

buurtorganisatie 1018

JAARVERSLAG 2019

1 maart 2020

INHOUDSOPGAVE

Voorwoord.....	3
Inleiding en leeswijzer.....	4
1. Resultaten aan de hand van prestatie-indicatoren.....	4
Toelichting bij de prestatie-indicatoren.....	5
2. Thema-bijeenkomsten en Nieuwjaarsrecepties 2019 en 2020.....	8
3. Buurtorganisatie 1018 en bewonersparticipatie.....	9
4. Voor bewonersgroepen optreden als rechtspersoon bij juridische procedures / bezwaarschriften.....	11
5. Bestuur BO 1018.....	12
6. Commissie van Toezicht BO 1018.....	12
7. Financieel jaarverslag.....	13
Crowdfunding.....	13
Noodfonds.....	13
Jaarrekening.....	14
8. Samenvatting realisatie doelstellingen Buurtorganisatie 1018 algemeen.....	14
BIJLAGE: VERSLAG ACTIEVE GROEPEN IN POSTCODEGEBIED 1018.....	16
A. OOSTELIJKE EILANDEN EN KADIJKEN	
1. Eilandenoverleg.....	16
2. Buurtplatform Kattenburg / Marineterrein.....	19
3. Buurtwerkgroep Oostenburg-Noord.....	21
4. Werkgroep VOC-kade.....	22
5. Wakkere Kadijkers.....	22
6. Buurtcomité Oostelijke Eilanden.....	22
7. Belangenvereniging Dijkgracht-West.....	23
8. Buurtcommissie Zeeburgerpad-Centrum.....	23
9. Vereniging De Nieuwe Vaart.....	25
B. PLANTAGE_ EN WEESPERBUURT	
10. Plantage Weesperbuurtoverleg (PWO).....	26
11. Collectief verzet tegen locatie en omvang Holocaust namenmonument.....	29
12. Plantage Weesperbuurtvereniging (PWBV).....	30
13. Stichting Tussen Amstel en Artis.....	30
14. Stichting De Groene Plantage.....	30
C. GEHEEL POSTCODEGEBIED 1018	
15. Werkgroep Kunst en Cultuur Oostelijke Binnenstad / Stichting Kunst en Cultuur.....	32
16. 1018 Magazine.....	32

Voorwoord

Voor u ligt het jaarverslag 2019 van Buurtorganisatie 1018. Wij kijken terug op een jaar waarin het nieuwe bestuur van Amsterdam handen en voeten zou gaan geven aan de uitgangspunten uit het coalitieakkoord van 2018.

Buurtorganisatie 1018 heeft als een van de primaire doelen om ervoor te zorgen dat bewoners sterk staan tegenover de overheid, en dat zij invloed kunnen uitoefenen op het gemeentebestuur en de uitvoering van plannen. Voor ons is dan ook van belang wat het coalitieakkoord van 2018 zegt in de paragraaf “de democratische stad”. Daarin nam het bestuur zich voor de relatie tussen burgers, ondernemers en overheid te verbeteren. *“Bewoners hebben net zulke goede, zo niet betere, ideeën als het stadsbestuur. Wij streven naar een open en transparant bestuur, een naar buiten gerichte organisatie die open staat voor maatschappelijk en buurtgericht initiatief. We voelen het als onze verantwoordelijkheid om de zeggenschap van bewoners te vergroten. Niet door nieuwe stelsels op te tuigen maar door met de stad het gesprek en het debat aan te gaan over hoe dat kan en moet. (...) . Wij kiezen voor een stad waarin we elkaar zien als bondgenoten in plaats van concurrenten. Dat betekent vertrouwen in elkaar hebben en vertrouwen geven.*

Een mooie tekst, met goede voornemens. En? Zijn we op de goede weg?

Wat onmiskenbaar waar is, en ook een verademing, is dat het contact tussen bewoners en de gemeente opener is geworden. Directer. De bestuurders en de gebiedscoördinatoren zijn makkelijk te benaderen en zij willen met ons praten en naar ons luisteren. En ook, voor ons niet onbelangrijk, heeft het stadsdeel besloten ons een bescheiden maar passende jaarlijkse subsidie toe te kennen, waardoor we verlost zijn van sprokkelwerk. Wij verstaan het als een blijk van vertrouwen, en waardering voor onze opstelling en uitgangspunten.

Maar we zijn er nog niet. Is de zeggenschap echt vergroot? Is er werkelijk sprake van invloed? Op beleidskeuzes? Inrichting openbare ruimte, of verkeer? Op uitvoering van plannen? Waarom is het systeem van gebiedsplannen – en zelfs zonder enig overleg met bewoners – uitgediept terwijl juist versterking van het systeem voor de hand had gelegen? Gebiedsplannen maken het immers mogelijk dat wensen en belangen van de buurt concreet worden in de uitvoeringsagenda van de gemeente. Het aantal dossiers waarbij bewoners niet begrijpen waarom dingen zo moeilijk en stroef verlopen lijkt niet te verminderen. Er waren projecten waarvan de gemeente van tevoren *wist* dat ze zeer ongunstig zouden uitpakken voor groepen bewoners. Toch werd dan nog altijd niet de openheid en zorgvuldigheid betracht die *juist dan* essentieel is. En nog altijd lijken de belangen van de bewoners in teveel zaken niet werkelijk gewicht in de schaal te leggen bij de besluitvorming.

We blijven alert. En we blijven in overleg. Maar we blijven, zeker en vast, ook vol goede moed.

Petra Catz,
voorzitter BO1018

Inleiding en leeswijzer

In het eerste deel van dit jaarverslag komen de prestaties van Buurtorganisatie 1018 aan de orde, afgezet tegen de ambities. De belangstelling voor de berichtgeving op de website groeit nog steeds, mede onder invloed van het grotere aantal nieuwsberichten (+50 %). Opvallend is vooral dat het aantal abonnees op de nieuwsbrief met bijna 80 % groeide van 480 naar 859.

Hierna volgen hoofdstukken over onze bijeenkomsten, bewonersparticipatie, optreden als rechtspersoon, bestuur, Commissie van Toezicht en het financieel jaarverslag.

Met ingang van 2019 ontvangt Buurtorganisatie 1018 een bescheiden periodieke subsidie van stadsdeel Centrum. Dat is een erkenning van het bestaansrecht van Buurtorganisatie 1018 en hiermee wordt zekerheid geboden voor het voortbestaan.

Achter het jaarverslag van de Stichting is een overzicht gevoegd van wat actieve groepen in postcodegebied 1018 heeft beziggehouden in 2019. Dit overzicht maakt formeel geen deel uit van het jaarverslag van de stichting, maar is bijgevoegd om een beeld te schetsen van de activiteiten van de groepen die Buurtorganisatie 1018 onder andere via de informatievoorziening op de website faciliteert. Het is de context waarin Buurtorganisatie 1018 functioneert.

1. Resultaten

De Stichting Buurtorganisatie 1018 is in oktober 2014 met haar activiteiten gestart. In de statuten is vastgelegd dat de Stichting als doel heeft om bewonersparticipatie en bewonersinitiatieven in postcodegebied 1018 te stimuleren en te ondersteunen.

Het beleid van de Stichting is uitgewerkt in een startnotitie, die evenals de statuten te vinden is op www.buurtorganisatie1018.nl/over/

Een belangrijk middel om de doelstellingen te bereiken is het in stand houden van de website www.buurtorganisatie1018.nl, waarvan alle groepen uit de buurt gebruik kunnen maken voor nieuws, aankondigingen en verslagen.

In 2015, toen een eenmalige subsidie van het stadsdeel werd ontvangen, heeft de Buurtorganisatie doelstellingen geformuleerd, die sindsdien als ijkpunten gebruikt zijn voor de resultaten zoals die in de jaarverslagen gemonitord worden.

Onderstaande tabel laat de behaalde resultaten in 2019 zien in vergelijking met die doelstellingen en de resultaten in de jaren 2015-2018.

Behalve voor de website en digitale nieuwsverspreiding zijn in onderstaand overzicht ook prestatie-indicatoren opgenomen voor de thema-avonden die Buurtorganisatie 1018 organiseert.

