarlemmermeer, Aalsmeer en Uithoorn.

Als ook de dagelijkse besturen van de gemeenschappelijke regelingen:

Veiligheidsregio Amsterdam Amstelland, Veiligheidsregio Gooi en Vechtstreek, Vervoerregio Amsterdam, Omgevingsdienst Flevoland & Gooi en Vechtstreek, Omgevingsdienst Noordzeekanaal gebied, Regio Gooi en Vechtstreek, GGD Amsterdam-Amstelland, Stichting Pantar Amsterdam, Werkvoorzieningschap de Tomingroep en Regionaal Historisch Centrum Vecht en Venen.

2. Samenvatting

2.1 Zienswijzen

Er zijn zeven zienswijzen ingediend, door de gemeenten Waterland, Uithoorn, gezamenlijk: De Ronde Venen en Stichtse Vecht, door de veiligheidsregio Gooi en Vechtstreek, door huurdersvereniging Vechtstroom en twee door inwoners van Weesp. De bovenstaande gemeenten spreken allen hun steun uit voor de herindeling, en zowel de gemeente Waterland als de gemeenten De Ronde Venen en Stichtse Vecht willen in de toekomst blijven bouwen aan de samenwerking tussen de gemeenten.

Het bestuur van de huurdersvereniging De Vechtstroom kaart een aantal aandachts- en bespreekpunten aan met betrekking tot de toewijzing en voorwaarden van huurwoningen in Weesp. Deze punten richten zich op de kernwaarden in het bestuurlijk akkoord. Het bestuurlijk akkoord is ondertekend en wordt nu uitgewerkt, inhoudelijke afspraken zijn geen onderdeel van een herindelingsontwerp. De zienswijze geeft dus geen aanleiding tot aanpassing van het herindelingsontwerp.

Het bestuur van de veiligheidsregio heeft geen bezwaar tegen de herindeling, maar vraagt wel nadrukkelijke aandacht voor de vervolgstappen, gezien de operationele en financiële consequenties voor de veiligheidsregio. De colleges onderschrijven de noodzaak tot zorgvuldige afstemming over de operationele en financiële consequenties. De veiligheidsregio beoogt een herindeling per 1 januari 2023 om zo een gebroken boekjaar te voorkomen. Bij het ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) is navraag gedaan of een herindeling per 2023 mogelijk is. Omdat Amsterdam dan voor de duur van een jaar gelijktijdig in de veiligheidsregio van Amsterdam Amstelland en Gooi en Vechtstreek zou zitten, wordt een eenduidige gezagsstructuur belemmerd. Dit belang weegt naar verwachting voor de departementen zwaarder dan het voorkomen van een gebroken boekjaar. BZK ziet het overgaan per 1 januari 2022 als een kansrijker scenario.

Er is een inwoner die een zienswijze heeft ingediend en aangeeft geen voorstander te zijn van de herindeling. Hij stelt voor om te wachten tot de ambtelijke fusie werkt en geeft aan dat de kernwaarden van Weesp in het bestuurlijk akkoord te weinig houvast bieden voor het behouden van de (culturele) zelfstandigheid en identiteit van Weesp. Daarnaast biedt

het bestuurlijk akkoord volgens de inwoner niet voldoende zekerheid dat overeengekomen zaken op de lange termijn kunnen worden uitgevoerd. De reactie hierop vanuit de colleges van B en W is dat de gemaakte afspraken in het bestuurlijk akkoord bestuurlijke afspraken zijn die voor een groot deel nog nadere uitwerking en concretisering vragen en dat dit in de aanloop naar de fusie zal gebeuren. De beide colleges van B en W en gemeenteraden hebben vertrouwen in de nu gemaakte afspraken om de volgende stap te kunnen zetten in het herindelingsproces. De gemeenteraad van Weesp heeft overwogen om de resultaten van de ambtelijke fusie af te wachten, maar uiteindelijk ervoor gekozen om nu al in te stemmen met de bestuurlijke fusie om de inwoners van Weesp optimaal te laten profiteren van de voorzieningen die Amsterdam beschikbaar heeft. De afspraken die nu gemaakt worden, gelden voor de periode na 2022, als de fusie tussen Weesp en Amsterdam daadwerkelijk van kracht is.

De twee inwoners, die samen één zienswijze hebben ingediend beschouwen het herindelingsontwerp als een unieke kans om gestalte te geven aan democratische innovatie. Zij stellen voor om Weesp hiertoe een proeftuin te laten zijn voor Amsterdam, ze presenteren hierbij een participatief model waarin een combinatie van diverse participatie methodieken worden gepresenteerd. Hiermee beogen zij representativiteit, legitimiteit en transparantie te bewerkstelligen. Ze maken zich zorgen dat er in de huidige plannen geen ruimte meer is voor een andere manier van volksvertegenwoordiging. Ze maken daarbij graag gebruik van The Right to challenge. De door de inwoners voorgestelde vorm van participatie staat wat ons betreft niet op gespannen voet met het herindelingsontwerp. Wat ons betreft gaat het bij The Right to challenge om overname van overheidstaken en niet om een vorm van beleidsparticipatie. De vraag is of dit democratische instrument nodig is om beleidsparticipatie in Weesp vorm te geven.

2.2 Aanbevelingen voor aanpassing herindelingsontwerp

De binnengekomen zienswijzen hebben geen aanleiding gegeven tot aanpassing van het herindelingsontwerp. Voor een uitgebreide reactie per zienswijze wordt verwezen naar hoofdstuk drie.

3. Reactie per ingediende zienswijze

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
02-03-2020	Gemeente Waterland	Het college van de gemeente Waterland kan zich inhoudelijk vinden in het herindelingsontwerp. Zij wensen de colleges van Amsterdam en Weesp veel succes toe met het verdere herindelingsstraject waarbij gebouwd wordt aan een verdere samenwerking tussen hun buurgemeente Amsterdam samen met de gemeente Weesp.	De colleges danken het college van de gemeente Waterland voor de ingediende zienswijze en het toegewenste succes.	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.
17-03-2020	Gemeente Uithoorn	Het herindelingsontwerp geeft voor de gemeente Uithoorn geen aanleiding tot het indienen van een zienswijze. Uithoorn heeft waardering voor Weesp dat de belangen van haar inwoners, ondernemers en maatschappelijke organisaties vooropstelt, zonder concessies te doen aan het eigen ambitieniveau. Er is ook waardering voor Amsterdam als verantwoordelijke gemeente. Verder benadrukt Uithoorn als kleine gemeente het belang van het behoud van de eigenheid, de gemeenschapszin en het gemeenschapsgevoel. Uithoorn wenst de colleges veel succes met de vervolgstappen.	De colleges danken het college van de gemeente Uithoorn voor de geuite waardering en respect en het gewenste succes.	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.
19-03-2020	Gemeente De Ronde Venen en Gemeente Stichtse Vecht	De colleges van gemeenten De Ronde Venen en Stichtse Vecht spreken hun waardering uit voor de zorgvuldige onderbouwing zoals beschreven in het herindelingsontwerp. De colleges juichen de herindeling toe en wensen een voorspoedig vervolg van het herindelingsproces. Gezien hun geografische ligging tussen Utrecht en Amsterdam in, en gezien het feit dat zij als gemeenten voor de zelfde grote maatschappelijke opgaven staan, hechten zij groot belang aan goede samenwerking met de nieuwe gemeente Amsterdam en de metropoolregio Amsterdam. De colleges zouden het op prijs stellen om hierover op een geschikt moment met de colleges van Amsterdam en Weesp van gedachten over te wisselen.	De colleges danken de colleges van de gemeenten De Ronde Venen en Stichtse Vecht voor de ingediende zienswijze en het feit dat zij de herindeling toejuichen. Daarnaast onderschrijven de colleges van Amsterdam en Weesp het belang van een goede samenwerking en wisselen ook zij graag van gedachten over hoe aan verschillende maatschappelijke opgaven samengewerkt kan (blijven) worden.	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
26-03-2020	Huurdersvereniging de Vechtstroom	<p>Het bestuur van huurdersvereniging de Vechtstroom wilt graag vastgelegd hebben dat bij nieuwbouw van woningen in Weesp de verdeling 1/3 koop, 1/3 middensegment en 1/3 sociale huur is. Waarbij Weespers bij nieuwbouw voorrang hebben.</p> <p>Het bestuur geeft aan dat op dit moment woningen in Amsterdam toegewezen worden op basis van inschrijfduur, en dat Gooise Meren hiervan afgestapt is. Daarbij stelt het bestuur de vraag hoe dit wordt opgelost.</p> <p>Het bestuur geeft verder aan dat een vijfjarig contract voor hen niet bespreekbaar is. Daarnaast geeft het bestuur van de huurdersvereniging aan dat in het stuk niets staat over het toewijzen van seniorenwoningen.</p> <p>Tot slot geven ze aan dat ze graag willen brainstormen over het ontwerp wonen.</p>	<p>De colleges danken het bestuur van de huurdersvereniging de Vechtstroom voor het indienen van hun zienswijze. De zienswijze gaat in op afspraken in het bestuurlijk akkoord, dat tussen de colleges van Weesp en Amsterdam is gesloten. Het bestuurlijk akkoord is ondertekend en wordt nu uitgewerkt, inhoudelijke afspraken zijn geen onderdeel van een herindelingsontwerp.</p> <p>De zienswijze geeft dus geen aanleiding tot aanpassing van het herindelingsontwerp.</p> <p>De colleges spreken hun waardering uit voor de inspanning van de huurdersvereniging, om de huurders goed te vertegenwoordigen met hun inhoudelijke bijdrage. De colleges zullen de opmerkingen als aandachtspunten meenemen voor de toekomst.</p> <p>Wat betreft de punten van de huurdersvereniging kunnen de colleges het volgende meegeven:</p> <ol style="list-style-type: none"> 1. Voldoende nieuwbouw in de sociale en middeldure huurwoningen: momenteel kent Weesp de beleidsdoelstelling dat een 1/3 deel van de nieuwbouw bestaat uit sociale woningen bij voorkeur in de huursector. Amsterdam wil voor haar nieuwbouw 40-40-20% respectievelijk sociaal, middelduur en duur. Beider inspanning is daarmee op een gelijk of hoger aandeel sociale en middenhuurwoningen gericht dan de vraag in uw zienswijze om 1/3 koop - 1/3 middensegment - 1/3 sociale huur. Daarmee is uw vraag naar meer sociale en middeldure huurwoningen beleidsmatig ingebed, wanneer Weesp onderdeel gaat uitmaken van de gemeente Amsterdam. 2. Woningtoewijzing bij nieuwbouw: De huurdersvereniging vraagt daarnaast om toewijzing van de nieuwbouw aan de woningzoekenden uit Weesp. Gebiedsgerichte toewijzing zou in toekomstig woonbeleid aan bod kunnen komen. Weesp krijgt in de periode na de herindeling een eigen gekozen volksvertegenwoordiging in de vorm van een bestuurscommissie met een dagelijks bestuur. Zij kan u in het kader van gebiedsgericht werken een stem geven. 	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
26-03-2020	Huurdersvereniging de Vechtstroom (vervolg)		<p>3. Woningtoewijzing via zoekwaarde: U vraagt hoe de overgang van geen naar wel weer inschrijfduur als uitgangspunt voor de woonruimteverdeling wordt opgelost. Hierover is de volgende afspraak gemaakt: "Weesp en Amsterdam spreken af dat er voldoende aandacht is voor alle Weesper woningzoekenden. Dit doen zij door de Weesper woningzoekenden te garanderen dat binnen de sociale woningvoorraad van Weesp de gemiddelde wachttijd voor een sociale huurwoning van vergelijkbare kwaliteit, omvang en prijs gelijk blijft (dus niet meer en niet minder) dan die welke gemiddeld in de afgelopen periode van vijf jaar voor die Weesper woningzoekende gold binnen de regio Gooi en Vechtstreek. Deze garantie wordt geleidelijk in acht jaar afgebouwd voor toekomstige Weesper woningzoekenden." Hiermee blijft de wachttijd voor Weespers de komende jaren behouden.</p> <p>4. Tijdelijke contracten voor jongeren: "De gemeente Weesp vraagt aandacht voor voldoende betaalbare woonruimte voor alle doelgroepen en vergroting van de woningvoorraad. De gemeente Amsterdam deelt deze waarden en opgaven. Ook Amsterdam streeft naar laagdrempelige toegang tot betaalbare huisvesting, met oog voor de positie van bijzondere groepen zoals jongeren. In het ontwerp is de specifieke aandacht voor jongeren herhaald". U heeft twijfels bij het effect van de tijdelijke contracten voor jongeren. In de Amsterdamse praktijk blijken jongeren vaak een woning te krijgen als ze rond de 28 jaar zijn. Als een jongere van 23 jaar na een vijfjarig contract op zoek gaat naar een nieuwe woning, blijkt hij in Amsterdam voldoende inschrijfduur te hebben opgebouwd om naar een andere sociale huurwoning te kunnen verhuizen. Het nieuwe woonruimteverdelingssysteem zal hier overigens daar mogelijk verbetering in gaan brengen en zullen ook jongeren onder de 28 jaar meer kans maken. Om hier in de toekomst invloed op uit te oefenen is het belangrijk dat u zich aansluit bij de huurdersorganisaties die gaan onderhandelen over de nieuwe samenwerkingsafspraken met de corporaties na 2023. In Weesp zelf worden extra jongerenwoningen gebouwd, zodat in Weesp voor hen meer woningaanbod komt.</p> <p>5. Ouderen: Zoals u in de afspraak uit het bestuursakkoord, die geciteerd wordt bij 3, kunt lezen is er aandacht voor meerdere doelgroepen en ook ouderen. In Amsterdam is er een programma ouderenhuisvesting, waarin afspraken over geclusterde ouderenwoningen in opgenomen zijn. Dit programma zal uitgebreid worden met het gebied Weesp. In het herindelingsontwerp zelf zullen wij echter geen inhoudelijke nieuwe afspraken toevoegen.</p>	

