

 Marken, 30 augustus 2012

Gemeente Waterland

T.a.v. College van Burgemeester en Wethouders

Portefeuillehouder dhr. P. Kools

Postbus 1000

1140 BA Monnickendam

Betreft: Bezwaar raadsbesluit en gang van zaken rond dubbele busroute Monnickendam

Geachte heer Kools,

De Eilandraad Marken wil door middel van deze brief bezwaar maken tegen uw handelswijze met

betrekking tot de vervoersproblematiek van het busrondje Monnickendam en in het verlengde daarvan

ook bezwaar maken tegen de inhoudelijke besluitvorming daarover tijdens de raadsvergadering d.d. 12

juli 2012. Wij overwegen daarbij e.e.a. aanhangig te maken bij de Ombudsman en/of andere instanties.

Onze voorkeur gaat echter uit naar het behoud van een goede verstandhouding met de gemeente

Waterland i.v.m. diverse lopende andere dossiers waar alleen een goede samenwerking kan leiden tot

goede resultaten en daarmee tevreden burgers. Daarom willen wij graag zo spoedig mogelijk het dossier

busroute Monnickendam met u bespreken, eventueel in aanwezigheid van de burgemeester. Dit willen we

graag voorafgaand aan de definitieve besluitvorming door de Stadsregio Amsterdam laten plaatsvinden,

zodat er nog iets te verbeteren is aan de nu onder uw verantwoording ontstane situatie. Naar wij begrepen

van degene die uw agenda beheert is vrijdag 7 september de eerst volgende mogelijkheid. Wij stellen

voor die dag een aanvangstijdstip voor tussen 14.00 en 16.00 uur, zodat wij als vrijwilligers slechts

beperkt verlof van ons werk hoeven te nemen. Deze datum is echter wel na de deadline van 31 augustus

die Stadregio Amsterdam heeft gesteld m.b.t. haar definitieve besluit en start voorbereiding. Daarom

sturen wij deze brief met onze bezwaren ook voor genoemde deadline per e-mail en aangetekende brief

naar Stadsregio Amsterdam. Verder sturen wij deze brief per e-mail naar alle fractievoorzitters als

vervolg op onze e-mail van 13 juli 2012.

Onze bezwaarpunten/vragen:

Deze bezwaarpunten/vragen volgen onder andere uit onderstaande beschrijving van de historie en zijn als

volgt omschreven:

 Waarom wijkt u af van uw eerdere besluit en argumenten om juist de dubbele busroute in te voeren;

 Waarom zijn wij niet als belanghebbende betrokken bij de werkgroep welke 6 maart 2012 is gestart;

 Waarom zijn wij niet geïnformeerd over het voorgenomen schrappen van buslijnen naar Marken;

 Waarom heeft u het proces zo lang laten voortduren totdat er wel een “stikken of slikken” situatie moest

ontstaan;

 Waarom is de gemeenteraad niet nadrukkelijk geïnformeerd dat de Eilandraad niet betrokken is geweest;

 Waarom legt u de gemeenteraad een optie voor zonder daarbij nadrukkelijk te vermelden dat de

werkgroep niet tot een eensluidend advies is gekomen;

 Waarom legt u überhaupt een optie voor waar aantoonbaar uit blijkt dat vele inwoners van Waterland (dus

ook niet Markers zoals inwoners uit Broek in Waterland, Zuiderwoude en Uitdam) de dupe worden, en dat

in het belang van slechts enkele klagende bewoners aan de Lijnbaan;

 Waarom slaat u in dat verband de waarschuwing van afnemende dienstverlening van Stadregio

Amsterdam in de wind;

E-mail : info@eilandraad.nl
Website www.eilandraad.nl

Secretariaat

N. Huurman-Zeeman
De Pieterlanden 2
1156 DN Marken

0299-601273

Rabobank 3107.59.188
t.n.v. penningmeester Eilandraad

Blad 2

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

 Waarom heeft u de gemeenteraad niet nadrukkelijk geïnformeerd dat de klachten van de bewoners aan de

Lijnbaan op basis van onderzoek vooral subjectief bleken te zijn;