Prestatie-indicatoren	Stand 31 dec 2014	Doelen 2015	Stand 31 dec -2015	Stand 31 dec 2016	Stand 31 dec 2017	Stand 31 dec 2018	Stand 31 dec 2019
Website, Facebook en Nieuwsbrieven							
1. Aantal aangesloten werkgroepen	7	9	9	10	12	12	12
2. Aantal dossiers website	4	5	5	6	7	18	18
3. a) Aantal nieuwsitems website	20	75	85	89	116	147	195
3 b) Aantal agenda-items			Ca. 50	Ca. 70	Ca. 70	Ca. 100	92
4. Aantal nieuwsbrieven	0	6	5	5	6	9	11
5. Aantal abonnees op de nieuwsbrief	34	200	241	300	356	480	859
6. Aantal bezoekers website per maand	239	500	912 (dec)	3669 (dec)	2133 (gem)	2267 (gem)	2575 (gem)
7. Aantal bezoeken website per maand	381	600	1321 (dec)	4338 (dec)	2500 (gem)	2508 (gem)	2330 (gem)
8. Aantal pageviews website per maand	1030	2000	2003 (dec)	5659 (dec)	3958 (gem)	4241 (gem)	4450 (gem)
9. Bereik Facebookpagina per maand		4x75=300	768 (wk 47-51)	2255 (wk 47-51)	3611 (wk 47-51)	4233 (dec; 21 items)	2985 (dec, 15 items)
10. Mailing Eilandenoverleg			112	158	218	250	338
11. Mailing PWO			140	140	197	158	459
Bijeenkomsten							
10. Aantal thema-avonden BO1018	1	2	2	1	3	1	1
11. Aanwezigen per thema-avond BO1018	15	40	40-150	60	28-50	50	50
12. Aanwezigen Nieuwjaarsreceptie	n.v.t.	n.v.t.	n.v.t.	n.v.t.	350	350	300

Toelichting bij de prestatie-indicatoren

De website van Buurtorganisatie 1018 en de daaraan gekoppelde Facebookpagina vervullen een belangrijke functie voor informatie en participatie van bewoners en bewonersgroepen in de oostelijke binnenstad:

- Nieuws over initiatieven en acties van bewoners(groepen)
- Nieuws van stadsdeel Centrum en gemeente over beleid, plannen en werkzaamheden die van belang zijn voor postcodegebied 1018
- Nieuws van welzijnsinstellingen, woningcorporaties, ontwikkelaars, onderwijsinstellingen en ondernemers

- Nieuws en agenda-items op cultureel gebied, zoals van Oosterkerk, SOOP, Luthermuseum en evenementen in postcodegebied 1018.
- Aankondigingen van bijeenkomsten van bewoners, stadsdeel en gemeente met agenda/programma/achtergrondinformatie
- Dossiers van belangrijke projecten en ontwikkelingen zoals Eilandenboulevard, Oostenburg-Noord en Marineterrein met alle relevante documenten
- Agenda's, verslagen en belangrijke documenten van Eilandenoverleg en Plantage Weesperbuurt Overleg.

Nieuw op de website

Nadat de website www.buurtorganisatie1018.nl in 2018 een facelift heeft ondergaan, zijn in 2019 nog enkele nieuwe elementen toegevoegd:

- de rubriek 'Nieuws van De Witte Boei en de speeltuinen', onderdeel van het menu 'Nieuws'. Hierin zijn de Facebookpagina's zichtbaar van het programma van De Witte Boei en de speeltuin Wittenburg.
- de rubriek 'Cultureel nieuws', onderdeel van het menu Nieuws. Hierin zijn de actuele programma's van de Oosterkerk, SOOP, Luthermuseum en eenmalige evenementen te zien.

Toelichting bij de cijfers in de tabel op blz. 4 per prestatie-indicator:

Ad 1 Aangesloten groepen

Er zijn op 31 december 2018 twaalf aangesloten werkgroepen met informatie op een webpagina:

- Eilandenoverleg (inclusief Werkgroep Buurt op de Kaart en),
- Plantage en Weesperbuurtoverleg,
- Werkgroep Groen van het Eilandenoverleg (i.p.v. Wg Groen & Milieu)
- Stichting De Groene Plantage (nieuw toegevoegd in 2018)
- Werkgroep Oostenburg-Noord van het Eilandenoverleg,
- Werkgroep VOC-kade van het Eilandenoverleg,
- Buurtplatform Kattenburg / Marineterrein van het Eilandenoverleg,
- Belangenvereniging Dijkgracht-west,
- Werkgroep Spoorplannen van het Eilandenoverleg,
- Wakkere Kadijkers (nieuw toegevoegd in 2018)
- Buurtcommissie Zeeburgerpad Centrum.
- SOOP Ontmoetingsruimte voor ouderen.

De pagina van de Werkgroep Kunst en Cultuur Oostelijke Binnenstad staat nog wel op de website met gegevens uit het verleden, maar de werkgroep zelf heeft zich opgeheven nadat stadsdeel Centrum de Stichting Kunst en Cultuur had opgeheven. Het is de bedoeling om in 2020 een dossier over subsidies aan te maken waarin subsidies voor Kunst en Cultuur worden opgenomen.

Eilandenoverleg en Plantage Weesperbuurtoverleg hebben onder het menu 'Overleggen' een eigen pagina op de website www.buurtorganisatie1018.nl.

Ad 2 Dossiers

Er zijn op 31 december 2019 achttien dossiers met een eigen pagina op de website:

- Bestuurlijk stelsel en bewonersparticipatie
- Dijkgracht
- Eilandenboulevard herprofilering,
- Groen Oostelijke Eilanden
- Groen Plantage en Weesperbuurt
- Holocaust Namenmonument,

- Kadijken
- Kattenburg/Marineterrein
- Oostenburg-Noord planvorming,
- Ouderenhuisvesting
- Plantage Middenlaan e.o. herinrichting
- Sint Jacob nieuwbouw
- SOOP ontmoetingscentrum ouderen
- Stadsdorp Centrum-Oost
- VOC-kade geluidsoverlast
- Werkgroep Kunst en Cultuur
- Zeeburgerpad-Centrum
- Zonnepanelen in 1018

Het aantal dossiers is in 2019 niet gewijzigd.'

Oudere gegevens zijn per dossier ondergebracht in het menu 'Archief'

Ad 3 Aantal nieuwsitems: +50 %; aantal agenda-items gelijk.

Het aantal nieuwsitems in 2019 was 195. Dat is 48 (50 %) meer dan in 2018. Het aantal agenda-items was 92, ongeveer gelijk aan het aantal in 2018, dat gebaseerd was op een schatting.

Ad 4 Aantal nieuwsbrieven BO 1018: van negen naar elf

Er zijn elf nieuwsbrieven uitgegaan in 2019, twee meer dan in 2018. De nieuwsbrief verschijnt in principe maandelijks met uitzondering van augustus.

Ad 5 Aantal abonnees Nieuwsbrief BO 1018: +79 %

Het aantal abonnees op de nieuwsbrief BO1018 is in 2019 gegroeid van 480 naar 859 (+379=+79 %). Een deel van deze sterke groei wordt verklaard door de toevoeging van 239 emailadressen van het Plantage Weesperbuurt Overleg (PWO) die nog niet aanwezig waren in het bestand van Buurtorganisatie 1018. Deze samenvoeging eind 2019 was het gevolg van de overgang door het PWO op het gebruik van het Mailchimp-programma van de Buurtorganisatie.

Ad 6 Het aantal unieke bezoekers van de website per maand

Het aantal unieke bezoekers van de website per maand was in 2019 2.575 tegen 2.267 in 2018 (+14 %). Afgezien van schommelingen is er elk jaar een opgaande lijn. In de jaarverslagen over 2015 en 2016 staat het aantal bezoekers in december vermeld, Vanaf 2017 wordt het gemiddelde gegeven. Dat cijfer is minder gevoelig voor uitschieters.

Ad 7 Aantal bezoeken aan de website per maand

Het aantal bezoeken is niet gelijk aan het aantal bezoekers; het was tot en met 2018 circa 11 % hoger. In 2019 was het gemiddeld aantal bezoeken per maand iets lager dan het aantal unieke bezoekers, namelijk 2.330, en daarmee 7 % minder dan in 2018.

Ad 8 Aantal pageviews per maand

Het aantal pageviews ligt aanzienlijk hoger dan het aantal bezoekers en bezoeken. Gemiddeld was het aantal bekeken pagina's 4.450 per maand, 5 % meer dan in 2018.

Ad 9 Facebookberichten bereiken steeds meer mensen

Tegelijk met de berichten op de website verschijnen de meeste berichten ook op de Facebookpagina www.facebook.com/buurtorganisatie1018. De pagina had in december 2.985 bezoekers. Dat is aanzienlijk minder dan de 4.233 bezoekers in december 2018. Dit valt grotendeels te verklaren doordat in december 2019 15 items verschenen, tegen 21 in 2018. In de Facebookstatistieken geeft het totaal bereik het aantal unieke gebruikers aan die een pagina met de daaraan gekoppelde inhoud heeft bereikt.

Het aantal bereikte personen per bericht verschilt sterk. De meeste berichten in 2019 bereikten 200-300 personen. Dat is een groter bereik dan in 2018.

Acht berichten bereikten meer dan 750 personen:

• Kapdreiging monumentale kastanje Entrepotdok	2.281 personen
• Verhuisregeling nu ook voor vierkamerwoningen	1.391
• Nieuwjaarsreceptie 10 januari in de Oosterkerk	1.038
• Gezocht foodtruck voor het Wittenburgerplein	854
• Indrukwekkende herdenking Mohamed Bouchikhi	820
• Verbod bomkap voor Namenmonument door rechtbank	763
• Bierfiets niet meer toegestaan in postcodegebied 1018	755
• Amsterdam Lightfestival grotendeels in 1018	752

Ad 10 en 11 Emailadresbeheer Eilandenoverleg en PWO

Gebruikers van de website kunnen zich via de website niet alleen abonneren op de Nieuwsbrief van de Buurtorganisatie, maar ook aangeven dat zij informatie willen ontvangen over een specifiek onderwerp. De rubrieken zijn: Eilandenoverleg, Plantage Weesperbuurtoverleg, Eilandenboulevard, Oostenburg-Noord, Kattenburg-Marine, VOC-kade, Groen & Milieu en/of Stop de Uitverkoop.