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
31-03-2020	Veiligheidsregio Gooi en Vechtstreek	<p>Het bestuur van de Veiligheidsregio drukt haar begrip uit voor herindeling van de gemeenten Weesp en Amsterdam. Tegelijkertijd vinden zij het ook spijtig, omdat zij terugblikken op een goede en warme samenwerking.</p> <p>De veiligheidsregio beoordeelt het herindelingsontwerp als helder en consistent. Ze hebben geen bezwaar tegen de herindeling. Wel willen zij nadrukkelijk aandacht vragen voor de noodzakelijke vervolgstappen, gegeven de forse operationele en financiële consequenties voor de veiligheidsregio. De veiligheidsregio geeft aan dat het uittreden van de gemeente Weesp directe gevolgen heeft voor de slagkracht van de regio, met name bij grotere incidenten. Voor de continuïteit van de dienstverlening in de regio Gooi en Vechtstreek is het noodzakelijk dat er goede interregionale afspraken komen, zoals zij die nu ook al hebben met de veiligheidsregio Amsterdam Amstelland.</p> <p>Het vertrek van de gemeente Weesp uit de veiligheidsregio leidt tot minder inkomsten vanuit de gemeenten en het Rijk. De veiligheidsregio voorziet dat de uitgaven minder hard zullen dalen. Om de financiële gevolgen goed in kaart te brengen is zorgvuldige afstemming met de gemeente Weesp en de veiligheidsregio Amsterdam-Amstelland nodig. Uitgangspunt is voor hen dat het vertrek van de gemeente Weesp voor andere gemeenten en de Veiligheidsregio kostenneutraal verloopt.</p> <p>De veiligheidsregio ondersteunt het voornemen om de ontvlechting van bestaande samenwerkingsverbanden te laten plaatsvinden op 1 januari 2023, om zo een gebroken boekjaar te voorkomen.</p>	<p>De colleges danken het bestuur van de veiligheidsregio voor het indienen van hun zienswijze, en voor het geuite begrip voor het voornemen tot herindeling. De colleges onderschrijven de noodzaak tot zorgvuldige afstemming over de operationele en financiële consequenties. Het college van Weesp kijkt eveneens terug op een goede samenwerking en hoopt deze goede band met de veiligheidsregio in de toekomst voort te zetten.</p> <p>de Veiligheidsregio stelt voor om de overgang van Weesp van de Veiligheidsregio Gooi en Vechtstreek naar de Veiligheidsregio Amsterdam-Amstelland te laten plaatsvinden per 1 januari 2023 (en niet per 2022) om zo een gebroken boekjaar voor de Veiligheidsregio's te voorkomen. We hebben verzocht aan BZK om aan te geven of dat een mogelijkheid is.</p> <p>Amsterdam en Weesp hebben vorig najaar informeel hun wens bij BZK kenbaar gemaakt om de herindelingsverkiezingen te laten samenvallen met de reguliere raadsverkiezingen in 2022 en daarmee dat de herindeling op een andere datum plaatsvindt dan de in de Wet arhi genoemde datum van 1 januari. BZK heeft daarop aangegeven dat verzoek te begrijpen en afgesproken is gezamenlijk de mogelijkheid daartoe te verkennen. De definitieve afweging of de minister van BZK een dergelijke uitzondering mogelijk wil maken vindt, zoals ook besproken, pas plaats op het moment dat de minister van BZK moet besluiten of hij/zij het herindelingsadvies van de gemeenten omzet in een wetsvoorstel.</p>	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
31-03-2020	Veiligheids- regio Gooi en Vechtstreek (vervolg)		<p>BZK begrijpt de zoekrichting om – om gebroken boekjaren te voorkomen – de gemeente Weesp niet op de beoogde herindelingsdatum over te laten gaan naar een andere Veiligheidsregio, maar op 1 januari van enig jaar. Het overgaan per 1 januari 2023 zou als consequentie hebben dat de (nieuwe) gemeente Amsterdam voor een aantal maanden in twee Veiligheidsregio's ligt. Dit wringt met de bedoeling van de Wet op de veiligheidsregio's, waarin juist is beoogd om een eenduidige gezagsstructuur te hebben in het geval van rampen of crises. Vanuit die gedachte zijn de Veiligheidsregio's in Nederland zo ingedeeld dat geen enkele gemeente in twee Veiligheidsregio's ligt én dat geen enkele Veiligheidsregio in twee provincies is gelegen. Het doorbreken van die eenduidige gezagsstructuur – zelfs voor een beperkte periode – zal op bezwaren stuiten bij BZK en naar verwachting ook bij (de minister van) JenV. En deze bezwaren zullen waarschijnlijk zwaarder wegen dan de bezwaren van gebroken boekjaren voor de betrokken Veiligheidsregio's. BZK ziet het overgaan per 1 januari 2022 als een kansrijker scenario.</p>	
31-03-2020	Inwoner Weesp	<p>De inwoner vindt een bestuurlijke fusie tussen Weesp en Amsterdam niet nodig en niet wenselijk. De voornaamste punten uit de brief van de inwoner zijn:</p> <ul style="list-style-type: none"> - dat het opnemen van de kernwaarden van Weesp in het bestuurlijk akkoord te weinig houvast biedt voor het behouden van de (culturele) zelfstandigheid en identiteit en Weesp - dat het bestuurlijk akkoord niet voldoende zekerheid geeft dat overeengekomen zaken op lange termijn kunnen worden uitgevoerd; - dat het niet duidelijk is op welke gronden de evaluatie na drie jaar zal plaatsvinden. Het zou de voorkeur hebben om dit te laten doen door een onafhankelijke commissie. - dat eerst afgewacht zou moeten worden of de ambtelijk fusie werkt en wat dit oplevert. - de inwoner vraagt zich af wat er gebeurd als Amsterdam bij de gemeenteraadsverkiezingen in 2022 een volledig andere samenstelling krijgt, en of de kernwaarden en gekozen bestuursvorm dan nog gegarandeerd zijn. 	<p>De colleges danken de inwoner voor zijn/haar inbreng. De gemaakte afspraken in het bestuurlijk akkoord zijn bestuurlijke afspraken die voor een groot deel nog nadere uitwerking en concretisering vragen. In de aanloop naar de fusie zal dit gebeuren. De beide colleges en gemeenteraden hebben vertrouwen in de nu gemaakte afspraken om de volgende stap te kunnen zetten in het herindelingsproces. Wat betreft de evaluatie na drie jaar van de vorm van nabijheid van bestuur kunnen we zeggen dat de gronden voor evaluatie nu nader worden uitgewerkt in het kader van de uitwerking van de precieze vorm van nabijheid van bestuur. De inwoner vraagt zich ook af of het niet beter zou zijn eerst de resultaten van de ambtelijke fusie af te wachten. De gemeenteraad van Weesp heeft dat ook overwogen. Uiteindelijk heeft de raad er voor gekozen om nu al in te stemmen met de bestuurlijke fusie om de inwoners van Weesp optimaal te laten profiteren van de voorzieningen die Amsterdam beschikbaar heeft. Ten slotte vraagt de inwoners zich af wat er met de huidige afspraken gebeurd als bij de verkiezingen in 2022 raad en college een andere samenstelling krijgen. De afspraken die nu gemaakt worden gelden voor de periode na 2022. Dat is immers de fusiedatum tussen Weesp en Amsterdam.</p>	<p>De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.</p>

Datum zienswijze	Afzender	Ingediende zienswijze op herindelingsontwerp	Reactie op zienswijze	Herindelingsontwerp aangepast?
3-4-2020	Twee inwoners van Weesp	<p>De twee inwoners beschouwen het herindelingsontwerp als een unieke kans om gestalte te geven aan democratische innovatie. Zij stellen voor om Weesp hiertoe een proeftuin te laten zijn voor Amsterdam.</p> <p>Om dit te realiseren presenteren zij het zelf ontwikkelde Medemo model. Een participatief model waarin een combinatie van diverse participatie methodieken worden gepresenteerd. Individuele belangen en meningen van bewoners, ondernemers en maatschappelijke organisaties worden op een digitaal communicatieplatform verzameld waarna via digitale stemming en deliberatie prioriteiten worden verkozen. Een gekozen delegatieve vereniging vertaalt deze prioriteiten naar beleidsadviezen voor het openbaar bestuur. Het hele proces wordt vastgelegd in een database. Hiermee beoogt zij representativiteit, legitimiteit en transparantie te bewerkstelligen.</p> <p>Zij maken zich zorgen dat er in het huidige herindelingsontwerp geen ruimte meer is voor een andere manier van volksvertegenwoordiging zoals in het Medemo model wordt gepresenteerd. En willen graag dat er na het bekrachtigen van het herindelingsontwerp nog ruimte is voor een brede discussie over de invulling van het stelsel en dat binnen die discussie ook het door hen ontwikkelde model binnen de nu gehanteerde context een mogelijkheid is. Ze maken daarbij graag gebruik van de Right to Challenge.</p>	<p>De twee inwoners geven in het door hen ontwikkelde Medemo model aan dat de beleidsadviezen die via dit model worden ontwikkeld als aanvulling en input fungeren voor het openbaar bestuur. Via een delegatief verkozen vereniging vertegenwoordigen zij hiermee de inwoners, ondernemers en maatschappelijke organisaties. Daarmee vragen ze samenwerking met bestuurscommissie in het stadsgebied en een mate van invloed op de beleidsontwikkeling. Dit is een vorm van participatie die volgens ons niet op gespannen voet staat met het herindelingsontwerp.</p> <p>Om deze participatieve werkwijze gestalte te geven willen zij graag gebruik maken van het Right to Challenge. Het gaat echter in hun voorstel om beleidsparticipatie en advies, en niet om de overname van overheidstaken waar de Right to Challenge voor bedoeld is. De vraag is of zij dit democratische instrument nodig hebben om beleidsparticipatie in Weesp vorm te geven.</p> <p>Het college is altijd bereid in gesprek te gaan met inwoners die ideeën hebben over het vormgeven aan beleidsparticipatie.</p>	De zienswijze geeft geen aanleiding tot aanpassing van het herindelingsontwerp.

Zienswijzen

Bruggen in de stad

- ^ Weesp: De Groenebrug over de Oudegracht.
- ▼ Amsterdam: Tulpen bij de Magere brug.

Gemeente Weesp & gemeente Amsterdam
T.a.v.: colleges van burgemeester en wethouders
p/a Postbus 202
1000 AE AMSTERDAM

Onderwerp: reactie op herindelingsontwerp Weesp en Amsterdam

Geachte colleges,

Bij brief van 7 februari 2020 heeft u ons om een reactie gevraagd op het herindelingsontwerp gemeenten Weesp en Amsterdam.