 Waarom bent u zo snel van de optie om 311 helemaal geen rondje te laten rijden afgestapt, terwijl de

argumenten van Stadregio Amsterdam in onze ogen aanvechtbaar c.q. oplosbaar waren geweest;

 Waarom bleek pas tijdens de raadsvergadering het negatieve effect voor bezoekers van het ziekenhuis in

Purmerend, was het voorleggen van “optie 4” onvoldoende doordacht;

 Waarom laat u zich zo onder druk zetten door een actiegroep en negeert een partner als de Eilandraad;

 Waarom accepteert u dat het “probleem” in Monnickendam ten koste van vooral Marken wordt opgelost;

 Waarom bent u niet voortvarend aan de slag gegaan met aanleggen van haltekommen waardoor de

bezwaren van overige bewoners m.b.t. de veiligheid niet eens aan de orde zouden zijn geweest;

 Waarom onderkent u niet dat halteren op de rijbaan heel gebruikelijk is, zoals ook op de route naar

Marken het geval is en waar het i.v.m. hogere maximum snelheden potentieel zelfs gevaarlijker kan zijn;

 Waarom heeft u ook na onze reactie van 13 juli 2012 per e-mail niet actief met ons contact gezocht;

 Waarom leeft u het convenant tussen de kernraden en de gemeente Waterland niet na m.b.t. punten als

informatieverschaffing en adviesaanvragen;

 Waarom heeft u zich niet maximaal ingespannen o.b.v. het raadsbesluit van 12 juli om de “pijn” voor

Marken te verzachten; een brief sturen is in onze ogen niet het maximale;

 Waarom laat u e.e.a. op zijn beloop (geen vervanging tijdens uw vakantie) terwijl u weet dat de nieuwe

deadline eind augustus is;

 Waarom heeft u niet gekeken naar andere pragmatische oplossingen zoals een aparte stadsbus die

uitsluitend de ring Monnickendam rijdt c.q. accepteren dat loopafstanden wat groter zijn net als voor

bijvoorbeeld de inwoners van oud Monnickendam, maar ook Marken ?

Wij zitten dus met vele vragen en proberen hieronder bij de historie aan te geven hoe wij het proces

hebben beleefd. Graag toetsen wij dit tijdens het te houden gesprek aan uw waarnemingen en gemaakte

afwegingen.

Historie:

Vanuit de pers was ons bekend dat er vanaf begin 2012 een discussie gaande was binnen Monnickendam

over het wel of niet terugdraaien van de zogenaamde dubbele busroute van EBS naar de enkele route

zoals die gereden werd in de periode Arriva. Op zich zou dit terugdraaien een verslechtering betekenen

voor de Marker reizigers vanwege een langere reistijd en hogere kosten. Wij hebben ons in die periode

echter niet actief met de discussie bemoeid omdat de Stadregio Amsterdam nadrukkelijk negatief

adviseerde over het terugdraaien en daarnaast de kosten voor het eventueel terugdraaien wilde verhalen

op de gemeente Waterland, en dat in een tijd van bezuinigingen. De kans dat er daadwerkelijk

teruggedraaid zou worden achtten wij toen dus niet zo groot.

Daarnaast stelden wij vast dat Markers in de periode Arriva, zij het onder protest, gewend waren geraakt

aan de enkele busroute en dat het aantal bussen van EBS in de spits en de avonduren juist was

toegenomen ten opzichte van de periode Arriva.

Dus per saldo was er, ook bij eventueel terugdraaien naar de enkele busroute, nog steeds een verbeterde

dienstverlening van EBS voor de Markers t.o.v. de voorliggende Arriva periode.