De e-mailadressen kunnen door de groepen gebruikt worden voor het toezenden van agenda's en verslagen en voor speciale mailings.

Het adresbestand met interesse in het Eilandenoverleg groeide in 2019 van 250 naar 338 adressen (+, dat van het Plantage Weesperbuurtoverleg van 158 naar 459. Met deze mailings is het bereik vele malen groter dan het aantal vaste deelnemers aan de vergaderingen.

Het totaal aantal e-mailadressen van de Buurtorganisatie nam in 2018 toe van 480 naar 855 (+ 79 %). Naar al deze adressen wordt de maandelijkse nieuwsbrief verstuurd.

De enorme groei van het aantal adressen met interesse in het PWO is grotendeels ontstaan door de opname van emailadressen die wel bij het PWO-secretariaat bekend waren, maar niet in het adresbestand van de Buurtorganisatie zaten. Vanwege de overgang van het PWO op het Mailchimpprogramma in december 2019 werden de bestanden samengevoegd in het bestand van de Buurtorganisatie. Dit was een complexe administratieve operatie waarbij gebruik is gemaakt van externe ICT-ondersteuning.

2. Thema-bijeenkomsten georganiseerd door Buurtorganisatie 1018 en organisatie Nieuwjaarsreceptie 2018 en 2019 in de Oosterkerk

De Buurtorganisatie 1018 wil naast het stimuleren van actieve groepen ook zelf themabijeenkomsten organiseren om nieuwe onderwerpen onder de aandacht te brengen, gezamenlijke meningsvorming van meerdere betrokken bewonersgroepen te stimuleren of om bewonersgroepen met elkaar in contact te brengen.

In 2018 organiseerde BO 1018 één themabijeenkomst: een netwerkbijeenkomst op 2 juli in De Witte Boei met 17 pitches van actieve groepen en enkele basisschoolleiders. Het aantal bezoekers was circa 50. De reacties waren enthousiast. Het concept is voor herhaling vatbaar.

Nieuwjaarsreceptie 2018 op 9 januari in de Oosterkerk

Buurtorganisatie 1018 heeft in november 2016 het initiatief genomen om samen met welzijnsorganisaties DOCK en Centram een nieuwjaarsreceptie in de Oosterkerk te organiseren, open voor alle bewoners van postcodegebied 1018. De Stichting Oosterkerk sloot zich in een later stadium hierbij aan. Daarna is dit een jaarlijks terugkerend evenement geworden.

De receptie vond in 2019 plaats op 10 januari. Vrijwilligers zorgden voor de hapjes. Jongeren, begeleid door jongerenwerkers van Dock, brachten ze rond.

Er kwamen circa 300 buurtbewoners en genodigden. Naast buurtbewoners waren ook ambtenaren, politici en vertegenwoordigers van woningcorporaties uitgenodigd. Een dergelijke receptie is belangrijk voor de netwerkfunctie en de sociale cohesie. BO1018 heeft zelf € 600 bijgedragen aan de huur van apparatuur en materialen en de cateringkosten.

Nieuwjaarsreceptie 9 januari 2019 in de Oosterkerk

Vorbereidingen voor de nieuwjaarsreceptie 2020

Innovember zijn de voorbereidingen gestart. Daarbij kon geprofiteerd worden van de ervaring uit voorgaande jaren. Er is voor de uitnodiging een speciale houtsnede van de Oosterkerk gemaakt door Wendelien Schönfeld, een kunstenaar met atelier op Wittenburg.

buurtorganisatie 1018

info@buurtorganisatie1018.nl

Netwerkbijeenkomst Buurtorganisatie 1018 2 juli 2019

buurtorganisatie 1018
bc
1018

PROGRAMMA

19:45 uur Inloop met koffie en thee. We willen graag precies om 20:00 uur beginnen.

20:00 u Welkom door voorzitter Peter Kroon

Daarna presentaties van elk drie minuten:

1. Bart Uildenboogaart over het Eilandenoverleg
2. Petra Catz over het Plantage Weesperbuurtoverleg
3. Gert-Jan van der Weijden over actie verkeersoverlast Kattenburgerstraat
4. Hans Soetekouw over het Plantage Weesperbuurtfeest
5. Lex Grundeman over initiatiefgroep Oostenburg-Noord
6. Gerard van der Wel over Stadsdorp Centrum-Oost
7. Has Cornelisse over het Plukbos Wittenburg
8. Janny Lok over SOOP
9. Jeanine Langbroek over Zon op Kattenburg
10. Ingrid de Haan (directeur) en Danielle Michels, BOE-school
11. Jeroen Verhulst over werkgroep Spoorplannen Eilandenoverleg
12. Meike Hamelink over Plantage Oase
13. Onk Maas over Schaduwkade
14. Denise Fehres over Zon op het Dok
15. André Agterof over Design Sprint Marineterrein
16. Bob Soer over bewonerscommissie CERES-blok
17. Hanneke Meyer, directeur Boekmanschool

21:00 uur **ZOMERBORREL** tot ca. 22:00 uur

Ca. 22:00 uur **Afsluiting**

Programma Netwerkbijeenkomst op 2 juli 2019

3. Buurtorganisatie 1018 en bewonersparticipatie

In juni 2017 formuleerde Buurtorganisatie 1018 voorstellen over de vormgeving van bewonersparticipatie in de nieuwe bestuursstructuur van na de gemeenteraadsverkiezingen van maart 2018. De Buurtorganisatie zag weinig in de tandeloze adviescommissies die in de plaats kwamen van de Bestuurscommissies. Zij wees erop dat het noodzakelijk is dat de gemeente bewonersplatforms in buurten en wijken serieus neemt, ze in een vroeg stadium betreft bij grote projecten en bestemmingsplannen en ze gevraagd en ongevraagd laat adviseren. De stadsdelen zouden een ‘bewonersloket’ moeten openen waar ambtenaren bewoners de weg wijzen en ondersteunen als ze met vragen komen. Raadsleden hadden positief op deze voorstellen gereageerd.

Hoewel na de verkiezingen van 2018 de contacten van bewonersgroepen met het Dagelijks Bestuur, de stadsdeelcommissie en de gebiedsmakelaars onmiskenbaar zijn verbeterd, is van een werkelijke verbetering van de positie van bewoners tegenover de gemeente niet echt sprake.

Participatie

In het coalitieakkoord is een hoofdstuk ‘Democratisering’ opgenomen waarin staat dat de coalitie de zeggenschap van bewoners wil vergroten, niet door nieuwe stelsels, maar door het gesprek aan te gaan. Beleidsstukken zouden standaard een participatieparagraaf krijgen, buurtrechten zouden worden vastgelegd en per buurt moet een buurtbudget komen waarover het stadsdeelbestuur in overleg met de buurt beslist. Buurtinitiatieven krijgen alle ruimte.

Deze voornemens hebben in 2019 een begin van uitwerking laten zien. Op 9 oktober ondertekende wethouder Groot Wassink het Maatschappelijk Akkoord Ma.ak020. Dat akkoord was ontwikkeld is door een groep Amsterdammers (Ma.ak020) die zich presenteren als vertegenwoordigers van de bewoners van de stad. Voor BO1018 en voor de bestaande platforms in onze buurt is deze organisatie echter een grote onbekende, en ook is er geen enkele mededeling laat staan overleg geweest over de tekst van dit maatschappelijk akkoord. Geen hoopgevende start voor buurtparticipatie als de nieuwe werkelijkheid. In dit akkoord werd vastgelegd buurtbudgetten zullen worden ingevoerd, in een aantal jaren groeiende tot een half miljoen per buurtcombinatie.

Gebiedsplannen

Op één punt werden de buurten geconfronteerd met een belangrijke achteruitgang. Het stadsdeel stapte namelijk – zonder enig overleg met bewoners – af van het maken van Gebiedsjaarplannen. Een systematiek die ervoor zorgde dat de concrete plannen voor het volgende jaar werden vastgelegd, gebaseerd op en gevoed door de bij de buurten opgehaalde wensen en ideeën. Het stadsdeel maakt met ingang van 2019-2020 echter alleen nog maar een gebiedsplan met een beperkt aantal “focusprojecten”, alles zonder terugkoppeling of inspraak vanuit de buurten.

De Buurtorganisatie steunde het Eilandenoverleg en het PWO in hun wens om jaarlijks een moment vast te stellen dat in overleg met gebiedsmakelaar en zo nodig met het DB de wensen voor het volgend jaar kunnen worden vastgelegd. Het idee vond steun bij een aantal leden van de Stadsdeelcommissie Centrum, maar dat leidde niet tot een helder besluit of tot een oplossing. Het overleg hierover zal in 2020 worden voortgezet.