Wij hebben kennisgenomen van uw vastgestelde herindelingsontwerp. Wij kunnen ons inhoudelijk vinden in dit ontwerp. Met dit herindelingsontwerp wordt een belangrijke stap gezet in de richting van een fusie tussen de gemeenten Weesp en Amsterdam per 1 januari 2022.

Samen wensen wij u veel succes toe met het verdere traject om te komen tot fusie waarbij gebouwd wordt aan een verdere samenwerking tussen onze buurgemeente Amsterdam samen met de gemeente Weesp.

Vragen

Heeft u nog vragen, neemt u dan contact op met M. Strooper van het team Juridische Zaken en Inkoop via telefoonnummer (0299) 658 524 of via e-mail m.strooper@waterland.nl.

Met vriendelijke groet,
burgemeester en wethouders,

mr. N. van Ginkel MPM
gemeentesecretaris/algemeen directeur

Drs. K.S. Heidoorn
burgemeester

VERZONDEN 4 - MRT 2020

Datum : 2 maart 2020
Kenmerk : U20.00344
Behandeld door :
Doorkiesnummer :
Bijlagen : --
Uw brief van : 7 februari 2020
Uw kenmerk :

In uw antwoord graag datum en kenmerk vermelden.

iv-beantwoording
Datum: 16-3-20
Zaak: 1 D20-12512
Stuk: 1 H20-1360
Beh. Ambt.: BA

Contactpersoon [REDACTED]
 onderwerp Herindelingsontwerp gemeenten
 Amsterdam en Weesp
 zaaknummer 2020-029495
 datum 17 maart 2020
 bijlage(n) Geen

Gemeente Amsterdam
 t.a.v. burgemeester en wethouders
 Postbus 202
 1000 AE AMSTERDAM

Cc: gemeente Weesp

Geachte burgemeester en wethouders,

Recentelijk hebben wij kennisgenomen van het Herindelingsontwerp gemeenten Amsterdam en Weesp. In overeenstemming met de Wet algemene regels herindeling (Wet arhi) legt u het herindelingsontwerp voor zienswijze voor.

Het herindelingsontwerp geeft ons geen aanleiding tot het indienen van een zienswijze.

De gemeente Weesp is tot het inzicht gekomen dat zelfstandigheid niet meer reëel is. Uit het herindelingsontwerp blijkt dat zij desondanks haar inwoners, ondernemers en maatschappelijke organisaties vooropstelt, zonder hierbij concessies te willen doen aan het vertrouwen van Weesper inwoners in het bestuur en eigen ambitieniveau. Dit kan op onze waardering en respect rekenen. Dit geldt ook voor het oppakken van een rol hierin, door de gemeente Amsterdam, vanuit het streven een verantwoordelijke gemeente te zijn.

De gemeente Weesp wordt weliswaar opgeheven, de stad Weesp blijft bestaan. Weesp houdt zijn identiteit en er is oog voor het behouden en bevorderen van de eigenheid, de gemeenschapszin en -gevoel. Als kleine gemeente in de regio onderschrijven wij het belang hiervan.

Wij wensen u veel succes met de vervolgstappen.

Hoogachtend,
 burgemeester en wethouders van Uithoorn,
 de secretaris,

(dhr. drs. E.M. Voorhorst)

de burgemeester,

(dhr. P.J. Heiliegiers)

College van burgemeester en wethouders Weesp
Postbus 5099
1380GB WEESP

Datum
24 maart 2020
Onderwerp
Zienswijze herindeling Weesp Amsterdam
Bijlage(n)
n.v.t.

Endelhovenlaan 1, 3601 GR Maarsse
Postbus 1212, 3600 BE Maarsse
T 140346 F 0346 25 40 10
www.stichtsevecht.nl
info@stichtsevecht.nl

Team
Directie Strategisch
Behandeld door
[REDACTED]
Direct nummer
140346
E-mail
info@stichtsevecht.nl

Ons kenmerk
Z/20/181171- D/20/174182
Uw kenmerk

*Bij beantwoording graag ons
kenmerk en datum vermelden.*

Geacht college van burgemeester en wethouders,

Met veel interesse hebben de colleges van burgemeester en wethouders van de gemeenten De Ronde Venen en Stichtse Vecht kennisgenomen van het Herindelingsontwerp gemeenten Amsterdam en Weesp. Wij maken graag gebruik van de mogelijkheid om een zienswijze in te dienen.

Allereerst feliciteren wij u met dit voornemen en spreken onze waardering uit over de zorgvuldige onderbouwing zoals beschreven in het Herindelingsontwerp.

De colleges van De Ronde Venen en Stichtse Vecht juichen de herindeling dan ook toe en wensen u een voorspoedig vervolg van het herindelingsproces. Wij vragen de nieuwe gemeente Amsterdam om actief samen te (blijven) werken met de Utrechtse burens. Immers, we staan als gemeenten voor de zelfde grote maatschappelijke opgaven op het gebied van wonen, mobiliteit, economische ontwikkeling, energietransitie en recreatie.

Gemeenten De Ronde Venen en Stichtse Vecht werken gezamenlijk aan deze opgaven in de regio Utrecht (U16). Gezien onze geografische ligging tussen Utrecht en Amsterdam in, hechten wij ook groot belang aan goede samenwerking met de nieuwe gemeente Amsterdam en de Metropoolregio Amsterdam. De bovengenoemde opgaven strekken immers verder dan onze gemeentegrenzen of onze eigen regio. Het is van belang daarin de samenwerking tussen gemeenten en regio's te zoeken.

**Vindt u deze brief niet duidelijk? Laat het ons weten via info@stichtsevecht.nl
If you don't understand Dutch, please email us at info@stichtsevecht.nl**

Endelhovenlaan 1, 3601 GR Maarsse
 Postbus 1212, 3600 BE Maarsse
 T 140346 F 0346 25 40 10
www.stichtsevecht.nl

Wij zouden het op prijs stellen om op een geschikt moment hierover met u van gedachten te wisselen.

Met vriendelijke groet,

Burgemeester en wethouders van Stichtse Vecht

drs. A.J.H.T.H. Reinders
 burgemeester

drs. E.J. Halsema
 gemeentesecretaris

Met vriendelijke groet,
 burgemeester en wethouders van de gemeente De Ronde Venen,

Maarten Divendal
 burgemeester

Lilian Schreurs
 secretaris

Postbus 189 • 1380 AD Weesp
Antwoordnummer 6110 • 1380 VB Weesp
www.devechtstroom.nl

Gemeente Weesp
T.A.V. Burgemeester en Wethouders
Nieuwstad 70a
1381 BD Weesp

Weesp: 2020

Betreft: Herindelingsontwerp Amsterdam – Weesp

Geachte College

Wij de Vechtstroom willen graag onze zienswijze geven.

Het betreft hier Wonen.

Amsterdam zet in voor sociaal- en meer voor middeldure huursegment.

Wij willen vast gelegd hebben dat bij nieuwbouw de som moet zijn 1/3 koop – 1/3 middensegment – 1/3 sociale huur. Weespers hebben bij nieuwbouw voorrang.

Op dit moment worden woningen in Amsterdam toegewezen op basis van inschrijfduur.

Gooise Meren is hier van afgestapt dus, hoe wordt dit opgelost?

Jongeren krijgen een 5-jarencontract

Een 5-jarig contract is voor ons niet bespreekbaar, daar de inschrijfduur al zeker 10 tot 15 jaar is voor jongeren.

Als je een 5-jarig contract krijgt en je bent 23 moet je als je 28 jaar bent er al weer uit, je komt dan nog niet in aanmerking voor een andere huurwoning en dan heb je nog niet de financiën om een huis te kopen.

Als je na het 5-jarig contract weer op straat staat waar moet je dan naar toe en waar laat je spullen, want je moet dan gemiddeld nog 5 jaar wachten op een andere woning.

Ouderen:

In dit stuk staat niets over het toewijzen van de senioren woningen.

Graag zouden wij met u willen brainstormen over punt : Wonen

Wij, Huurdersvereniging de Vechtstroom komen op voor de belangen van de huurders.

Met vriendelijke groet,

Bestuur De Vechtstroom.
Weesp

veiligheidsregio
Gooi en Vechtstreek

Gemeente Weesp
t.a.v. het college van burgemeester en wethouders
o.v.v. zienswijze herindelingsontwerp
Postbus 5099
1380 GB WEESP

Postbus 57, 1200 AB Hilversum
Kamerlingh Onnesweg 148
1223 JN Hilversum
T (035) 688 55 55
F (035) 688 55 15
info@vrgooienvechtstreek.nl

datum 31 maart 2020
onze referentie VRGV-IS-022
uw referentie -
bijlage -
onderwerp Zienswijze herindelingsontwerp

Behandeld door

telefoon

e-mail

Geacht college,

Op 6 februari 2020 is het herindelingsontwerp gemeenten Weesp en Amsterdam door de gemeenteraad van Weesp vastgesteld. Het ontwerp is vanaf 7 februari 2020 ter inzage gelegd. Veiligheidsregio Gooi en Vechtstreek maakt graag gebruik van de gelegenheid om een zienswijze op het herindelingsontwerp bij u kenbaar te maken.

Allereerst willen wij ons begrip voor deze stap tot uitdrukking brengen. De wens om te komen tot versterking van de bestuurskracht kent een lange voorgeschiedenis, waarin een groot aantal varianten is onderzocht binnen onze regio. Uw inspanningen op dit vlak hebben niet tot het gewenste resultaat geleid. Daardoor is de blik ook naar buiten de regio gericht en is uiteindelijk gekozen voor een herindeling met de gemeente Amsterdam. Zoals gezegd: we hebben daar begrip voor. We vinden het echter ook spijtig. Sinds jaar en dag hebben we een mooie en warme samenwerking met de gemeente Weesp en het is jammer dat die door de nu voorliggende gemeentelijke herindeling beëindigd zal worden of in ieder geval minder intensief wordt.

Het herindelingsadvies beoordelen we als helder en consistent. We hebben geen bezwaar tegen de herindeling. Wel willen wij in deze zienswijze nadrukkelijk aandacht vragen voor de noodzakelijke vervolgstappen, gegeven de forse operationele en financiële consequenties voor de veiligheidsregio.

Operationele gevolgen

Veiligheidsregio Gooi en Vechtstreek is een kleine veiligheidsregio. Dat betekent dat het uitreden van de gemeente Weesp directe gevolgen heeft voor de slagkracht van de regio, met name bij grotere incidenten. Voor de continuïteit van de dienstverlening in de regio Gooi en Vechtstreek is het dan ook noodzakelijk dat er goede interregionale afspraken komen, zoals wij deze nu ook al hebben met de Veiligheidsregio Amsterdam Amstelland. Er heeft al een korte eerste oriëntatie plaatsgevonden. Wij hechten er belang aan dat vervolgoverleg voortvarend wordt opgepakt op bestuurlijk en op ambtelijk niveau om tijdig de noodzakelijke maatregelen te kunnen treffen.

Financiële gevolgen

Het vertrek van de gemeente Weesp uit de veiligheidsregio leidt tot minder inkomsten vanuit de gemeenten en tot minder inkomsten vanuit het Rijk. Wij voorzien dat de uitgaven minder hard zullen dalen, omdat een deel van de kosten van een veiligheidsregio onafhankelijk van de omvang zijn. Vooralsnog voorzien wij frictie- en projectkosten (met een eenmalig karakter) en desintegratiekosten (met een meerjarig karakter)¹. Om de financiële gevolgen goed in kaart te brengen is zorgvuldige afstemming met de gemeente Weesp en de veiligheidsregio Amsterdam-Amstelland nodig. Uitgangspunt voor ons is dat het vertrek van de gemeente Weesp voor de andere gemeenten en de Veiligheidsregio kostenneutraal verloopt.

Uit het herindelingsontwerp blijkt dat u de herindeling kort na de verkiezingen in 2022 wilt effectueren, bijv. begin april 2022. Wij ondersteunen het voornemen om de ontvlechting van bestaande samenwerkingsverbanden te laten plaatsvinden op 1 januari 2023, om zo een gebroken boekjaar te voorkomen.

Mocht onze zienswijze nog vragen oproepen, dan zijn wij vanzelfsprekend graag bereid een nadere toelichting te geven.

Hoogachtend,

Drs. P.I. Broertjes
Voorzitter

Ing. J.A. van der Zwan MCDM
Secretaris

¹ Op basis van wet- en regelgeving en jurisprudentie wordt voor de afbouw van de desintegratiekosten in het algemeen gerekend met een periode van 5 jaar.