Blad 3

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

Sinds de raadsvergadering van donderdag 12 juli 2012, welke wij via de kabeltelevisie hebben gevolgd,

werd echter alles anders. Tot onze schrik bleken er allerlei opties besproken te zijn waarin, door het

schrappen van vooral lijnen naar Marken, te claimen kosten van de Stadregio Amsterdam gecompenseerd

zouden worden. De zogenaamde “optie 4” werd door u ingebracht op basis van “stikken of slikken”. De

basis hiervoor was een brief van Stadregio Amsterdam d.d. 11 juli 2012 waar wij op dat moment de

inhoud niet van kenden, laat staan van de voorliggende brief van u aan de Stadregio Amsterdam d.d. 5 juli

2012 waar naar werd verwezen. De Raad adviseerde u na enige discussie om in overleg met de Stadsregio

Amsterdam alles in het werk te stellen om de “pijn” voor Marken te verzachten. Mocht dat uiteindelijk

niet lukken, dan besloot de gemeenteraad tevens dat u akkoord mocht gaan met “optie 4”. Een besluit wat

naar ons inzicht tot stand is gekomen onder hoge druk, zonder volledige informatie aan de gemeenteraad

en daardoor zonder een gedegen afweging. Wij maken daarom ook bezwaar tegen dit raadsbesluit.

Wij zijn vervolgens vrijdag 13 juli direct aan de slag gegaan om stukken boven tafel te krijgen zodat wij

daarvan kennis konden nemen om vervolgens in actie te komen. Deze actie bestond uit een e-mail d.d. 13

juli 15.42 uur aan de Stadregio Amsterdam, welke wij ook cc hebben gestuurd naar u en alle

fractievoorzitters van de gemeenteraad. Haast was namelijk geboden omdat er een deadline was gesteld

van 17 juli 2012. De inhoud van de e-mail was als volgt:

Beste Stadsregio Amsterdam,

Met belangstelling hebben wij, als Stichting Eilandraad Marken, weliswaar aan de zijlijn de

berichtgeving omtrent de dubbele busroute in Monnickendam gevolgd.

Wellicht overbodig om te zeggen, maar wij als Eilandraad Marken komen op voor de belangen van de

inwoners van Marken. Zoals u zelf in uw brief al aangaf, worden de reizigers van Marken straks de dupe

van de problemen van Monnickendam en dat kan nooit de bedoeling zijn.
Wij hebben als Eilandraad wel aan de stadsraad Monnickendam meegegeven dat wij een voorstander zijn

om niet meer met bus 311 het rondje door Monnickendam te willen maken maar gewoon rechtstreeks

(met evt. Een stop bij Swaensborch en of de Grote Kerk) zodat we rechtstreeks en dus sneller in

Amsterdam op ons werk zijn.

Het laten vervallen van de buslijnen tussen Monnickendam en Marken (tussen 15.00 uur en 18.00 uur),

dat wordt voorgesteld in “ optie 4”, dupeert de inwoners van Marken. Dit laatste is puur een kosten

aspect en heeft volgens ons niets te maken met de veiligheid en met de dubbele busroute van

Monnickendam.

Graag zien wij een oplossing waarbij het niet over de rug van de inwoners van Marken gaat en zouden

het fijn vinden als de gewenste voorstellen (zie hierboven) zouden worden ingewilligd.

Wij zijn overigens zeer tevreden over het vervoer en dat mag ook wel eens gezegd worden want klagen

kunnen ze allemaal.
Nogmaals wij zijn echt wel bereid om hierover met iedereen in overleg te treden, maar vinden het niet

netjes als er iets besloten wordt zonder dat wij daarbij aanwezig zijn.

Met vriendelijke groeten,
Henk Zeeman,

Blad 4

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

Voorzitter Eilandraad Marken (die 5 dagen per week gebruik maakt van het OV)
Mobiel te bereiken op 06-22402828

Verder hebben wij zaterdag 14 juli een mailactie opgezet in samenwerking met www.markernieuws.com

waarbij inwoners van Marken naar u en de Stadsregio Amsterdam per mail konden reageren. Naar wij

hebben begrepen zijn er ongeveer 150 mails verstuurd. Op deze manier werd, naar wij aannemen, u nog

meer bewust om conform het advies van de gemeenteraad alles in het werk te stellen de “pijn” voor

Marken te verzachten. Helaas moeten wij constateren dat de gevraagde maximale inspanning niet meer

dan een brief van u d.d. 17 juli aan Stadregio Amsterdam betreft waarin u een aantal voorstellen doet

welke deels al in eerdere opties aan de orde zijn geweest en waarin ons voorstel, zoals verwoord in onze

bovenstaande e-mail, niet (ook opnieuw) is meegenomen.