Buurtbudgetten – Centrum Begroot

Conform het akkoord Ma.ak020 introduceerde stadsdeel Centrum in 2019 het project ‘Centrum Begroot’ met voor 2019 een totaal budget van €200.000 voor het hele stadsdeel. Naar wij begrepen, was dit nieuwe initiatief de reden om de Gebiedsjaarplannen af te schaffen.

In een volledig gedigitaliseerd proces kunnen bewoners plannen insturen. Alle plannen zijn welkom. Een belangrijke omstandigheid is dat het **hele** centrum als één gebied wordt beschouwd. Als twee basale drempels genomen zijn (het plan moet 50 ‘likes’ hebben en

door het bestuur als ‘haalbaar’ zijn beoordeeld), is een voorstel ‘door’. Iedereen mag stemmen. Ieder project is er een en de meeste stemmen gelden. Geen categorieën, geen beleid, geen afwegingen. Wie wint krijgt subsidie, of het nou gaat om een project van € 40.000 euro of van € 4.000. De bedoeling is vast goed, als participatieproject, maar in onze ogen is echter volstrekt onvoldoende nagedacht over de uitvoering. De gekozen aanpak leidt tot zeer veel, en ook wel vrij essentiële bezwaren en ook tot zeer veel onduidelijkheden. Bij het in elkaar zetten van het project, de manier van werken, en daarna ook bij het opstellen (en uitvoeren) van de evaluatie van het project in november van 2019, waren wederom in het geheel géén bewonersorganisaties of platforms betrokken. Pas aan het eind van 2019 bleek ons hoe veel weeffouten er in dit project zitten. In 2020 zal het een – naar het zich laat aanziet ongewijzigd – vervolg krijgen, zij het dat er nu een budget van € 500.000 beschikbaar is.

BO1018 maakt zich zorgen en zal begin 2020 een gesprek met het bestuur van het stadsdeel aangaan.

Evaluatie bestuurlijk stelsel

De Buurtorganisatie reageerde in oktober op de gemeentelijke opdrachtformulering voor evaluatie van het bestuurlijks stelsel. Ook hier waren nauwelijks burgers betrokken bij de gedachtenvorming over deze evaluatie. Bewoners en buurtorganisaties waren zelfs nauwelijks geïnformeerd. De formulering van de opdracht doet vermoeden dat men wil koersen op behoud van status quo met hoogstens wat ruimte voor verbetervoorstellen. BO1018 kon met grote haast en nog net op tijd commentaar indienen vlak voor het debat in de Raad, en ontving slechts een nogal afhoudende mail van twee bestuurders uit andere stadsdelen, kennelijk met een bepaalde (maar ons onbekende) rol in het geheel. Ook hier schiet het bestuur ernstig te kort waar de bedoeling is de burger een belangrijke stem te geven bij ontwikkelingen in de stad – en zeker waar het ontwikkelingen zijn die juist die burger aangaan. Ook voor dit onderwerp zullen wij ons in 2020 verder hard maken.

Overleg met DB stadsdeel Centrum

Op 9 juli vond het jaarlijkse gesprek van het bestuur van de Buurtorganisatie plaats met het bestuur van stadsdeel Centrum. Gespreksonderwerpen waren onder meer de gang van zaken rond kunstsubsidies en de invloed van bewoners daarop, het beleid van DOCK, en de dreigende verkoop van de Oosterkerk aan Stadsherstel. Het gesprek over de kunstsubsidies had op 3 november nog een vervolg in een gesprek met stadsdeelvoorzitter Mascha ten Bruggencate en de gebiedsmakelaars. Daarbij bleek dat de meeste aanvragen van bewoners voor kunstprojecten over 2019 gehonoreerd zouden worden.

4. Voor bewonersgroepen optreden als rechtspersoon bij juridische procedures / bezwaarschriften

In 2019 is Buurtorganisatie twee keer als rechtspersoon opgetreden voor bewonersgroepen:

- 1) in vervolg op de aanvraag d.d. 15 juni 2018 van de monumentenstatus voor het werfterrein Koning William aan de Hoogte Kadijk 145B voor bewonersgroep ‘Wakkere Kadijkers, diende de Buurtorganisatie op 28 maart een nieuwe aanvraag in, nodig vanwege procedurefouten bij de gemeente bij de eerste aanvraag. Tegen de afwijzing van deze nieuwe aanvraag heeft de Buurtorganisatie op 14 augustus bezwaar gemaakt. Dit bezwaar wacht nog op een hoorzitting en verdere behandeling in 2020.
- 2) Op 1 augustus diende de Buurtorganisatie een bezwaar in tegen het ontwerpbesluit omgevingsvergunning voor een ligplaats van een woonboot aan de Oostenburgervaart. Tegen de afspraken in was het bestemmingsplan Stadswerf Oostenburg niet aangepast, zodat boten van te grote afmetingen toegelaten dreigden te worden. Dit resulteerde in overleg met de stadsdeelvoorzitter en later met

ambtenaren, waarbij een voorbereidingsbesluit werd toegezegd. Het voorbereidingsbesluit is op 18 december door de gemeenteraad vastgesteld.

5. Bestuur BO 1018

Het bestuur bestond op 1 januari 2019 uit:

- Petra Catz - voorzitter
- Jeroen Verhulst - secretaris
- Peter Kroon - penningmeester
- Henk van der Westen- lid
- Bart Uitdenbogaart - lid
- Moon Rijken - lid

Op 19 december 2019 trad Henk van der Westen uit het bestuur.

Het bestuur gaat in 2020 op zoek naar nieuwe bestuursleden vanuit de Plantage en Weesperbuurt.

Op 31 december 2020 bestond het bestuur uit:

- Petra Catz - voorzitter
- Jeroen Verhulst - secretaris
- Peter Kroon - penningmeester
- Bart Uitdenbogaart - lid
- Moon Rijken - lid

Het bestuur kwam in 2019 zes keer bijeen (14 februari, 18 april, 13 juni, 12 september, 24 oktober en 19 december).

6. Commissie van Toezicht

De Commissie van Toezicht is in het leven geroepen om te bewaken dat de Buurtorganisatie conform de doelstellingen in de statuten blijft functioneren. De commissie heeft daarom statutair de bevoegdheid om bestuursleden te benoemen en te ontslaan en gevraagd en ongevraagd het bestuur te adviseren. De commissie werkt op basis van controle achteraf; het bestuur hoeft producten als jaarverslag en begroting niet ter goedkeuring voor te leggen, maar wel ter informatie.

De Commissie van Toezicht komt in principe een keer per jaar bijeen. Dit jaar vond de bijeenkomst plaats op 14 maart 2019.

Samenstelling op 1 januari 2019::

- Barbara Kist (voorzitter)
- Sybrand Hekking namens het Eilandenoverleg
- Jocelyn Daris namens het Plantage Weesperbuurtoverleg (PWO)
- Marlies Steverink namens het Plantage Weesperbuurtoverleg (PWO) .

In de vergadering van 14 maart stonden ter bespreking:

- Jaarverslag 2018,
- Financiële verantwoording 2018,
- Begroting 2019,
- Plannen voor 2019 en verder en
- Mutaties in het bestuur.

Op 5 april 2019 liep de termijn af van Barbara Kist en Sybrand Hekking en op 1 mei 2019 de termijn van Jocelyn Daris en Marlies Steverink.

Jocelyn Daris en Marlies Steverink waren beschikbaar voor herbenoeming en zijn door het Plantage Weesperbuurt Overleg opnieuw benoemd.

Sybrand Hekking is door het Eilandenoverleg eveneens herbenoemd.

Barbara Kist was niet beschikbaar voor herbenoeming. In haar plaats benoemde het Eilandenoverleg Marius Ernsting.

Tijdens de eerstvolgende vergadering in 2020 zal de commissie zelf bepalen wie als voorzitter gaat fungeren.

Samenstelling Commissie van Toezicht op 31 december 2019:

- o Marius Ernsting namens het Eilandenoverleg
- o Sybrand Hekking namens het Eilandenoverleg
- o Jocelyn Daris namens het Plantage Weesperbuurtoverleg (PWO)
- o Marlies Steverink namens het Plantage Weesperbuurtoverleg (PWO).

7. Financieel jaarverslag

De bij de gemeente in 2018 ingediende begroting voor het onderbouwen van onze subsidieaanvraag voor 2019, is in grote lijnen conform uitgevoerd.

Het positieve saldo van € 239,22 is het resultaat van hogere uitgaven als gevolg van:

- de niet begrote kosten voor het aanvragen van e-Herkenning (zie Kantoor- en Organisatielasten) en voor het drukken van folders (zie Diversen) en lagere uitgaven als begroot door:
- het niet doorgaan van één thema-avond (zie Kosten thema-avonden) en het geringe beroep van bewonersgroepen voor de kostendekking van activiteiten

Besloten is om dit bedrag toe te voegen aan de algemene reserve.