Zienswijze (n) - D.128808

ONTVANGEN - 1 APR. 2020

Z.178151/D.128808

College van Burgemeester en
Wethouders van Weesp
Postbus 5099
1380 GB WEESP

Onderwerp: zienswijze herindelingsontwerp
Kenmerk: 20200331 [REDACTED]
Uw kenmerk:
Bijlage: 1 (vijf pagina's)

Weesp, 31 maart 2020

Geacht college,

In verband met de mogelijkheid tot het geven van een zienswijze met betrekking tot het herindelingsontwerp Amsterdam Weesp vind u hierbij als bijlage mijn zienswijze.

Hoogachtend,

[REDACTED]

Zienswijze (in) - D.128808

Zienswijze herindelingsontwerp 20200331 ■ pagina 1 van 5

Zienswijze herindelingsontwerp

Redenen en argumenten waarom een bestuurlijke fusie tussen Weesp en Amsterdam in 2022 niet nodig en wenselijk is.

Weesp

De gemeente Weesp is een stad met eigen stadsrechten al meer dan 650 jaar. De gemeente Weesp is ongeveer even oud als Amsterdam. Een belangrijke functie van Weesp was de verdediging van Amsterdam. Weesp was onderdeel van de Oude en Nieuwe Hollandse Waterlinie en de Stelling van Amsterdam.

Weesp heeft een eigen ontwikkeling gehad met industrieën zoals bierbrouwerijen, lakenindustrie en jeneverstokerijen. Belangrijke latere bedrijven zijn onder andere Van Houten, Magneetrijwielen en Geesink om er een paar te noemen. Die industrieën hebben mede de eigen identiteit van Weesp gevormd.

Weesp ligt tussen Amsterdam en het Gooi en vormt een goede en groene buffer tussen beide gebieden. Als Weesp zelfstandig blijft kan de gemeente deze bufferfunctie blijven uitoefenen. Kijkt men naar de langere termijn dan zou er naar gestreeft kunnen worden te komen tot één Vechtstreekgemeente die zou kunnen bestaan uit de gemeenten Muiden, Weesp, Nederhorst den Berg en Nigtevecht. De noordelijke Vechtstreek zou daarmee een geografische (en historische!) eenheid worden, die nu versnipperd is.

Ook cultureel liggen Amsterdam en Weesp ver uit elkaar. Het is verstandig voor een bestuurlijk fusie eerst te bezien hoe de kleine gemeente Weesp zijn (culturele) zelfstandigheid en identiteit zo veel mogelijk kan behouden ten opzichte van het veel grotere Amsterdam. Het opnemen van de kernwaarden in het bestuursakkoord geeft op zich daarover onvoldoende zekerheid.

Zienswijze (in) - D.128808

Zienswijze herindelingsontwerp 20200331 ■ pagina 2 van 5

Wettelijke noodzaak tot fusie

Weesp groeit toe naar een gemeente met meer dan 25.000 inwoners, waarschijnlijk naar 27.000 inwoners.

Hierdoor is er geen (wettelijke) noodzaak om te fuseren. Een gemeente van deze omvang kan goed zelfstandig functioneren. Samenwerking met andere gemeente hoeft daarbij niet te worden uitgesloten. In regionaal verband (Gooi en Vechtstreek) gebeurt dit al heel lang.

Bestuursakkoord

In het vastgesteld bestuursakkoord ontbreken belangrijke instrumenten.

De zekerheid dat de overeengekomen zaken op lange termijn kunnen worden uitgevoerd en welke onderwerpen vastleggen is niet voldoende duidelijk. Het akkoord is in het gunstigste geval een "intentieverklaring", maar in het akkoord is nog niet vastgelegd hoe de uitvoering in de praktijk zal zijn.

Ook is niet duidelijk op welke gronden de evaluatie na drie jaar zal plaatsvinden. Evenzo is niet duidelijk wie de evaluatie zal doen, is dat de gemeenteraad van Amsterdam en/of een commissie uit Weesp en Amsterdam. Het zou de voorkeur hebben eerst vast te leggen dat de evaluatie zal gebeuren door een onafhankelijke commissie.

Het bestuur van Weesp gaat volgens het bestuursakkoord direct vallen onder een van de wethouders van Amsterdam, door middel van en eigen bestuurscommissie. Het is de vraag of en in hoeverre dit bestuursrechtelijk mogelijk is. Immers, openbare orde en veiligheid is altijd een bevoegdheid van de burgemeester.

Hoe verhoudt dat zich met de bevoegdheid van B en W als een wethouder het feitelijke bestuur over Weesp heeft. Ook hiervoor geldt dat eerst duidelijk moet zijn welke bevoegdheden bij de wethouder – dus B en W – en welke bij de burgemeester liggen. Tevens moet van tevoren de vraag gesteld worden of de gemeenteraad van Amsterdam akkoord gaat met deze verdeling. En hoe zal de aanvaardbaarheid van deze werkwijze beoordeeld gaan worden in de evaluatie van het proces.

Zienswijze (in) - D.128808

Zienswijze herindelingsontwerp 20200331 ■ pagina 3 van 5

De afspraken die maakt zijn zijn afspraken op hoofdlijnen, nadere invulling is van later zorg. Begrippen als “nadere invulling” en “tijdelijk” geven niet de zekerheid die verwacht mag worden. Juist dit kan een probleem worden.

Is de fusie goedgekeurd dan is de gemeente Weesp feitelijk grotendeels buitenspel gezet. Bij nadere invulling en andere fusiebesluiten die nodig zijn heeft het gemeentebestuur van Weesp niet meer de vrijheid om alle besluiten te nemen. De besluiten zullen onderschikt (moeten) zijn aan het fusieproces.

Kiezers

Met het huidige voorstel tot herindeling in 2022 is er sprake van kiezersbedrog. In elk geval door de grootste partij in Weesp, de Weesper Stads Partij (WSP).

Tijdens de gemeenteraadsverkiezingen van 2018 heeft de Weesper Stads Partij nadrukkelijk in hun verkiezingsprogramma gezegd dat een bestuurlijke fusie niet voor 2026 zal plaatsvinden. Overigens met goede argumenten.

Het belangrijkste argument was dat eerst bekeken moest worden hoe de ambtelijke fusie in de praktijk werkt en of er misschien op punten bijgesteld moet worden.

Ook de fractievoorzitter van de partij heeft in een interview in de lokale krant benadrukt dat er geen bestuurlijk fusie zou komen voor 2026.

De ambtelijke fusie was gepland voor april 2019 maar was pas rond op 1 juni 2019. Als twee organisaties in elkaar worden geschoven zijn een aantal jaren nodig om de samenwerking goed op poten te zetten en goed te laten verlopen. De praktijk is weerbarstiger dan de plannen op papier. De werkcultuur, planning en de praktische uitvoering van wie doet wat op welk moment krijgt pas in de dagelijkse praktijk gestalte.

Medezeggenschap/ inspraak

Nadat een werkgroep van inwoners de kernwaarden had vastgesteld zijn de onderhandelingen met Amsterdam begonnen.

Nadat het bestuurlijk akkoord was gesloten werd op korte termijn

Zienswijze (in) - D.128808

Zienswijze herindelingsontwerp 20200331 ■ pagina 4 van 5

(9 januari 2020) een extra raadvergadering uitgeschreven waarbij de meerderheid van de raad het akkoord heeft goedgekeurd.

Opmerkelijk kan worden genoemd dat de onderhandelingsresultaten niet aan de bevolking van Weesp zijn voorgelegd alvorens de gemeenteraad het besluit tot goedkeuring nam. Immers, in de jaren tijdens de voorbereidingen van de fusie is een paar keer een Toekomstkrant uitgebracht en zijn er drukbezochte bijeenkomsten georganiseerd, onder andere in de Laurenskerk, waar de bevolking zich kon uitspreken. En nu niets van dit alles.

Actualiteit

Tenslotte nog de actualiteit.

In verband met het coronavirus is een goed lokaal bestuur dat dicht bij de inwoners staat onontbeerlijk. Op basis van landelijke maatregelen of richtlijnen moet het lokale bestuur soms ingrijpende besluiten (kunnen) nemen. Het is daarom des te belangrijker te onderkennen dat Weesp geen Amsterdam is. Niet alle besluiten voor Amsterdam zullen zomaar toe te passen zijn in Weesp.

Dit gegeven benadrukt nog meer het belang, alvorens te besluiten tot een bestuurlijke fusie, dat goed bekeken wordt wat de voorwaarden en zekerheden zijn voor een “zelfstandig bestuur” voor Weesp.

Duidelijk moet zijn wat de bevoegheden van een bestuur zijn en welk budget daaraan verbonden is. Mooie intenties en goede bedoelingen zoals zijn neergelegd in het bestuursakkoord zijn niet voldoende.

Het zou verstandig zijn om gedurende deze bijzondere periode een pas op de plaats te maken en eerst af te wachten wat voor gevolgen hieruit voortvloeien.

Conclusies

De bestuurlijke fusie moet niet plaatsvinden in 2022.

Eerst moet worden geëvalueerd of de ambtelijke fusie oplevert wat er van verwacht werd en in de praktijk goed werkt. Dit duurt een aantal jaren en de ambtelijke fusie is op dit moment nog geen vol jaar in werking. We herinneren ons de belastingsamenwerking tussen

Zienswijze (in) - D.128808

Zienswijze herindelingsontwerp 20200331 ■ pagina 5 van 5

Stichtse Vecht, Weesp en Wijde Meren die na een paar jaar veel problemen meebracht.

Bekeken moet worden hoe de veertien kernwaarden gegarandeerd worden. Immers, wat gebeurd er als bij de gemeenteraadsverkiezingen van 2022 de gemeenteraad van Amsterdam en het college, een volledig andere samenstelling krijgt. Zijn de kernwaarden, de gekozen bestuursvorm en eventuele bijbehorende budgetten dan nog gegarandeerd.

Gezien de laatste verkiezingen van Provinciale Staten kan niet worden uitgesloten dat grote verschuivingen in de gemeenteraad kunnen plaatsvinden.

Zolang er nog geen bestuurlijke fusie is zijn de gemeenten en gemeenteraden van Weesp en Amsterdam nog gelijkwaardig. Is het besluit over de bestuurlijke fusie genomen dan is de feitelijke situatie anders. De positie van Weesp is dan feitelijk ondergeschikt aan Amsterdam en het is de vraag of Weesp dan nog een vuist kan maken om voor de Weesper belangen op te komen. Denk hierbij bijvoorbeeld aan het “preventief financieel toezicht” dat na een fusiebesluit wordt opgelegd aan Weesp.

Mijn zienswijze is dan ook: stem niet in met het herindelingsontwerp om een fusie tussen Weesp en Amsterdam in 2022 aan te gaan.

Zienswijze herindelingsontwerp Gemeenten Amsterdam en Weesp

Aan het College van Burgemeester en Wethouders
van de gemeente Weesp

Weesp, 3 april 2020

Geacht college,

Ondergetekenden zijn enthousiast over het herindelingsontwerp en beschouwen het als een unieke kans om gestalte te geven aan democratische innovatie. Onze zienswijze is dat de kleine maar volwaardige stad Weesp hiertoe een proeftuin kan zijn voor Amsterdam. Wij beperken deze zienswijze dan ook tot hoofdstuk 3.2.3 van het herindelingsontwerp.

De centrale overheid streeft naar versterking van participatie en formaliseert dit in de 'Wet versterking participatie op decentraal niveau'. Wij beogen zowel gebruik te maken van dit wettelijk kader als daar concrete invulling aan te geven. Zoals u bekend is, zijn wij sinds 2017 doende met de ontwikkeling van een model voor meervoudige democratie. Dit model is inmiddels zover ontwikkeld dat het kan worden getest in de praktijk. Het bestaat uit vier nauw verbonden onderdelen: een methode voor inventarisatie van wensen en voorstellen uit de samenleving, een model voor een vereniging voor meervoudige democratie, een digitaal participatieplatform en de daarop gebaseerde database als maatschappelijk archief. Een gedetailleerde beschrijving van dit Medemo model is als bijlage bijgevoegd. Wij willen daarmee concrete invulling geven aan kernwaarde 12. Ons voorstel sluit aan op de notitie 'Voortgang uitwerking nabijheid van bestuur van de Regiegroep van 8 oktober 2019' waarin gesteld wordt dat er zowel voor Weesp als voor Amsterdam behoefte is aan ruimte voor experiment en vernieuwing. Ons model geeft een concrete invulling van wat een burgerraad genoemd kan worden en biedt gedetailleerd antwoord op de vraag hoe dit zo laagdrempelig mogelijk ingevuld kan worden en is een beoogde toetsingsmethode voor burgers, losgekoppeld van partijpolitiek.