Op 26 juli 9.35 uur ontvingen wij onderstaande e-mail van Stadregio Amsterdam als reactie op onze

bovengenoemde e-mail van 13 juli. De inhoud spreekt voor zich m.b.t. de rol van de gemeente Waterland

(zie vetgedrukt) en geeft ook inhoudelijk antwoord op ons alternatief.

Geachte heer Zeeman,

 Naar aanleiding van uw klacht/melding KL- 12-00290 van 13 juli 2012 jl. stuur ik u hierbij onze reactie

toe. Onlangs heeft u de Stadsregio Amsterdam geïnformeerd over uw standpunt met betrekking tot de

busroutes in de gemeente Waterland. De gemeente Waterland heeft vorige week dinsdag, na

afstemming met haar gemeenteraad, de Stadsregio schriftelijk geïnformeerd dat het graag de enkele

busroute terug wil en daarmee de noodzakelijke bezuinigingen op lijnen 103, 311 en 315 goedkeurt. De

Stadsregio heeft daarbij al eerder aangegeven geen voorstander te zijn van de wijziging en daarom

gepleit voor handhaving van de bestaande situatie. Hierbij is echter aangegeven dat het de keuze van de

gemeente zal overnemen aangezien het om de OV bediening van haar eigen Waterlandse burgers gaat.

 Het is goed om te melden dat meerdere alternatieven zijn geopperd en afgewogen. Zo is eerst gesproken

over het opheffen van ritten op lijn 103 in de daluren (gelet op zeer lage aantal reizigers en aanwezigheid

van voldoende alternatieven met overstap leek dit een te verantwoorden voorstel). Dit kon ook geen

goedkeuring vinden bij de gemeenteraad. Ook uw voorstel om ritten via de Bernhardlaan te laten lopen is

besproken, echter hierdoor kunnen ritten 315 die vanuit Monnickendam vertrekken dermate vol raken dat

staanplaatsen ontstaan. Ook ontstaat daarmee een dermate complexe situatie van lijnvoering (aangezien

de 315 's avonds niet rijdt zou lijn 311 dan weer via de Lijnbaan/Pierebaan moeten rijden), dat het te

onduidelijk wordt.

 Het gevolg is dat gekozen is voor een oplossing waar de pijn (kosten) min of meer gedeeld is en het niet

tot staanplaatsen zal leiden; dus minder ritten 103, 315 én 311. De Stadsregio heeft vervolgens bij EBS

aangegeven dat de aanpassingen op lijnen 103, 311 en 315 voor de dienstregeling van 2013, naar

aanleiding van het besluit van de gemeente Waterland, dienen te worden doorgevoerd. De hele situatie

aanschouwend lijkt het inderdaad dat de gemeenteraad en daarmee het gemeentebestuur het belang

van Marken ondergeschikt heeft gemaakt aan dat van de klagende dan wel actievoerende bewoners.
Om die reden neemt de Stadsregio kennis van uw standpunt en zal het de verdere afhandeling overlaten

aan de gemeente Waterland.

Blad 5

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

 Ik vertrouw erop uw e-mail hiermee voldoende te hebben beantwoord. Voor de volledigheid wijs ik u nog

op het volgende:

Als uw klacht/melding niet naar tevredenheid is behandeld door de Stadsregio Amsterdam en/of u bent

van mening dat u onheus bejegend bent door de ambtenaar die uw reactie heeft behandeld, dan kunt u

zich wenden tot de Ombudsman van de gemeente Amsterdam:

 Gemeentelijke Ombudsman

Postbus 11131

1001 GC AMSTERDAM

http://www.gemeentelijkeombudsman.nl

020-6259999 tel. spreekuur van 10:00 - 12:00 uur op ma-vr

Open van 10:00 - 17:00 uur op ma-vr

Op 26 juli 11.18 uur hebben wij deze e- mail beantwoord richting zowel Stadsregio Amsterdam als u en

wel als volgt:

Beste Jasper, bedankt voor je reactie en uiteenzetting.