De voor het jaar 2020 ingediende subsidieaanvraag is door de gemeente gehonoreerd.

Crowdfunding in 2019

De in 2018 gestarte crowdfundingactie voor het aanvechten bij de rechter van het gemeentebesluit omtrent St. Jacob en de in 2019 gevolgde procedure richting de Raad van State, heeft in totaal een bedrag opgeleverd van € 19.132,66. Dit bedrag is grotendeels uitgegeven aan adviseurs- en advocaatkosten. Van het ingezamelde bedrag resteerde in 2019 na betaling van alle facturen nog een bedrag van € 21,59 en is door de initiatiefnemers gestort in het Noodfonds.

Tot slot is in 2019 nog een tweede crowdfundingactie gestart en afgerond voor het Namenmonument. De opbrengst bedroeg € 3.375 en is geheel aangewend voor het dekken van (een deel van) de advocaatkosten.

Noodfonds

In 2017 heeft BO1018 het Noodfonds in het leven geroepen en is bedoeld voor noodgevallen. Als er haast bij een actie is en middelen te kort schieten, kan BO1018 onder bepaalde voorwaarden bijspringen. De kern is: soms is actie nodig, dan moet het ook kunnen. Per 1/1/2019 was in dit fonds een bedrag beschikbaar van € 987,88. De enige dotatie in 2019 betrof het restant van de crowdfundingactie St. Jacob van € 21,59. Per saldo is per 31/12/2019 een bedrag beschikbaar van € 1.009,47

Jaarrekening 2019 Stichting Buurtorganisatie 1018			
	Begroting	Realisatie	Toelichting
UITGAVEN			
Kantoor- en Organisatielasten	€ 140	€ 267,78	bankkosten en e-Herkenning
Bestuur en representatie	€ 150	€ 127,09	Gezamenlijke lunch en cadeau
Kosten Nieuwjaarsreceptie	€ 500	€ 569,37	Bijdrage aan kosten NJ-receptie
Kosten thema -avonden	€ 300	€ 98,60	Kosten netwerkbijeenkomst
Internet, e-mail, website			
• -Abonnement Mijn Domein	€ 30	€ 29,00	
• -Abonnement Squarespace	€ 220	€ 216,16	
Ondersteuning opmaak Nieuwsbrieven	€ 500	€ 314,60	10 nieuwsbrieven zijn verschenen
Onderhoud en actualisatie website	€ 700	€ 680,63	Onderhoud uitgevoerd
Diversen	€ 60	€ 235,95	Drukkosten folder
Activiteiten tbv bewonersgroepen	€ 200	€ 21,60	
Totaal uitgaven	€ 2.800	€ 2.560,78	
INKOMSTEN:			
Algemene reserve	€ 571	€ 571,35	
Periodieke subsidie stadsdeel Centrum	€ 2.800	€ 2.800,00	
Totaal inkomsten	€ 3.371	€ 3.371,35	
Saldo inkomsten minus uitgaven	€ 571	€ 810,57	Saldo BO 1018 per 31/12/2019
Reserveringen voor:			
Kosten website aardappelproer		€ 180,00	
Noodfonds		€ 1.009,47	
Crowdfunding		€ 0,00	Twee acties zijn in 2019 afgerond
		€ 2.000,04	banksaldo per 31/12/2019

8. Samenvattend over realisatie doelstellingen Buurtorganisatie 1018

De toename van de belangstelling voor de website, de Facebookpagina en de nieuwsbrief van voorgaande jaren, zette in 2019 nog sterker dan in 2018 door. Ook de adresbestanden van geïnteresseerden in Eilandenoverleg en PlantageWeesperbuurtOverleg (PWO) groeiden opnieuw zeer fors.

Buurtorganisatie 1018 speelt een belangrijke rol in de verspreiding van informatie en bekendheid geven aan activiteiten van bewonersgroepen. In 2019 waren dat op de Oostelijke Eilanden als nasleep van de schietpartijen in 2017 en 2018 veel activiteiten gericht op het bevorderen van sociale cohesie. In de Plantage Weesperbuurt waren belangrijke onderwerpen de strijd tegen de locatie van het Holocaust namenmonument, de procedures rond de nieuwbouw op het terrein van St. Jacob en het verzet tegen de plannen voor eenrichtingverkeer in de Plantage Middenlaan.

Buurtorganisatie 1018 neemt zelf geen standpunten in. Dat laat zij over aan het Eilandenoverleg, PWO en bewonerswerkgroepen. Maar de Buurtorganisatie maakt die standpunten wel wijd en zijd bekend.

Het grote succes van de Nieuwjaarsreceptie bestaat niet alleen uit de hoge opkomst en bevordering van de sociale cohesie, maar ook omdat daar nieuwe contacten ontstaan tussen

heel verschillende bewonersgroepen uit de wijk. Ook dat is stimulerend voor bewonersinitiatieven.

Bewonersgroepen weten de Buurtorganisatie te vinden als het gaat om crowdfundingacties en optreden als rechtspersoon.

Buurtorganisatie 1018 blijft een actieve rol spelen als het gaat om de gemeentelijke omgang met bewonersparticipatie en bewonersinitiatieven.

BIJLAGE

VERSLAG ACTIEVE GROEPEN IN POSTCODEGEBIED 1018

Onderstaand overzicht geeft een globaal beeld van de activiteiten in 2019 van de groepen waarmee de Stichting Buurtorganisatie 1018 via de website een relatie onderhield. Het laat de context zien waarin de Buurtorganisatie 1018 werkzaam is. Dit is geen volledig beeld van alle actieve groepen in postcodegebied 1018, want er zijn er nog veel meer.

Achtereenvolgens komen aan de orde:

- A. Actieve groepen op de Oostelijke Eilanden en Kadijken
- B. Actieve groepen in de Plantage en Weesperbuurt
- C. Overige groepen

A. OOSTELIJKE EILANDEN EN KADIJKEN

1. Eilandenuverleg

Het Eilandenuverleg kwam in 2019 zes keer bijeen, met gemiddeld meer dan twintig deelnemers. In elke vergadering kunnen bewoners problemen of ideeën op tafel brengen in het vaste agendapunt 'Wat speelt er in de buurt?'

De agendacommissie bereidde de overige agendapunten voor.

Daarnaast organiseerde het Eilandenuverleg zes keer een Buurtoverleg op dinsdagochtend, bedoeld als open inloop voor bewoners met problemen of ideeën op het terrein van leefbaarheid.

Voor zeven onderwerpen waren in januari 2019 werkgroepen van het Eilandenuverleg actief:

- Bewonersplatform Kattenburg-Marineterrein (zie paragraaf 2).
- Planvorming Oostenburg-Noord (zie paragraaf 3)
- geluidsoverlast VOC-kade (zie paragraaf 4),
- Herinrichting Eilandenulevard,
- Werkgroep Spoorplannen, gericht op beïnvloeding van de plannen van ProRail in het kader van het Programma Hoogfrequent Spoor. Het aantal treinen wordt geïntensiveerd en de snelheid opgevoerd. Achter Oostenburg komt een fly-over.
- Werkgroep Buurt op de Kaart.
- Werkgroep Groen van het Eilandenuverleg..

De werkgroepen koppelen regelmatig terug naar het Eilandenuverleg.

Een nieuwe overlegvorm tussen stadsdeel Centrum en bewoners van de Oostelijke Eilanden was het Open Informatieplatform Oostelijke Eilanden. Gemeente, stadsdeel, welzijnsinstellingen en andere betrokken organisaties geven daarbij informatie over een vooraf in overleg gekozen thema. Op 15 januari was het thema 'Jeugd en veiligheid', in juni DOCK en in oktober jongerenwerk. Op 18 april over 'Verbinding en sociale cohesie'. Daar presenteerden de bewoners hun initiatieven gericht op meer sociale cohesie. Op 31 oktober was het jongerenwerk en de locatie van het jongerenwerk onderwerp van gesprek. Stadsdeelvoorzitter Mascha ten Bruggencate maakte daar bekend dat de bovenverdieping van De Witte Boei de voorkeurslocatie is.

De drie bijeenkomsten werden goed bezocht.

De agenda van het Eilandenuverleg werd in 2019 evenals in 2018 gedomineerd door de nasleep van de twee dodelijke schietpartijen met onschuldige slachtoffers, van Ayman Mouyah op Kattenburg op 23 november 2017 en van Mohamed Bouchikhi op 26 januari 2018 in speeltuingebouw Wittenburg. Veiligheid, jongerenproblematiek en versterking van de sociale cohesie bleven centrale thema's. Positief is dat tal van bewonersinitiatieven van de grond kwamen, gericht op sociale cohesie. De Werkgroep 'Buurt op de Kaart', het Buurtcomité Oostelijke Eilanden en communitybuilders op Kattenburg hadden daarin een

groot aandeel. Ook het Groenplan Oostelijke Eilanden had als doel om sociale cohesie rond groenprojecten te stimuleren.