Een punt van zorg in het herindelingsontwerp is het feit dat er al een zeer concrete invulling gegeven lijkt te worden aan de vorm van volksvertegenwoordiging, te weten een bestuurscommissie en een dagelijks bestuur. Dit staat wellicht op gespannen voet met de wens om van Weesp een proeftuin van democratische vernieuwing te maken. Wij zouden graag zien dat er na het bekrachtigen van dit herindelingsontwerp ruimte is voor een brede discussie over de invulling van deze vorm en dat binnen die discussie ook het door ons ontwikkelde model binnen de nu gehanteerde context een mogelijkheid is.

In de begroting heeft uw college een budget gereserveerd voor de ontwikkeling van participatiebeleid door derden. Wij waarderen de acties die uw college heeft ondernomen op dit gebied. Toch menen wij dat de ontwikkeling naar een volwaardige participatie op decentraal niveau vooral actie door burgers vereist. Wij hebben dit standpunt door ondergetekende X verwoord bij commissie AZ op 18 september 2019 en bij de commissie WZ op 19 september 2019 door ondergetekende Y en maken daarbij graag gebruik van het Right to Challenge.

Mede namens X

Y
adres
postcode Weesp

telefoonnummer
e-mailadres

Medemo

Medemo, deelnamemodel voor meervoudige democratieMaart 2020,

*Dit document beperkt zich tot de beschrijving van het concept als bijlage bij de zienswijze op het 'Herindelingsontwerp gemeenten Amsterdam en Weesp'.
De uitgebreide brochure met toelichtingen en verwijzingen verschijnt op medemo.nl.*

Inhoud

1. Management samenvatting	2
2. De Medemo aanpak	5
3. Afspiegeling	6
4. Belangenbehartiging	7
5. Communicatieplatform	10
6. Database	13
7. Het verband tussen A,B,C en D	15
8. Medemo als maatschappelijk archief	17
9. Verantwoording	19
10. Bijlage	20

Als de coronacrisis iets heeft getoond is het wel de waarde van een betrouwbare en gezaghebbende overheid. En als de coronacrisis iets heeft losgemaakt is het wel de betrokkenheid en creativiteit in de samenleving. Het virus maakt zichtbaar wat in vergetelheid was geraakt maar wel de grondslag vormt van de democratie: de onderlinge afhankelijkheid. De samenleving kan niet zonder een gezag. En het gezag kan niet zonder een actieve ondersteuning door de samenleving.

Door de crisis blijkt er een verrassende bereidheid in de samenleving om bij te dragen. Maar groeit ook het besef van de waarde van een coördinerende overheid. Daarnaast kan het openbaar bestuur 'er niet meer omheen' dat ondersteuning door de samenleving de basis vormt voor beleid. In feite bestaat meervoudige democratie dus al; het vereist echter nog wel een verbindende structuur.

De mentale herschikking door de coronacrisis biedt een uitgelezen kans om de kloof tussen systeemwereld en leefwereld te dichten. De energie om meervoudige democratie gestalte te geven blijkt volop aanwezig. Wat nog ontbreekt is de vorm van die verbinding tussen burger en overheid. Daar draagt Medemo een model voor aan.

Medemo

1. Management samenvatting

Dit model legt de verbinding tussen de leefwereld en de systeemwereld. Het vertaalt de horizontaal gestructureerde informatie uit de netwerksamenleving naar de eisen van de verticaal georganiseerde overheid. Het model is een onafhankelijk participatieplatform dat informatie uit de samenleving genereert en potentieel lokale gesprekspartners oplevert voor de overheid. Daarnaast is de informatie zodanig toegankelijk dat er een maatschappelijk archief ontstaat.

In de naam Medemo zijn verschillende begrippen samengebracht. Mede staat voor het begrip Meervoudige Democratie. Maar het verwijst ook naar de burger als mede-eigenaar van zijn samenleving. Demo staat voor democratie. Maar ook voor demonstratieproject en -meer specifiek- van een deelnamemodel. Medemo; een model voor de realisatie van meervoudige democratie.

Het Medemo model richt zich op drie uitgangspunten die de basis vormen voor meervoudige democratie:

- input van burgers moet vrij en laagdrempelig zijn,
- input van burgers moet leiden tot output voor het openbaar bestuur,
- input kan individueel worden geleverd of collectief.

Deze uitgangspunten leiden tot het volgende schema.

	Individueel	Collectief
Input	A	B
Output	C	D

Hierin worden de volgende vier aspecten onderscheiden:

- A. Afspiegeling van de samenleving,
- B. Belangenbehartiging als collectieve input,
- C. Communicatieplatform als vertegenwoordiging van de leefwereld,
- D. Database als maatschappelijk archief voor de systeemwereld.

	Individueel	Collectief
Input	A	
Output		

Afspiegeling van de samenleving

Representativiteit vereist laagdrempelige middelen om inbreng te kunnen leveren.

De overheid streeft naar versterking van participatie en formaliseert dit in de ‘Wet versterking participatie op decentraal niveau’. Het door de overheid gehanteerde begrip participatie betreft doorgaans echter het bijdragen aan overheidsprojecten. Het ongeconditioneerd inventariseren van wensen en meningen uit de samenleving komt nauwelijks voor. En wanneer dat gebeurt, laat de opbrengst zich moeilijk vertalen in beleid. De recente pogingen om door loting een afspiegeling van meningen uit de samenleving te krijgen, tonen vooral dat een andere aanpak noodzakelijk is. Medemo gebruikt laagdrempelige vormen om wensen, meningen en response te verzamelen. Deze bieden gezamenlijk een representatieve afspiegeling van inwoners.

Medemo

	Individueel	Collectief
Input		B
Output		

Belangenbehartiging als collectieve input

Legitimiteit vereist een gelijkwaardige behartiging van gerechtvaardigde belangen.

De actuele grote opgaven zoals energietransitie en de omgevingswet vereisen draagvlak. Draagvlak voor beleid wordt bereikt door het erkennen van gerechtvaardigde belangen. Voor beleid zijn individuele belangen echter te gefragmenteerd en is het noodzakelijk om deze te clusteren tot collectieve belangen. Maar dan wel op basis van gelijkwaardige afspiegeling. In het Medemo model wordt uitgegaan van drie entiteiten: inwoners, ondernemers en maatschappelijke organisaties. Door die evenredig te vertegenwoordigen in een organisatie worden alle belangen gelijkwaardig gediend. Dit model biedt een neutrale organisatievorm die wensen en meningen uit de samenleving zonder ideologische kleuring inventariseert als zuivere afspiegeling.

	Individueel	Collectief
Input		
Output	C	

Communicatieplatform als vertegenwoordiging van de leefwereld

Transparantie vereist een voor iedereen toegankelijke en begrijpelijke informatiebron.

Gebrek aan transparantie ondermijnt het vertrouwen in de democratie. Medemo ontwikkelt hiervoor een transparant en zeer eenvoudig toegankelijk digitaal platform. Het entameert deliberatie door actief de wensen en meningen van burgers en organisaties in beeld te brengen. Het biedt contextuele informatie waardoor de belangen en prioriteiten zoals die leven in de maatschappij zichtbaar worden. De daarin opgenomen wensen, meningen en discussies zijn zowel door betrokkenen uit de leefwereld als uit de systeemwereld te volgen. De lokale digitale platforms worden beheerd door de lokale verenigingen voor meervoudige democratie.

	Individueel	Collectief
Input		
Output		D

Database als maatschappelijk archief voor de systeemwereld

Democratie vereist op representativiteit, legitimiteit en transparantie gevalideerde data.

De lokale digitale platforms vertalen de input van onderop in een voor het openbaar bestuur hanteerbare vorm. Het systeem verschilt wezenlijk van de bestaande digitale participatieplatforms. Bestaande participatiesoftware betreft doorgaans top-down 'inventarisatiemiddelen' voor de overheid. Ze leveren wel heel veel reacties op maar dragen nauwelijks bij aan deliberatie. Ook discussies op sociale media zijn niet bruikbaar voor participatie. Ze zijn weliswaar 'bottom-up' maar zijn niet transparant en onafhankelijk; informatie wordt inhoudelijk gestuurd door commerciële belangen. De geheime algoritmes maken de data statistisch onbruikbaar. Daarnaast zijn de door commerciële partijen in de cloud opgeslagen data volatiel en niet onderling vergelijkbaar.

Medemo

Deze vier aspecten zijn sterk verweven en volledig onderling afhankelijk.

Van mening naar beleid

Er zijn twee wegen die leiden van individuele inbreng naar bruikbare informatie voor beleid. Via B, de vereniging van belanghebbenden is de kwalitatieve route waarbij de inbreng via toetsing en deliberatie tot een zienswijze komt. Maar er is geen zicht op het maatschappelijk draagvlak.

Via C, het communicatieplatform, is de kwantitatieve route waarbij de inbreng op basis van beleving van prioriteit tot een aandachtspunt groeit. Maar de deliberatie beperkt zich daarin tot niet te valideren discussies op het communicatieplatform.

In de afgelopen jaren is door analyse van de talloze burgerinitiatieven en digitale platforms gebleken dat bij het kiezen voor afzonderlijke routes altijd wel een van de democratische waarden van legitimiteit, representativiteit en transparantie in het gedrang komen.

Van mening via toetsing naar beleid

De enig juiste route is een combinatie van de kwantitatieve en de kwalitatieve route. Wanneer een individuele mening via het communicatieplatform C brede ondersteuning verkrijgt, is er kennelijk maatschappelijk draagvlak. Op basis hiervan worden onderwerpen geagendeerd voor inhoudelijk overleg met de vertegenwoordigers van de belanghebbenden in B. Alleen door deze combinatie kan voldaan worden aan zowel representativiteit als aan legitimiteit en transparantie.

De vier onderdelen maken dus deel uit van een integraal systeem van middelen die:

- A. gericht zijn op representativiteit
- B. gericht zijn op legitimiteit,
- C. gericht zijn op transparantie en
- D. een op deze democratische waarden gevalideerd archief opleveren.

In de volgende hoofdstukken worden de onderdelen en de onderlinge verbanden nader toegelicht.

Medemo

2. De Medemo aanpak

Meervoudige democratie stelt eisen aan representativiteit, legitimiteit en transparantie.

Meervoudige democratie verandert niets aan de bestaande representatieve democratie maar voegt daar een democratische laag aan toe. Daarmee wordt beoogd om een effectieve bijdrage te leveren aan het openbaar bestuur en om de betrokkenheid van de samenleving bij de besluitvorming te vergroten.

De huidige middelen die voor participatie worden ingezet, zijn doorgaans georganiseerd door de overheid en daardoor verticaal gestructureerd naar de kenmerken van de systeemwereld. Van participatie die van onderop ontstaat wordt door de overheid dezelfde structuur verwacht. Dat levert een toenemende spanning op. Enerzijds groeit de wens tot participatie aan beide zijden. Anderzijds ontbreekt een verbindende structuur tussen de systeemwereld en de leefwereld.

Het Medemo model richt zich op drie uitgangspunten die de basis vormen voor meervoudige democratie:

- input van burgers moet vrij en laagdrempelig zijn,
- input van burgers moet leiden tot output voor het openbaar bestuur,
- input kan individueel worden geleverd of collectief.

Deze uitgangspunten leiden tot het volgende schema. Daarin staat A voor de individuele wensen, meningen en response uit de leefwereld en D voor een inzichtelijke en gestructureerde weergave ten behoeve van de systeemwereld. Er zijn twee 'routes'; via B wordt de inbreng langs de meetlat van gerechtvaardigde belangen gelegd, via C wordt de spontane inbreng in beeld gebracht.

Het doel om een verbinding te maken tussen leefwereld en systeemwereld leidt tot de volgende vier subdoelen:

- A. Afspiegeling van de samenleving,
- B. Belangenbehartiging als collectieve input,
- C. Communicatieplatform als vertegenwoordiging van de leefwereld,
- D. Database als maatschappelijk archief voor de systeemwereld.