 Als ik goed geïnformeerd ben zou de Gemeente benadrukt hebben om de inwoners van Marken niet de

dupe te laten worden om de problemen in Monnickendam op te lossen. Volgens de heer Kools, eveneens

in de CC meegenomen, wordt daar eind augustus 2012 nog verder over gesproken.

Ik ga er van uit dat er inderdaad goed is gekeken naar de bezetting van lijn 315 en betwijfel of ze

inderdaad moeten staan. En mocht het wel zo zijn dat mogen de inwoners van Monnickendam er ook wel

iets voor over hebben.

 Als Stichting Eilandraad Marken zullen wij een klacht indienen bij de Gemeentelijke Ombudsman. Ik heb

gezien op de site van de Stadsregio Amsterdam dat er vanaf februari 2012 overleg is geweest tussen

Stadsregio Amsterdam, Stadsraad Monnickendam, inwoners van Monnickendam en de Gemeente

Waterland. Als ik die overleggen lees, is er steeds ook over de lijnen van o.a. Marken gesproken doch

echter is er nooit iemand geweest om bewoners uit Marken of de Stichting Eilandraad Marken hierbij

te betrekken.

Als ik u mail goed lees is bij alle opties goed gekeken naar de belangen van de inwoners van

Monnickendam. Ons voorstel om de bus vanuit Marken via de Grote Kerk te laten lopen en niet meer het

rondje te laten doen (om zo tegemoet te komen aan evt overlast en of veiligheid of beschadiging aan

woningen te voorkomen) werd niet gehonoreerd omdat sommige inwoners dan zouden moeten staan.

Geachte heer Kools, beste Patrick,

Ik krijg steeds meer het gevoel dat de beslissing omtrent de buslijnen niet rechtmatig heeft

plaatsgevonden. Actievoerende bewoners hebben je wellicht bedreigd. Hoe dan ook , het klopt niet en

normen en waarden zijn overschreden.

http://www.gemeentelijkeombudsman.nl/

Blad 6

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

Ik zou je graag willen helpen om uit deze impasse te komen. Ik denk dat de inwoners van Marken al blij

zijn als de bussen in de spits rechtstreeks (dus zonder rondje Mdam) gaan. Ik hoop dat je je daarvoor met

woord en daad hard maakt.

Met vriendelijke groeten,

Henk Zeeman

Conform deze e-mails zou er dus eind augustus 2012 tussen Stadregio Amsterdam en u verder worden

gesproken over dit onderwerp. Ondertussen is echter duidelijk geworden dat u dan nog met vakantie bent

en de Stadregio Amsterdam, op basis van eerder genoemde besluitvorming in de gemeenteraad, onverkort

de zogenaamde “optie 4” gaat doorvoeren na de gestelde deadline van 31 augustus. Dit dan ook nog eens

in de bijzondere wetenschap dat zij daar zelf vanaf het begin juist negatief over hebben geadviseerd. Uw

brief d.d. 17 juli 2012 aan Stadsregio Amsterdam om optie 4 te optimaliseren wordt dus, naar wij hebben

begrepen, niet gehonoreerd. Het concept besluit van Stadsregio Amsterdam staat volgens uw raadsgriffier

dhr. E.G.H Dijk, tot en met 31 augustus 2012 open voor bezwaar van uw kant. Wederom kort dag dus,

maar wij gaan er vanuit dat u van deze bezwaarmogelijkheid gebruik maakt c.q. laat maken i.v.m. uw

vakantie.

Tot slot:

Samenvattend stellen wij vast dat er nu, ten koste van vooral de Markers, besluiten zijn genomen waar de

Eilandraad geheel niet in is gekend. Met andere woorden: u heeft zich niet aan uw plicht gehouden

doordat u de Eilandraad onthoudt van belangrijke informatie en haar niet om advies vraagt. De Gemeente

Waterland geeft altijd hoog op over de kernraden, maar terugkijkend naar de situatie met de busroute

wordt de Eilandraad totaal niet serieus genomen. Dat is niet volgens de afspraak. Welke waarde moeten

wij nog aan het Convenant toekennen als de gemeente zich er zelf niet aan wil houden?