Op 7 maart vond een extra Eilandenoverleg plaats over deze thema's. Daaraan werd door 41 personen deelgenomen, die verdeeld werden over werkgroepen per thema. Er werd een groot aantal initiatieven ontwikkeld om de onderlinge cohesie tussen jong en oud en tussen de diverse bevolkingsgroepen te versterken. Om continuïteit te geven aan deze initiatieven werd de werkgroep 'Buurt op de Kaart' opgericht.

Ook het Eilandenoverleg van 4 april was grotendeels gewijd aan wat er na de schietpartijen gedaan moest worden en hoe de leefbaarheid te verbeteren. Deze keer waren vertegenwoordigers van gemeente, stadsdeelbestuur, politie en welzijnsorganisatie Dock uitgenodigd. Zij lichtten elk apart toe welke acties ze ondernomen hadden en waar ze nog mee bezig zijn

Eilandenoverleg op 10 september 2019 in overleg met gebiedsmakelaar Danny Konings

Evenals voorgaande jaren leverde het Eilandenoverleg al in een vroeg stadium input voor het Gebiedsplan Centrum-Oost, dit keer voor de editie 2020. Op 19 juni stelde het Eilandenoverleg een pakket met wensen vast en besprak dit op 10 september met de gebiedsmakelaar. Over de punten waarover geen overeenstemming werd bereikt, voerden voorzitter en secretaris van het Eilandenoverleg op 3 november overleg met stadsdeelvoorzitter Mascha ten Bruggencate. Het kwam helaas niet tot opname in het Gebiedsplan Centrum-Oost 2020, want het stadsdeelbestuur besloot in een laat stadium om niet meer alle plannen in het Gebiedsplan op te nemen, maar alleen zes focusprojecten. Het Eilandenoverleg heeft in een overleg met leden van de stadsdeelcommissie Centrum duidelijk gemaakt dat het graag wil vasthouden aan een jaarlijks overleg over de buurtwensen in het kader van de jaarcyclus van het stadsdeel.

Andere belangrijke onderwerpen voor het Eilandenoverleg waren:

- Verkeersoverlast in de Kattenburgerstraat en plan voor nieuwe spooronderdoorgang voor fietsers. De buurt voerde eind 2018 en begin 2019 nog actie tegen de bestaande verkeersoverlast, maar in plaats van vermindering kwam de gemeente in het kader van de Agenda Autoluw in het najaar met een voorstel dat leidt tot 30 % meer autoverkeer in de Kattenburgerstraat. De bewoners van Kattenburg kwamen hiertegen massaal in verzet en kregen daarbij veel publiciteit. Het Eilandenoverleg schreef op 18 februari een raadsadres met het verzoek om voorafgaand overleg over de aansluitende fietsroutes op de nieuwe fietstunnel. Op 14

november diende het Eilandenoverleg een zienswijze in op de Agenda Touringcar met verzoek de Kattenburgerstraat als touringcarroute te schrappen. Ook probeert het Eilandenoverleg in overleg te komen met de gemeente om te voorkomen dat een nachtstalling voor rondvaartboten in de Dijkgracht-Oost nog extra overlast gaat opleveren voor de bewoners van Kattenburg en Wittenburg.

- Het Eilandenoverleg diende een zienswijze in op het herinrichtingsplan voor de Kattenburgerkruisstraat. De bewoners wilden een plek voor ontmoetingsactiviteiten ten koste van vijf parkeerplaatsen. Uiteindelijk werd deze wens door het stadsdeel ingewilligd.
- De overmaat aan starterswoningen en de toename van verkamering. Het Eilandenoverleg schreef op 13 november een brief aan de gemeenteraadscommissie Wonen en Bouwen in het kader van de nieuwe Huisvestingsverordening met het verzoek om geen verkamering toe te staan op de Oostelijke Eilanden. Dat verzoek werd niet gehonoreerd. Buurtorganisatie 1018 gaat nu op de schaal van 1018 op 29 januari een bijeenkomst beleggen om te verkennen of VVE's zelf maatregelen kunnen nemen om verkamering te voorkomen
- Behoud van de Oosterkerk voor laagdrempelige concerten en buurtactiviteiten. De gemeente dreigt de Oosterkerk te verkopen aan Stadsherstel. Samen met het PWO en de Stichting Oosterkerk schreef het Eilandenoverleg twee notities: een notitie over het gewenste buurtgebruik van de Oosterkerk en een notitie om aan te tonen dat een wettelijke plicht tot kostendekkende verhuur niet geldt voor een voorziening zoals de Oosterkerk.
- Op 18 december overlegde het Eilandenoverleg met een gemeentelijke projectleider over een toekomstvisie op de Binnenstad naar aanleiding van het rapport van Zef Hemel. Het Eilandenoverleg benadrukt dat bewoners eigenaarschap moeten voelen; ze moeten meer zeggenschap krijgen. Tegelijkertijd wordt van de overheid verwacht dat ze scherpere randvoorwaarden stelt en meer inzet op handhaving om gedrag in goede banen te leiden. In reactie op Centrum Begroot: het belang van samenwerkende bewoners in buurtplatforms zou moeten gaan boven het laten concurreren van individuele bewoners via sociale media.
- Steun aan het verzet van actiegroep 'Wakkere Kadijkers' tegen het plan voor te massale nieuwbouw van microwoningen op werfterrein Koning William aan de Hoogte Kadijk en lobby voor de monumentenstatus.
- Buurtinitiatief voor ontmoetingsfunctie in de Werkspoorhal op Oostenburg-Noord (zie verslag Buurtwerkgroep Oostenburg-Noord).
- Deelname aan begeleidingscommissie !WOON-team Centrum. Team !WOON houdt spreekuur in buurthuis De Witte Boei ter ondersteuning van huurders en kopers bij problemen met verhuurders of VVE's. De begeleidingsgroep komt vier keer per jaar bijeen. De begeleidingsgroep adviseert onder meer over prioriteiten bij de personeelsinzet.
- De werkgroep Spoorplannen nam evenals in voorgaande jaren deel aan de Omgevingstafel van ProRail voor de plannen Project Hoogfrequent Spoor voor een fly-over achter Oostenburg en verhoging van de treinfrequentie. Dit jaar is duidelijk geworden dat over een aantal jaren een groot stuk grond aan de Dijkgracht-oost vrijkomt dat gebruikt kan worden voor groen en buurtfuncties. Bewoners van de Cruquiuskade met geluidsoverlast van de spoorbruggen over de Nieuwe Vaart sloten zich aan bij het overleg vanuit het Eilandenoverleg.
- De Werkgroep Eilandenboulevard nam deel aan een wandeltocht met ambtenaren en politici langs het talud van de Nieuwe Vaart om aandacht te vragen voor behoud van waardevol groen en beter overleg met de bootbewoners. Het grootste deel van de herinrichting van het talud moet eind 2019 nog uitgevoerd worden. De uitvoering van de herprofilering is op 29 oktober met de feestelijke heropening afgerond, met als hoogtepunt het optreden van Willeke Alberti in het Scheepvaartmuseum. Het Eilandenoverleg dringt wel aan op evaluatie van de

herprofilering. Er zijn klachten over de snelheid, de gevaarlijke oversteek bij de Oosterkerk en het grind op het voetpad langs het water.

- De Werkgroep Groen van het Eilandenoverleg is eind 2018 opgericht als opvolger van de Werkgroep Groen en Milieu Oostelijke Binnenstad. De werkgroep heeft de planvorming voor het Groenplan Oostelijke Eilanden kritisch begeleid en brengt regelmatig nieuwsbrieven uit. Een belangrijk doel is het bieden van ondersteuning aan bewoners met geveltuinen en buurttuinen. Met de aanstelling van Brenda Heij als groene opbouwwerkster bij DOCK is een lang gekoesterde wens van het Eilandenoverleg in vervulling gegaan.
- Een delegatie van het Eilandenoverleg heeft overleg gevoerd met DOCK over hun vrijwilligersbeleid en voorstellen gedaan voor een beter vrijwilligerscontract. In 2020 wordt het overleg hierover voortgezet.

Alle vergaderverslagen en vergaderstukken zijn terug te vinden op www.buurtorganisatie1018.nl/eilandenoverleg. Agenda's en verslagen worden toegezonden aan 338 e-mailadressen.

2. Buurtplatform Kattenburg / Marineterrein en Actiegroep Kattenburg

Sinds 2014 is het Buurtplatform actief. Het Buurtplatform heeft van meet af aan ingezet op de invulling van het Marineterrein met veel groen, duurzaamontwikkeld in samenhang met de rest van Kattenburg.

De inbreng van het Buurtplatform heeft eraan bijgedragen dat de gemeenteraad koos voor meer nadruk op wonen, ook sociale woningbouw, en groen. Als uitkomst van een conferentie in maart 2018 vroeg het Platform aan de politiek minder bebouwd oppervlak, minstens 50% onbebouwd en onverhard, afwaardering van de Kattenburgerstraat van Plusnet Auto Corridor naar een gewone buurtstraat, Marineterrein autovrij en haast maken met een nieuwe brug naar de NEMO-pier en een brug in het verlengde van de Kattenburgerkruisstraat over de Kattenburgervaart.