Voor deze vier subdoelen zijn vier op elkaar afgestemde uitvoeringsvormen ontwikkeld. Samen scheppen deze de verbinding tussen de leefwereld van de netwerksamenleving en de systeemwereld van het openbaar bestuur. Waarbij de waarden als representativiteit, legitimiteit en transparantie worden geborgd. Een voorwaarde voor het realiseren van meervoudige democratie.

Medemo

	Individueel	Collectief
Input	A	
Output		

3. AFSPIEGELING

Representativiteit vereist laagdrempelige middelen om inbreng te kunnen leveren.

Afspiegeling van de samenleving vereist het inventariseren van wensen, voorstellen en response op individueel niveau. Daarbij mag geen enkel onderscheid tussen respondenten gemaakt worden. De middelen moeten dus openstaan en bereikbaar zijn voor iedereen. Waar bepaalde middelen een drempel opleveren, dienen ze door andere middelen en acties aangevuld te worden. Denk hierbij aan digitaal + analogoog, aan schriftelijk + auditief, aan tijdelijk + permanent, aan centraal + decentraal, etc.

Om in een korte periode veel inbreng te verzamelen en de effectiviteit van elk te toetsen, kan parallel gebruik gemaakt worden van verschillende, elders al toegepaste middelen. Naast briefkaarten en website kiezen we voor de getransformeerde praatpalen die door de ontwerper Paul Hohner c.s. zijn ontwikkeld. Het zijn nu ‘Luisterpalen’ waarmee iedereen -desgewenst anoniem- zijn zegje kan doen.

In de afgelopen jaren is er veel ervaring mee opgedaan, echter alleen in opdracht van het openbaar bestuur. Daarbij speelt dan altijd het dilemma dat het luisteren óf geconditioneerd wordt naar een actueel bestuurlijk thema óf dat er ongestructureerde bijdragen worden geleverd waar geen eenduidige conclusie uit te trekken valt. In onze opzet is het gespreksonderwerp in beginsel vrij maar worden er in het gesprek vragen gesteld om de inbreng te kunnen rangschikken. De gesprekken worden door een onafhankelijk team gevoerd.

Om de inbreng een plaats te kunnen geven in maatschappelijke thema's wordt er een code aan toegekend. Elke bijdrage krijgt daarmee een positie in het diagram dat onder **C** wordt beschreven.

Een in Spanje succesvol gebleken verwant middel is het sturen van briefkaarten met suggesties. Dit zou tegelijk met de luisterpalen kunnen worden uitgevoerd met huis-aan-huis bezorgde kaarten.

Er wordt geen enkele weging toegepast in relevantie. De waarde ligt in het feit dat iemand een inbreng wil leveren, niet in de aard van de inbreng. Dat vereist echter wel een oplossing voor de vraag naar relevantie, bruikbaarheid, prioriteit etc. De oplossing wordt op twee manieren geleverd. Via **B**, belangenbehartiging, wordt een kwalitatieve route afgelegd waarbij de inbreng via deliberatie tot een zienswijze komt. Via het communicatieplatform **C** ontstaat een kwantitatieve toetsing waarbij de inbreng op basis van beleving van maatschappelijke prioriteit tot een aandachtspunt groeit.

Medemo

	Individueel	Collectief
Input		B
Output		

4. BELANGENBEHARTIGING

Legitimiteit vereist een gelijkwaardige behartiging van gerechtvaardigde belangen.

Hiervoor is beschreven hoe bijdragen uit de samenleving worden verkregen. Individuele inbreng is echter te gefragmenteerd om beleid op te baseren. De actuele grote opgaven zoals energietransitie en de omgevingswet vereisen draagvlak. Draagvlak voor beleid wordt bereikt door het erkennen van gerechtvaardigde belangen. Daarvoor is het noodzakelijk om individuele belangen te clusteren tot collectieve belangen. Maar dan wel op basis van gelijkwaardige afspiegeling. In het Medemo model wordt uitgegaan van drie entiteiten: inwoners, ondernemers en maatschappelijke organisaties. Elk heeft specifieke belangen. Door die evenredig te vertegenwoordigen in een organisatie worden alle belangen gelijkwaardig gediend.

De vertegenwoordigende organisatie moet dan aan specifieke eisen voldoen. De vereniging is de voor de hand liggende rechtspersoon vanwege de democratische structuur. De verenigingsvorm biedt de randvoorwaarden op het gebied van representativiteit, legitimiteit en transparantie. In de statuten wordt de doelstelling vastgelegd; het dienen van het algemeen belang en het verzorgen van een bijdrage aan het openbaar bestuur. De vereniging is een neutrale organisatie die wensen en meningen uit de samenleving zonder ideologische kleuring inventariseert en toetst aan de verschillende belangen.

Het specifieke kenmerk van de ‘delegatieve vereniging’ is de organisatiestructuur. Deze heeft een ledenraad met een vaste vertegenwoordiging van drie belangenclusters; inwoners, ondernemers en maatschappelijke organisaties. De drie belangenclusters worden elk vertegenwoordigd met drie afgevaardigden. De ledenraad bestaat dus uit 9 personen.

In de delegatieve vereniging wordt onderscheid gemaakt tussen vier niveaus. Deze komen overeen met de juridische begrippen zoals algemeen bestuur, ledenraad, werkgroepen en leden.

Het algemeen bestuur vormt de leiding van de organisatie en faciliteert de ledenraad. Deze raad richt zich op de inhoudelijke adviezen van de organisatie. De ledenraad wordt ondersteund door werkgroepen die de thema's inhoudelijk voorbereiden.

De ordening naar 3 belangenclusters is strategisch gekozen. Het geringe aantal bundelt de vertegenwoordiging tot strikt collectieve belangen. Bij een groter aantal zouden ook afgeleide belangen een rol kunnen gaan spelen. De verdeling in drietallen maakt ook dat hier niet het ‘winner takes all’ principe op kan treden. In deze structuur zijn er geen minderheden of meerderheden, geen winnaars of verliezers, alleen gelijkwaardige gesprekspartners.

Medemo

Bij het terugbrengen van belangenclusters tot twee, zou er al snel sprake kunnen zijn van een erestrijd. Een overleg kan dan snel verworden tot een ‘zero-sum-game’; wat de één wint, verliest de ander. Ook optrekken naar vier is onwenselijk. Dan kunnen partijen worden verleid tot strategische kongsis.

Het maximum van drie belangenclusters en drie vertegenwoordigers per cluster heeft ook een communicatieve reden. Er moet in het overleg zo min mogelijk kans op ‘ruis’ ontstaan. Dit vereist een minimum aantal communicatieverbindingen. Communicatie tussen twee personen kent één verbinding, tussen drie kent drie verbindingen, tussen vier al zes vanwege de diagonalen. Een gesprek met zeven personen heeft al driemaal zoveel verbindinglijnen dan gespreksdeelnemers. Aangezien elke extra communicatielijn nadelig is voor de signaal/ruisverhouding, wordt een belangencluster beperkt tot maximaal drie vertegenwoordigers.

De drie belangenclusters kunnen drie verschillende sub-belangen vertegenwoordigen. Zo kan de cluster ‘ondernemingen’ bijvoorbeeld worden vertegenwoordigd door een detaillist, een horeca uitbater en een dienstverlener.

Voor het bestuur ligt de verdeling in drietallen vast. Op lagere niveaus is een gesprek met drie het uitgangspunt maar dat kan naar bevind van zaken een groter aantal zijn. Boven de zes is het wenselijk om te splitsen. De beperking in aantal maakt het ook voor timide of in gesprekstechniek ongetrainde mensen mogelijk om aan het overleg deel te nemen.

Het beperken tot gesprekken in drietallen met een gespreksleider verplicht de deelnemers tot luisteren. Dat voorkomt dat de grootste mond de meeste aandacht krijgt en wordt voorkomen dat gespreksleiders een gemeenschappelijk standpunt moeten destilleren uit een vergadering met ‘tig’ meningen.

Input

Het doel van de vereniging is om de input uit de samenleving te ‘vertalen’ naar een collectief standpunt of advies. De input wordt vooral gegenereerd door de onder A beschreven middelen.

De rode lijn in onderstaand schema geeft het traject weer hoe een voorstel uit de samenleving stapsgewijs wordt verdiept tot een advies. Een vanuit de bevolking aangedragen aandachtspunt wordt op werkgroepniveau besproken met drie leden. Wanneer hier besloten wordt dat het zinvol is om in te brengen voor overleg, wordt het op ledenraadniveau besproken. Hier wordt het aandachtspunt vanuit de belangenclusters beschouwd. Het algemeen bestuur vat dit samen in een advies aan het gemeentebestuur. Deze structuur maakt het ook mogelijk dat het gemeentebestuur beleidsvoorstellen aan de ledenraad ter visie legt. Ook dan worden de voorstellen vanuit verschillende belangen bekeken.

Medemo

De Delegationale Vereniging en Meervoudige Democratie

Er zijn twee eisen te stellen aan een representatie als vorm van meervoudige democratie. De organisatie moet legitimiteit bezitten en de organisatie moet aanvullend zijn op de gemeenteraad. De legitimiteit wordt bereikt door het vertegenwoordigingsmodel en transparante verkiezingen.

De delegatieve vereniging mag nooit in een concurrentiepositie komen met de gemeenteraad. Dit wordt bereikt door het beperken van het mandaat tot een adviesrol en door het kiezen voor een volledig andere vorm van vertegenwoordiging. Het is met name het verschil in karakter waardoor de waarde ontstaat als aanvulling op de bestaande politieke representatie:

- In plaats van het lijstenstelsel is deze vorm gebaseerd op het personenstelsel.
- In plaats van de vertegenwoordiging op basis van zuilen of ideologie is deze gebaseerd op gerechtvaardigde belangen.
- In plaats van beleid op basis van meerderheden gaat de delegatieve benadering uit van consensus.

Het grootste verschil komt echter tot uiting in de relatie vorm/inhoud. Het huidige lijstenstelsel gaat uit van partijen met een 'vaste' inhoud in de vorm van een partijprogramma maar met een variabele getalsmatige representatie, namelijk het aantal verworven zetels. De delegatieve vereniging gaat daarentegen uit van een getalsmatig vaste vertegenwoordiging van de belangenclusters en een variabele inhoud, de inbreng uit de samenleving.

Door het apolitieke karakter is de delegatieve vereniging afgestemd op de huidige netwerksamenleving met zijn gefragmenteerde stelsel van meningen en belangen. Door die binnen een structuur te brengen en belangen gestructureerd te concentreren tot een *communis opinio*, biedt de delegatieve vereniging de vorm die nodig is voor representatie van de netwerksamenleving.

Wanneer de vereniging elk jaar een derde van de ledenraad vernieuwt, is continuïteit gewaarborgd. Daarmee is deze vorm in alles een aanvulling op de bestaande democratische structuur. De gele lijn geeft de getrapte verkiezing van vertegenwoordigers aan. De gemotiveerde en in de praktijk ervaren leden kunnen zich kandidaat stellen voor de ledenraad of het verenigingsbestuur.

De vierjaarlijkse cyclus van de representatieve democratie kan spanning opleveren met de lange-termijn belangen. Ook hier zou de delegatieve vereniging een rol kunnen spelen. Juist omdat er geen electorale korte-termijn overwegingen gelden, zou deze vorm van representatie een nuttige aanvulling kunnen zijn voor het openbaar bestuur. Met name voor de ruimtelijke beslissingen die per definitie effect hebben op de lange termijn. Daarmee is de delegatieve vereniging een goede basis voor vertegenwoordiging van de bevolking in het kader van de omgevingswet en het opstellen van omgevingsvisies.

Medemo

5. COMMUNICATIEPLATFORM

Transparantie vereist een voor iedereen toegankelijke en begrijpelijke informatiebron.

Participatie is ‘hot’ en daarmee is er een groeiend aantal digitale middelen beschikbaar om participatie te faciliteren. Bij participatieplatforms zoals Consul, CitizenLab, Youmee, Locali enz. gaat het echter om top-down ‘inventarisatiemiddelen’ voor de overheid. Ze leveren wel heel veel reacties op maar dragen nauwelijks bij aan bruikbare deliberatie. In de bijlage wordt dit toegelicht.