Verder stellen wij vast dat als u, met het Adviesrapport van bevindingen over de busroute Monnickendam

d.d. 23 april 2012 in de hand, kijkt naar hoeveel inwoners van Waterland moeten inleveren aan bus

frequentie en dienstverlening, dan staat dat in geen verhouding tot de klachten van enkele bewoners van

de Lijnbaan. Alle aangedragen argumenten van het actiecomité zijn namelijk al in de eerdere overleggen

terecht door Stadsregio Amsterdam van de hand gewezen zoals bijvoorbeeld:

1. Woongenot: blijft aangetast omdat de bussen nu eenmaal over de Lijnbaan rijden;

2. Toegenomen busbewegingen: dat is nu juist een punt van onderhandeling geweest om juist meer

bussen te laten rijden, voor meer dienstverlening;

3. Milieu,fijnstof: gebleken is dat de nieuwe bussen 20% van de uitstoot produceren in vergelijking

met de bussen van Arriva;

Wij adviseren u nog eens goed naar dit adviesrapport te kijken. Ter verduidelijking hebben wij hieronder

alvast de conclusie en aanbevelingen overgenomen waaruit duidelijk blijkt dat er geen gezamenlijke

voorkeursvariant vanuit de werkgroep is en daarnaast geadviseerd is dat u met de portefeuillehouder van

Stadregio Amsterdam (dhr. Wiebes) in overleg gaat. Dat is in onze ogen helaas niet gebeurd.

Blad 7

Opgericht 10 januari 2001 K.v.K. te Alkmaar Verenigingen registernummer 37094663

6. CONCLUSIES EN AANBEVELINGEN

De constructieve en oplossingsgerichte samenwerking in de werkgroep heeft de knelpunten

volledig aan het licht gebracht. Ook zijn alle voor- en nadelen van de twee varianten (enkele

busroute / dubbele busroute) benoemd en samengevat.

Het heeft geleid tot in ieder geval de gedeelde conclusie dat de huidige situatie niet kan

worden gecontinueerd met tijdelijke halten op de weg. De tijdelijke haltes op de weg zijn voor

de reizigers oncomfortabel en voor de verkeersdeelnemers onveilig.

Verder blijven de standpunten van de betrokken partijen binnen de werkgroep ongewijzigd en

is er dus geen gezamenlijke voorkeursvariant van de werkgroep. De betrokken partijen hebben

wel respect voor elkaars standpunt. De delegatie van Monnickendam erkent dat het niet zo

gemakkelijk is om een andere variant te bedenken die alle voordelen in zich heeft (zowel voor

de reiziger, financieel als voor de bewoners). De Stadsregio erkent dat de huidige situatie (een

bus in twee richtingen in combinatie met tijdelijke halten) niet kan worden gecontinueerd.

Het is, volgens de werkgroep, aan de Portefeuillehouder OV van de Stadsregio om de zwaarte

van de opgesomde bezwaren af te wegen tegen de genoemde voordelen van de huidige route

in twee richtingen.

Hij dient een definitief standpunt in te nemen naar aanleiding van:

- de in dit rapport gepresenteerde resultaten van de werkgroep;

- de motie van de gemeenteraad van Waterland;

- het standpunt van het Gemeentebestuur Waterland.

Vanwege een snelle en adequate besluitvorming lijkt het de werkgroep verstandig dat de

Portefeuillehouder OV van de Stadsregio hierover het gesprek aangaat met de wethouder van

de gemeente Waterland om het op basis van het rapport ingenomen standpunt van de Stadsregio

te delen en het standpunt van de wethouder van de gemeente Waterland te vernemen.

mr G.R.A. Apol

10 mei 2012

Ik neem vanaf dinsdag 4 september contact met u of uw secretaresse op voor het definitieve tijdstip van

de afspraak op vrijdag 7 september. Daarbij zal ik, samen met twee andere bestuursleden van de

Eilandraad, aanwezig zijn.

Met vriendelijke groet,

Henk Zeeman

voorzitter Eilandraad Marken

cc.: Fractievoorzitters Gemeenteraad Waterland en Stadregio Amsterdam