Sinds juli 2018 stakte de verdere planvorming en besluitvorming over het Marineterrein doordat Defensie onverwacht besloot dat ze het terrein voor een groot deel in gebruik wilde houden en niet verkopen. Dat overleg is eind 2019, anderhalf jaar later, nog steeds niet afgerond. Intussen was er weinig overleg tussen het Platform en gemeente/Bureau Marineterrein. Wel waren er enkele sessies 'Bijpraten met de Buurt'. Buurtbewoners hebben meegewerkt aan een onderzoek van de UvA naar het opzetten van een zogeheten gebiedscontract voor de ontwikkeling van het terrein', maar de resultaten daarvan zijn nog niet bekend.

Positief was dat Bureau Marineterrein (nog) meer aandacht ging besteden aan het tijdelijk gebruik van het terrein, ook voor de buurt. Een groot grasveld kwam extra beschikbaar als openbaar gebied.

In juni 2019 was er de 'Design Sprint', waarbij bedrijven van het Marineterrein en bewoners met elkaar in gesprek gingen over de vraag hoe meer verbinding tussen de buurt en het Marineterrein te creëren en hoe de buurt daarvan kan profiteren. Resultaat was een plan voor talentontwikkeling van kinderen 8-12 jaar op het terrein van techniek, ICT en cultuur. In het voorjaar van 2020 gaan die activiteiten van start.

De hele buurt en andere omliggende wijken maakten veel gebruik van de zwemgelegenheid in de binnenhaven en van de ligweide op de Voorwerf. Bijzonder succesvol waren de Amsterdamse Waterspelen op 23-25 augustus, mede dankzij het warme weer.

De werkgroep Verkeer van het Buurtplatform heeft naar aanleiding van onderzoek dat voortvloeide uit een motie van de gemeenteraad over een mogelijke afwaardering van Valkenburgerstraat, Prins Hendrikkade en Kattenburgerstraat argumenten en mogelijke maatregelen aangedragen voor verkeersvermindering op de Kattenburgerstraat in de raadscommissievergadering MLD-Verkeer van 13 december 2018. Er was steun voor

afwaardering van de Kattenburgerstraat, maar de verdere behandeling werd aangehouden tot het plan 'Amsterdam Autoluw klaar zou zijn.

De agenda Autoluw kwam in het najaar van 2019 naar buiten. Tot grote verbazing en schrik van de bewoners van Kattenburg betekende het autoluwe beleid niet *minder* autoverkeer door de Kattenburgerstraat, maar 30 % *meer* autoverkeer vanwege het plan voor eenrichtingverkeer in de Oostertoegang. Dit ontketende een golf van indrukwekkende reacties en acties van de Kattenburgers, waardoor het probleem van de Kattenburgerstraat hoog op de politieke agenda kwam te staan. Op 26 oktober was de eerste protestdemonstratie in de Kattenburgerstraat. Op 29 oktober lieten de Kattenburgers massaal van zich horen bij een informatiebijeenkomst van de gemeente in Pakhuis de Zwijger. Voorlopig hoogtepunt was de protestoptocht naar het stadhuis op 11 december, waar 250 Kattenburgers een petitie met meer dan 800 handtekeningen aan de gemeente aanboden. De acties trokken veel aandacht in de pers en op TV bij Pauw en AT5.. De acties worden in 2020 voortgezet, want de beslissing is nog niet definitief.

Protestmars naar het stadhuis, 11 december 2019

Op 12 november organiseerde de gemeente een informatiebijeenkomst in de Oosterkerk over de mogelijke definitieve inrichting van de Kattenburgerstraat die vanaf 2023 te verwachten is. Er zal ook een nieuwe fietstunnel onder het spoor worden aangelegd. De Kattenburgers willen er niet eerder over praten tot er duidelijkheid is over meer of minder autoverkeer. Ze voelen zich het afvoerputje van de stad, omdat ze ook te maken hebben met extra geluidsoverlast van het spoor, het plan voor een touringcarroute en het plan van een nachtstalling voor rondvaartboten in de Dijkgracht. De actiegroep Kattenburg en het Eilandenoverleg verzetten zich gezamenlijk tegen deze plannen en zijn hierover in gesprek met de gemeente.

Zowel door alle acties als door het werk van twee communitybuilders in 2018-2019 is de cohesie en het buurtgevoel in de buurt sterk gegroeid. Bewoners hebben zich bij de herinrichting van de Kattenburgerkruisstraat sterk gemaakt voor een ontmoetingsruimte. Daarvoor was een bezwaarprocedure nodig, maar in december kwam daarvoor toch groen licht van het stadsdeel.

3. Buurtwerkgroep Oostenburg-Noord

De Buurtwerkgroep Oostenburg-Noord is actief sinds november 2012, toen woningcorporatie Stadgenoot de ontwikkeling van het voormalige Storkterrein ter hand nam en een stedenbouwkundig plan liet maken door stedenbouwkundig bureau Urhahn.

Na de besluitvorming in de zomer van 2016 over het bestemmingsplan startten de Buurtwerkgroep en de projectleider van Stadgenoot een maandelijks informeel overleg over de voortgang van de planvorming, met deelname van een vertegenwoordiger van de gemeente. Incidenteel nam ook ontwikkelaar VORM daaraan deel. In 2019 is de bouw echt gestart, zowel door Stadgenoot als door VORM.

Gespreksonderwerpen waren in 2019 onder meer

- Bouwlogistiek en mogelijke overlast, met als doel de overlast te signaleren en te beperken,
- Kennismaking met de beleggers. Zij gaan het grootste deel van de woningen van VORM/SOO verhuren. SOO is de combinatie van VORM en Steenwell die het voormalige RVOB-terrein bebouwt.
- Sociaal-culturele voorzieningen en winkels. De Buurtwerkgroep pleitte voor een kleine supermarkt en een Buurtkamer.
- Plannen voor de openbare ruimte. Op 25 februari werden die toegelicht door Bureau Urhahn. De Buurtgroep schreef twee schriftelijke reacties waarin gepleit werd voor minder betonverharding, meer groen en bomen, geen steiger in de Oostenburgerdwaarsvaart en Oostenburgervaart, beperking aantal en omvang van terrassen en ontbreken van fietspaden/fietsstroken in het verlengde van het toekomstige fietspad Dijkgracht-oost.
- Voortgang uitwerkingsplannen van het bestemmingsplan.
- Uitwerking kavelpannen en bouwplannen.
- Wooncollectieven Noorderzon en LevenLiefHuis; zelfbouwinitiatieven.
- Jongerenwoningen en ouderenwoningen.
- Stand van zaken planvorming Van Gendthallen. Eind 2019 is wel de restauratie van het casco gestart, maar is de planvorming nog onduidelijk.
- De vormgeving van de nieuwe brug over de Oostenburgervaart.
- Kunstvisie Oostenburg-Noord en deelname aan een Kunstcommissie.

De Buurtwerkgroep heeft zienswijzen opgesteld over de openbare ruimteplannen en uitwerkingsplan Lijnbaan. Ze wachten nog op behandeling door het stadsdeel. Ook maakte de Buurtwerkgroep via Buurtorganisatie 1018 als rechtspersoon bezwaar tegen het niet-nakomen van de afspraak om het bestemmingsplan voor wat betreft de Oostenburgervaart te herzien, om te voorkomen dat daar te grote en te hoge woonboten aangemeerd kunnen worden. In december leidde dit tot het vaststellen van een voorbereidingsbesluit door de gemeenteraad, zodat ongewenste initiatieven tegengehouden kunnen worden.

Een subgroep van de Buurtwerkgroep ontwikkelde in 2018 een initiatief voor een buurtontmoetingscentrum in de Werkspoorhal. Dit initiatief is in overleg met Stadgenoot en projectontwikkelaar nader uitgewerkt. De middenruimte van de Werkspoorhal komt tien dagen per jaar beschikbaar voor gebruik door de buurt.

De initiatiefgroep heeft intussen rechtspersoonlijkheid verworven door de oprichting van Stichting 'Kom over de Brug'. Het bestuur probeert op termijn in de Van Gendthallen een buurtontmoetingsruimte met een leeshuis (in samenwerking met de OBA) te ontwikkelen. Op kortere termijn komt waarschijnlijk een buurtkamer beschikbaar in een kavel van Stadgenoot, gesubsidieerd door stadsdeel Centrum. De initiatiefgroep hoopt die te kunnen gebruiken als steunpunt voor 'Bob Helpt!', een sociale werkgever bedoeld om jongeren en baanlozen van de Oostelijke Eilanden aan betaald werk te helpen door diensten aan te bieden aan bedrijven en woningbeheerders op Oostenburg-Noord en aan de gemeente voor onderhoud van de openbare ruimte.