Het zou wenselijk zijn om de architectuur van een digitaal platform in te richten naar de structuur van de samenleving zoals in de delegatieve vereniging. De input van een digitaal platform komt dan overeen met de vertegenwoordiging van de drie belangencusters. Het Medemo model verschilt dan ook wezenlijk van de bestaande digitale participatiesoftware die die koppeling niet kennen.

Alle bestaande participatiesoftware is ‘verticaal’ gestructureerd. Afhankelijk van de vormgeving wordt er gebruik gemaakt van een verticale zoekstructuur of van een verticaal scrollend beeld. Maar in alle gevallen raakt de context bij het navigeren gaandeweg uit beeld. Een visuele weergave van de netwerkmaatschappij vereist een horizontale architectuur en een overeenkomstig interface design.

De verbindende visuele structuur is een cirkelvormig plat vlak. Het diagram is verdeeld in drie sectoren, overeenkomend met de belangencusters van de delegatieve vereniging. Deze zijn verdeeld in negen thema’s. De thema’s dienen zodanig te worden gekozen dat alle aspecten van de samenleving er een plaats in kunnen krijgen. Ze zijn hier als voorbeeld weergegeven. Deze verdeling kan aanleiding zijn om de vertegenwoordiging van de ledenraad van **B** ook naar deze thema’s te organiseren.

Naast de tangentiële verdeling in 9 thema’s is er een radiale verdeling, ook van 9. Hier is gekozen voor ruimtelijke schaal, oplopend van straatniveau in het hart tot provinciaal niveau aan de rand. Het totaal aantal posities is dus 81. Door de vaste betekenis van de 81 posities, kunnen verschillende diagrammen met elkaar worden vergeleken. Binnen de cirkel gaat het om de relatie met thema en ruimtelijke schaal. Daarnaast zullen er onderwerpen aan de orde komen die buiten de directe schaal van de leefwereld vallen of een abstract karakter hebben, zoals bijvoorbeeld de CO₂ problematiek. Daarvoor zijn de tientallen buiten de cirkel gereserveerd.

Omdat elk punt in het diagram een vaste betekenis heeft, kunnen alle bij **A** ingebrachte bijdragen op een vaste positie worden geplaatst.

Wanneer er op een positie meerdere bijdragen komen, worden de bijdragen geclusterd tot onderwerpen. De mate waarin voorstellen worden gecombineerd, geeft aan hoe sterk het onderwerp speelt. Hoe meer reacties, hoe groter de stip in het diagram. Onderwerpen met de grootste stip geven de prioriteiten van de bevolking aan.

Alle inbreng uit de samenleving vormt een database van voorstellen en reacties. De 'bovenste laag' van de database toont het actuele beeld van wat er speelt. Op elk van de 81 punten kan ingezoomd worden naar een diepere laag.

Op dit niveau zijn onderwerpen gecombineerd. Een bijdrage 'verlichting in de voetgangerstunnel' kan bijvoorbeeld gecombineerd worden met 'een nieuwe fietstunnel onder het spoor' tot het onderwerp 'Toegankelijkheid, verkeer en parkeren'.

Aan elk onderwerp kunnen vervolgens nieuwe bijdragen worden toegevoegd. Dit leidt dus tot een toenemende kwalitatieve verfijning. Het diagram kent vier niveaus. Met de 81 vaste maatschappelijke

Medemo

aandachtsgebieden op het eerste niveau kan worden ingezoomd naar het tweede niveau. Op dat niveau wordt een verdeling gemaakt naar onderwerp. In totaal zijn daarmee 81x81=6561 posities beschikbaar.

Op het derde niveau kan nader worden ingezoomd op een bepaald onderwerp. Met deze drie lagen zijn (81x81x81) ruim een half miljoen bijdragen onder te brengen die echter voor de bezoeker met slechts drie kliks te selecteren zijn! Op deze derde laag kan worden ingezoomd naar de laag met discussies.

Het vierde niveau is een discussieplatform. Aan bijdragen op dit niveau kunnen reacties en 'likes' worden gegeven. Die dragen bij aan de prioriteit, uitgedrukt in stipgrootte op het tweede en eerste niveau. Op elke pagina wordt het zoektraject aangegeven, waardoor de context altijd in beeld blijft.

Medemo

	Individueel	Collectief
Input		
Output		D

6. DATABASE

Democratie vereist op representativiteit, legitimiteit en transparantie gevalideerde data.

Geen van de bestaande digitale participatiemiddelen leidt tot een betrouwbaar maatschappelijk archief. Dat is niet alleen een probleem voor nu maar vooral ook voor later. We steunen daardoor af op een leemte in de informatie en verlies van het maatschappelijk geheugen. Het Medemo model biedt door zijn laagdrempelige informatievergaring, zijn transparantie en zijn neutrale positie een dataset die alle motieven van individueel niveau tot collectieve besluiten blijvend toegankelijk en inzichtelijk maakt.

Het diagram biedt uitgebreide analysemogelijkheden, bijvoorbeeld voor het vormen van historische patronen. Zo kan heel transparant in beeld worden gebracht wat er in een bepaald jaar speelde in de samenleving. Door bijvoorbeeld de belangrijkste stippen voor verschillende jaren te verbinden, ontstaan patronen. Terwijl als fictief voorbeeld in 2020 een bepaald aspect van veiligheid in de buurt de grootste aandacht had, blijkt dat het onderwerp in 2022 vooral op provinciaal niveau aan de orde.

Daarnaast kunnen ook diagrammen uit verschillende wijken of stadsdelen worden vergeleken. Er wordt dan als het ware uitgezoomd naar een groter gebied. Voor deze toepassing worden de assen van de database in het diagram omgedraaid. De tangentiële verdeling in negen thema's van niveau 1 van het communicatieplatform wordt nu de radiale verdeling. De tangentiële verdeling wordt nu gekozen, afhankelijk van het te analyseren gebied.

Medemo

Het uitzoemen veronderstelt dat meerdere kernen in een gebied van hetzelfde model gebruik maken. Daarmee kunnen dan ruimere uitzoom niveaus worden bereikt, zoals bijvoorbeeld het MRA gebied.

De structuur maakt ook tangentiële analyse mogelijk waarbij gebieden worden vergeleken.

Of radiale vergelijking waarbij aspecten worden vergeleken.

Het diagram is dus een dynamische weergave van de actualiteit én een historisch archief van wat er leeft in de samenleving. Van microniveau tot macroniveau. Het wordt een potentieel middel om dit zowel voor leken als voor het openbaar bestuur en wetenschappelijk onderzoek toegankelijk te maken. Er ontstaat in feite een sociologisch archief.

Medemo

7. Het verband tussen A,B,C en D

Door deze combinatie wordt voldaan aan de eisen van representativiteit, legitimiteit en transparantie.

In de voorgaande hoofdstukken zijn de vier onderdelen van het Medemo model beschreven. Hieronder wordt de samenhang toegelicht. Eerst worden de kracht en zwakte van de afzonderlijke relaties aangekaart. De conclusie is dat alleen de combinatie van de verschillende middelen leidt tot volwaardige vertegenwoordiging en bruikbare informatie voor het openbaar bestuur.

Van mening naar deliberatie

De onder A genoemde afspiegeling is bewust laagdrempelig. Naast de luisterpalen kunnen aanvullend allerlei andere vormen worden gebruikt. Iedereen kan zijn mening kwijt. Daar staat tegenover dat er niet namens een belang wordt gesproken. Er worden alleen aandachtspunten aangekaart. De opbrengst kan direct geleverd worden aan de delegatieve vereniging en kan dan dienen voor de agendering. Dat draagt bij aan de legitimiteit van deze vereniging maar het blijft onduidelijk in welke mate de opbrengst representatief is voor de *communis opinio*.

Van mening naar peiling

De afspiegeling van A en het communicatieplatform C zijn ondersteunend aan elkaar. De input van A kan ingevoerd worden in het digitale platform van C. Met het communicatieplatform wordt de actualiteit en prioriteit van wat er leeft zichtbaar gemaakt. Op beperkte wijze kan ook enige deliberatie worden uitgevoerd. Daarmee wordt weliswaar een beeld gegeven van onderwerpen maar enige toetsing aan belangen van derden vindt niet plaats.

Van peiling naar beleid

Het communicatieplatform C vult de database van D. In de vorm is dit de verbinding tussen leefwereld en systeemwereld. Het overzicht dat door het communicatieplatform wordt gegeven vormt informatie voor beleid door het openbaar bestuur. Het beperkt zich echter tot een arbitrair overzicht van thema's en prioriteiten die er leven in de samenleving.

Medemo

Van deliberatie naar beleid

De delegatieve vereniging B en de database D hebben een sterke verbinding. Niet alleen wordt het digitale platform door de lokale delegatieve vereniging ondersteund, de database geeft ook vorm aan de eisen voor representativiteit en transparantie van de vereniging. Maar of hiermee de in de samenleving levende prioriteiten worden gevolgd, is niet zeker.

Van mening naar beleid

Er zijn dus twee wegen die leiden van individuele inbreng naar informatie voor beleid. Via de delegatieve vereniging heeft deze de kwalitatieve route afgelegd waarbij de inbreng via toetsing en deliberatie tot een zienswijze komt. Maar er is geen zicht op het maatschappelijk draagvlak. Via het communicatieplatform heeft deze de kwantitatieve route afgelegd waarbij de inbreng op basis van beleving van prioriteit tot een aandachtspunt groeit. Maar de deliberatie beperkt zich tot niet te valideren discussies op het communicatieplatform. Zo hebben beide routes beperkingen.

In de afgelopen jaren is door analyse van de talloze burgerinitiatieven en digitale platforms gebleken dat bij het kiezen voor afzonderlijke routes altijd wel een van de democratische waarden van legitimiteit, representativiteit of transparantie in het gedrang komen.

Van mening via toetsing naar beleid

De enig juiste route is een combinatie van de kwantitatieve en de kwalitatieve route. Wanneer een individuele mening via het communicatieplatform brede ondersteuning verkrijgt, is er kennelijk maatschappelijk draagvlak. Op basis hiervan worden onderwerpen geagendeerd voor inhoudelijk overleg met de vertegenwoordigers van de belanghebbenden. Tenslotte is in de database elke inbreng en deliberatie toegankelijk. Alleen door deze combinatie kan voldaan worden aan zowel representativiteit als aan legitimiteit en transparantie.

Hieruit volgt dat de vier gereedschappen van het Medemo model nauw met elkaar verbonden zijn. Door ze complementair te gebruiken kan inbreng van onderop tot bruikbare informatie voor het openbaar bestuur worden. Daar staat tegenover dat, wanneer met dit inzicht naar bestaande participatievormen wordt gekeken, eenvoudig herkend kan worden op welke aspecten die falen.

In het huidige regeerakkoord wordt het Right to Challenge mogelijk gemaakt. Maar een academisch advies pleit voor een 'Interface voor de interne governance van burgerinitiatieven', een soort 'bestuursorgaan light'. Dit om 'de voorziene conflicten op het gebied van legitimiteit, inclusiviteit en transparantie te voorkomen'. Dit is een actueel aandachtspunt waar het Medemo model de oplossing voor biedt.

Medemo

8. Medemo als maatschappelijk archief

Wij zijn verantwoordelijk om deze tijd inzichtelijk te houden voor toekomstige generaties.

Van de toekomst staat één ding vast: we zullen nooit van het heden kunnen leren wanneer het archief van wat er nu gebeurt in de toekomst niet te ontsluiten zal zijn. We gaan de meest cruciale tijd tegemoet sinds mensenheugenis. Maar die heugenis dreigt verloren te gaan. Wij zijn verantwoordelijk om deze tijd inzichtelijk te houden voor toekomstige generaties.

Wat zal er in de toekomst overblijven aan betrouwbare gegevens. Hoe zullen we ooit kunnen weten waarom de energietransitie gelukt is. Of mislukt. Of wat de participatie voor invloed had op de praktijk van de omgevingswet. Of wanneer het ongenoegen begon te broeien omdat er onderhuids in de samenleving zaken speelden die nooit gehoord werden en 'plotseling' tot een uitbarsting kwam.

Voor een betrouwbare weergave van 'de' opinie kunnen we ons niet meer baseren op de volksvertegenwoordiging. Het wordt steeds onduidelijker in welke mate politieke partijen vertegenwoordigers zijn van een mening of van een door marktstrategen ontwikkelde positionering. Door het openbaar bestuur wordt in toenemende mate waarde gehecht aan participatie. Maar het begrip is divers en ongedefinieerd. In Amsterdam zijn er al zo'n 1600 initiatieven met grote verschillen in schaal en aard. De mate waarin ze 'de' samenleving vertegenwoordigen is nauwelijks te valideren. In de omgevingswet wordt participatie 'vormvrij' gelaten. Dan wordt de uitvoering dus per casus of gemeente bepaald. Het zal dan lastig worden om in de toekomst zicht te krijgen op de uitvoeringspraktijk.

De bestaande participatiesoftware geeft geen goed bruikbaar beeld (zie bijlage). In een recente evaluatie van Medialab Prado, de ontwikkelaar van de Consul participatiesoftware, stelt men dat er wel heel veel input wordt geleverd maar dat die nauwelijks bruikbaar is voor beleid. Laat staan dat dit op termijn een beeld levert van wat er nu speelt in de samenleving.

Ook sociale media geven een onbruikbaar beeld van wat er in mensen omgaat. Het zijn steeds meer de algoritmes die meningen categoriseren en zelfs inhoudelijk sturen. Het bewaren en archiveren vindt plaats in de cloud en is afhankelijk van commerciële ondernemingen. Los van het feit dat er geen archief is van de miljarden berichten en beelden van de sociale media, wordt geschiedschrijving lastig zolang er geen inzicht is in de geheime algoritmes. De sociale media zijn daarnaast trendgevoelig; Facebook is al 'uit' bij grote groepen jongeren. Ouderen hebben Instagram nog niet breed omarmd. Dit nog los van de vraag in welke mate de sociale media representatief zijn voor de verslaglegging van de samenleving. De signaalruis verhouding is ongunstig. Onweerlegbare feiten worden verdacht gemaakt als 'fake news'.

We staan door de digitale revolutie voor de keus: de volatiele data laten verdwijnen of alle informatie verzamelen. Dan krijgen we een oneindige hoeveelheid data beschikbaar waarmee nauwelijks meer een analyse te maken is. Wat ontbreekt is een structuur die principieel alleen contextueel gewogen informatie verzamelt. Een structuur die volledig transparant is. En een die onafhankelijk is van commerciële belangen.

Voor dit dilemma van volatiele data kan de database van Medemo een oplossing betekenen. Het communicatieplatform en de daarmee gevoede database vormt de inhoud voor het archief. Het maken van het toekomstarchief moet voldoen aan de basisfunctie van een archief; het bewaren, ontsluiten, tonen en interpreteren ten behoeve van inzicht. En om 'wat er speelt in de samenleving'

Medemo

ook voor de toekomst toegankelijk te maken, komt daar een nieuwe taak bij: het initiëren van een structuur die dit mogelijk maakt.

Het is dus zinvol om nú een digitaal archief te ontwikkelen. Onafhankelijk van commerciële partijen en een goed tegen hacken beschermde ‘kluis’.

Waarom nu? ‘Nu’ is het eerste moment in de geschiedenis dat we met het verdrag van Parijs mondiaal een tijdspad hebben afgesproken. Dit is een uniek fenomeen waar komende generaties op terug zullen kijken als een kentering in de geschiedenis. Voorjaar 2020 zal in de geschiedenis de start worden van een heroriëntatie, ingeleid door de coronacrisis. Hoe we die maatschappelijk gaan sturen en voor de toekomst interpreteerbaar maken is nú aan de orde.

Op 1 januari 2021 treedt in ons land de Omgevingswet in werking. Dat is de grootste bestuurlijke operatie in decennia. Niet alleen worden zo’n 140 wetten en regelingen samengevoegd, er komt ook een grote nadruk te liggen op participatie. Maar dat participatieproces moet nog vorm gegeven worden. En ook dat heeft een grote invloed op de beleving van deze periode.

Om relevant te zijn zou het archief moeten gaan over de periode van de komende generatie. Samengevat als ‘de Nabije Toekomst’. Vervolgens moet het inhoudelijk gaan over zaken die ons nu bezighouden en veel invloed hebben op die nabije toekomst. Op de generatie van onze kinderen en kleinkinderen.

Daartoe is het nuttig om het communicatieplatform en de database zo in te richten dat het is voorbereid op toekomstige analyses. Daarmee kan het de processen die van invloed zijn op onze nabije toekomst inzichtelijk maken.

Dit kan een zelfstandige entiteit worden; een Archief van de Nabije Toekomst; ANTE.

Medemo

9. Verantwoording

Dit model is een vervolg op het project 'Democratic Challenge', een samenwerking van de VNG en BZK dat destijds is uitgevoerd om vernieuwing van de lokale democratie te stimuleren. Onderdeel hiervan was de wedstrijd 'Herontwerp de lokale democratie' in 2017. Als burgerdeelnemer stelde ik mij de vraag hoe de verbinding tussen de leefwereld en de systeemwereld zodanig ontwikkeld kan worden dat burgerinitiatieven voldoen aan democratische waarden als legitimiteit, representativiteit en transparantie. Het voorstel dat ik indiende was prijswinnend. Vanaf dat moment heb ik mij met een aantal geestverwanten gericht op het verdere ontwikkelen van het concept.

In deze periode heeft afstemming plaatsgevonden met deskundigen zoals:

- prof. dr. Sarah de Lange. Bijzonder hoogleraar politicologie, UVA en lid ROB,
- dr. Harmen Binnema universitair docent bestuur en beleid, UU en lid eerste kamer,
- Arre Zuurmond, ombudsman regio Amsterdam,
- Rijk van Ark, directeur Metropoolregio Amsterdam,
- Igor Meuwese, algemeen directeur regio Gooi en Vechtstreek,
- Harko van den Hende, Communitymanager Inclusieve Gebiedsontwikkeling, HVA,
- Frederik van Dalssen, Berenschot, auteur 'Pionieren in Participatieland',
- Jornt van Zuylen, projectleider lokale democratie, VNG,
- Mathilde van de Ven; senior beleidsmedewerker, VNG,

de internationale ontwikkelaars van community software:

- Ray Scanlan, mede-oprichter 'Bang the Table', Sydney,
- Marcos García, initiator Consul software en directeur Medialab Prado/Participalab, Madrid en initiatiefnemers van o.a. 'Bewoners maken het Gooi' en 'Ma.ak020'.

Medemo

10. Bijlage: Evaluatie 'Future Democracies'

Het Medialab Prado is een van de meest toonaangevende organisaties op het gebied van democratische innovatie. De door hen ontwikkelde participatieprogrammatuur Consul wordt mondiaal gebruikt. Recent zijn hun ervaringen met digitale participatievormen uitgebreid weergegeven in het boek 'Future Democracies'. Met deze uitgave van eind 2019 brengen ze hun ervaringen en valkuilen van digitale participatie glashelder in beeld. Daarnaast worden de tekortkomingen van digitale participatiesystemen beschreven, zoals loting. Tijdens een recent gesprek met de directeur was hij blij verrast dat ons model de door hun beoogde vervolgstap kan zijn op het gebied van democratische innovatie.

Zie: <https://archive.org/details/FutureDemocraciesLCPD/page/n17/mode/2up>, met name pagina 122 'Conclusions' en 140 'The Democracy of the Future'.

Een greep uit de observaties:

De les die men op pagina 17 trekt, is dat de door hen ontwikkelde en mondiaal toegepaste Consul software leidt tot een vloed aan inbreng maar een minimum aan bruikbare informatie. In Madrid hebben van de 26.000 voorstellen er maar 2 de drempel voor politieke besluitvorming gehaald.

Op pagina 35 wordt het fenomeen genoemd dat er wel een 'cascade' aan voorstellen is ingediend maar dat die niet getoetst zijn aan meningen van derden. Men meldt dat dit leidt tot een reeks monologen in plaats van dialogen. Hier wordt ook het gevaar genoemd dat de aantallen gemanipuleerd kunnen worden en dat daarmee deze 'directe democratie' in conflict kan komen met deliberatieve vormen.

Op pagina 40 wordt gemeld dat deze digitale vorm niet heeft geleid tot collectieve deliberatie en dat dit de eerste stap zou moeten zijn op weg van experimenteren en leren met als doel het democratisch proces te verbeteren. Dit is precies wat wij met Medemo beogen.

Op pagina 122 staan hun conclusies die ik als volgt samenvat:

- Bovenaan staat dat aandacht gericht moet zijn op 'existing local proposals' en dat het digitale systeem meer gebruikt moet worden als middel voor burgers om hun zorgen te uiten in plaats van een soort referendum dat zoekt naar medestanders.
- Vervolgens is het een nadeel gebleken dat onduidelijk is wat er met voorstellen gebeurt.
- Een nadeel is dat er weinig begeleiding is en advies over de haalbaarheid van voorstellen.
- Ontmoetingsplekken zouden ontwikkeld moeten worden op plekken die al frequent bezocht worden.
- Het is voorts cruciaal dat er geluisterd wordt naar burgers om 'lokale dynamiek' te begrijpen.
- Het is nodig om selectief ook voorstellen te poneren om medestanders/voorstanders te bereiken.
- Heel lokale voorstellen kunnen stad-breed bekend worden gemaakt als inspiratie voor anderen.
- Het is nodig dat er een plek met aanspreekpunt is als basisvoorziening.

Deze conclusies leiden op pagina 140 tot uitgangspunten voor 'de democratie van de toekomst'. Het zou moeten leiden tot een '*partial governance model of citizen democracy*'. Dit lijkt erg op het begrip 'Meervoudige Democratie' waar wij vorm aan willen geven.

Het valt op dat in hun advies bijna het tegenovergestelde van Consul wordt bepleit, samengevat als:

- Het recht op begrip; een voor iedereen makkelijk toegankelijke digitale omgeving zonder algoritmische discriminatie.
- Niet alleen toegang tot informatie maar ook 'extractie van waarde' voor het algemeen nut.
- Het recht om zich uit te spreken; een fysiek lokaal forum, ondersteund door een online platform.
- Het recht om samen te werken; burgerlaboratoria als faciliteit voor groepsactiviteiten.
- Het recht om voorstellen in te dienen en op waarde te laten toetsen.
- Het recht op tegengestelde meningen als motiverende kracht en katalysator.
- Het recht op zorg, in dit verband het recht op invloed en inclusiviteit.
- Het recht om meebeslissen in de vorm van een deliberatief proces.

Medemo

De ervaring leert dat digitale middelen sterk uitnodigen tot een kwantitatieve benadering. In de promotiefilmpjes van de Consul software komt dit ook duidelijk naar voren, zie: consulproject.org. Een trotse vertegenwoordiger van de overheid meldt het succes; binnen de kortste tijd waren er al 25.000 reacties. Onder 'How do debates work in Consul', wordt aangegeven hoe makkelijk het is om een bijdrage te leveren. In het Spaanse evaluatierapport wordt echter geconstateerd dat door de kwantitatieve benadering alleen onderwerpen met vele duizenden *likes* worden voorgedragen aan de politiek en 'kleine' zaken volledig worden uitgefilterd.

Het Spaanse project heeft in de afgelopen drie jaar parallel gelopen met de ontwikkeling van ons model. Wat in Spanje in de praktijk is onderzocht, hebben wij als model ontwikkeld, echter beide met dezelfde conclusie. Daarmee lijkt ons model een oplossing te bieden voor de problemen die het Spaanse onderzoek aan het licht bracht. Een conclusie die de directeur van Medialab Prado ook trok bij ons recente overleg. Hij sprak zich zeer positief uit over ons model.

Hieronder zijn de kenmerken van Consul en ons model vergeleken.

Consul

Technologisch gedreven
Opdrachtgever gericht
Verticale digitale architectuur
Eenrichtingsverkeer en monologen
Ongunstige signaal-ruisverhouding
Kwantitatieve benadering ('medestanders')
Gevaar van getalsmatige manipulatie
Efemeer karakter
Verwacht leesvaardigheid en concentratie

Medemo

Communicatief gedreven
Gebruiker gericht
Horizontale digitale architectuur
Dialoog en inhoudelijke interactie
Intrinsieke 'ruisfilter'
Kwalitatieve benadering (argumenten)
Traceerbaarheid van eventuele manipulatie
Als toegankelijk historisch archief ontworpen
Is gericht op digitale associatieve beeldtaal

Ons model verschilt dus in alles met het in Spanje geteste model, gebaseerd op de Consul software. Het rechter lijstje concretiseert echter hun aanbevelingen voor 'de democratie van de toekomst'.

Gemeente Weesp

X Gemeente
X Amsterdam
X