4. Werkgroep VOC-kade

De werkgroep telt elf actieve leden. Dit jaar heeft de werkgroep zich voor de zomer bezig gehouden met een bezwaar tegen nieuwe maatwerkterrasvergunning van Roest. Ondanks eerdere toezeggingen werd toch weer een groter terras vergund dan normaal mag bij een horecazaak. Ook zijn we de samenwerking aangegaan met actieve bewoners uit Noord (www.noordrust.nl) waar Roest aan een nieuwe vestiging werkt op de zelfde manier zoals ze op Oostenburg hebben gedaan, we leren van elkaars ervaringen. Na de zomer zijn we een enquête gestart waarin we vragen om minder horeca aan de VOC-kade en de sluitingstijden van de terrassen te laten gelden volgens het Jordaan regime, 23.00 uur. Na de zomer is Roest dicht gegaan voor verbouwing. De leden van de werkgroep hebben bezwaar gemaakt tegen een aantal zaken in de vergunning voor de verbouwing, de openslaande ramen in het dak van- en de deur in de serre die aan het pand komt. Daarnaast maken we bezwaar tegen de mogelijkheid tot verhuur aan groepen en de discotheek functie, beiden niet toegestaan in het bestemmingsplan. Tot slot hebben we aan de gemeente laten weten dat omwonenden van de Dijkgracht Oost geen nachtstalling voor 40 tot 70 rondvaartboten in hun woonbuurt wensen, zoals in de nota varen is aangekondigd, zonder onderbouwing. Vervolg acties in 2020.

5. Wakkere Kadijkers

De buurtgroep 'Wakkere Kadijkers' is eind februari 2018 opgericht naar aanleiding van de plannen van Hubstudio's voor het werfterrein van Koning William, Hoogte Kadijk 145B. Ontwikkelaar Hubstudios wil op het werfterrein een woongebouw op poten neerzetten van vijf verdiepingen met tachtig microwoningen in de sociale huur voor starters. Huur €650, servicekosten €120. Bootservice Amsterdam wil een jachthaven realiseren voor kleine bootjes in het water van de Nieuwe Vaart met een werkplaats onder het woongebouw. De Wakkere Kadijkers maken bezwaar tegen de aantasting van het monumentale karakter van het werfterrein, de massaliteit van de nieuwbouw en de verkeersaantrekkende werking van zoveel woningen en ligplaatsen.

In overleg met de Wakkere Kadijkers diende Buurtorganisatie 1018 op 15 juni 2018 een aanvraag in voor de monumentenstatus van het werfterrein. In november besloot het Dagelijks Bestuur van stadsdeel Centrum om de aanvraag niet over te nemen, daarbij verwijzend naar het advies van de Commissie Ruimtelijke Kwaliteit. De Wakkere Kadijkers gingen daartegen in december 2018 in bezwaar. Op 7 maart 2019 werd dit bezwaar afgewezen. Maar omdat de gemeente procedurefouten had gemaakt, diende Buurtorganisatie 1018 op 28 maart 2019 een nieuwe aanvraag voor de monumentenstatus in. Daar waren nieuwe argumenten aan toegevoegd. Toen ook die aanvraag werd afgewezen, diende Buurtorganisatie op 17 augustus een bezwaarschrift in. Daarover zal in februari 2020 een hoorzitting worden gehouden.

In de zomer van 2019 diende zich een nieuwe kwestie aan: de monumentale kastanjeboom aan het Entrepotdok naast de Entrepotdoksluis dreigt gekapt te worden in het kader van kadeherstel. Samen met andere actievoerders en met grote steun vanuit de hele buurt lukte het om de kap voorlopig te verhinderen, maar een beslissing is eind 2019 nog niet genomen. Meer informatie op <https://www.buurtorganisatie1018.nl/kadijken>

6. Buurtcomité Oostelijke Eilanden

Het Buurtcomité Oostelijke Eilanden richt zich, naast de Stichting Curinesa en andere organisaties, op versterking van de sociale cohesie op de eilanden, met name het bij elkaar brengen van de diverse bevolkingsgroepen. Stichting Curinesa organiseert al negen jaar op Hemelvaartsdag het multiculturele jeugdvoetbaltoernooi en buurtfeest, met ondersteuning van het buurtcomité Oostelijke Eilanden, dit jaar op 30 mei.

Het Buurtcomité organiseerde op 29 september de jaarlijkse Burendag. Vanwege de regen moest het feest gehouden worden in De Witte Boei.

Lichtjestocht ter herdenking van dierbaren, 1 november 2019

Het buurtcomité heeft samen met Citykerk Amsterdam vanuit het 'Huis van Verbinding' Oosterkerk op 1 november een lichtjestocht ter herdenking van gestorven dierbaren georganiseerd. Ondanks het miezerige weer hebben rond de honderd buurtbewoners en geïnteresseerden de tocht meegelopen.

Op 1 december vond de jaarlijkse Sinterklaasviering plaats in de gymzaal van de Alan Turingschool. Op 21 december organiseerde het buurtcomité samen met de Citykerk een zeer succesvol Kerstevent met o.a. theater, optreden van Gerda Havertong en Reinout Koperdraat..

Op tweede Kerstdag 26 december werd het jaar afgesloten met een kerstlunch met live muziek in de Oosterkerk.

Meer informatie: www.facebook.com/Buurtcomiteoostelijkeilanden

7. Belangenvereniging Dijkgracht-west

De bootbewoners van de Dijkgracht werden in 2017 geconfronteerd de plannen van ProRail om de treinenloop sterk te intensiveren, zonder dat maatregelen tegen de nu al ernstige geluidshinder in het vooruitzicht werden gesteld. Een vertegenwoordiger nam in 2018 en 2019 deel aan de omgevingstafel waarin ProRail met omwonenden overlegt.

In 2019 is de lobby bij stadsdeel Centrum voortgezet om met behulp van tijdelijke maatregelen de afsluiting van de Oosterdoksdraaibrug op te heffen of te verzachten. Helaas zonder resultaat. Van 2018 tot de zomer van 2021 is de brug drie jaar afgesloten vanwege de bouw van het kantoor van Booking.com op het Oosterdoksseiland. De bewoners moeten daarom een stuk omfietsen.

Zie ook <http://www.buurtorganisatie1018.nl/belangenvereniging-dijkgracht-te-water/>

8. Buurtcommissie Zeeburgerpad-Centrum

De Buurtcommissie Zeeburgerpad-Centrum is in 2014 opgericht uit ongenoegen over de verloederdheid van het gebied. Er was veel overlast en verloederdheid. Met medewerking van het stadsdeel is het gelukt om dit proces te stoppen.

Stadsdeel Centrum wil het Zeeburgerpad tussen Funenmolen en spoorbaan net als het in Oost gelegen deel van het Zeeburgerpad transformeren in woon-werkgebied, maar zegt wel dat te willen doen in de vorm van een kleinschalige ontwikkeling in overleg met de bewoners. Daarvoor zal niet direct een bestemmingsplan gemaakt worden. Vooruitlopend daarop wil het stadsdeel voor een periode van maximaal acht jaar tijdelijke kleinschalige ontwikkelingen per kavel toestaan die afwijken van het geldende bestemmingsplan voor de Oostelijke Eilanden.

De buurtcommissie zet in op de vorming van een kleinschalig zelfvoorzienend duurzaam woon-werkgebied, met zoveel mogelijk eigen energievoorziening, regenwaterretentie en toevoeging van groen.

In september 2018 legde de gemeente het Stedenbouwkundig programma van Eisen (SPvE) ter visie. Het plan gaat uit van maximaal 15 m bouwhoogte in maximaal vier lagen. Een vijfde bouwlaag is toegestaan op maximaal 45 % van het gebouwoppervlak. Op de kop en aan het eind bij het spoor is maximaal 12 meter toegestaan in maximaal drie lagen met een terugliggende vierde laag. Daarnaast zijn twee ondergrondse lagen toegestaan voor parkeren.

Maar liefst 35 bewoners en omwonenden van Zeeburgerpad Centrum hebben in oktober 2018 een gezamenlijke zienswijze ingediend bij het SPvE.

De bewoners zijn blij met de aanpassingen naar aanleiding van hun vorige reacties op de plannen, maar maken zich nog steeds ongerust dat het bestaande kleinschalige en gevarieerde karakter verloren gaat en een eenvormige, massieve bouwrand gaat ontstaan. Ze dringen aan op gevarieerde bebouwing - ook qua hoogte - met daarin ook sociale huur en middeldure huur en ruimte voor kunstenaars. Ze willen wel meer levendigheid, maar vragen terughoudendheid met nog meer horeca vanwege geluidsoverlast.

Hoofdpunt is hun bezwaar tegen een bouwhoogte van meer dan twaalf meter. Een enkel accent tot 16 meter is wel mogelijk, maar die zijn er nu al genoeg. Dit bezwaar wordt gedeeld door de bewoners van Cruquiuskade en Zeeburgerdijk.

Op 22 mei 2019 voerde de bewonerscommissie overleg op het stadhuis over duurzame transitie van het Zeeburgerpad en de hinder van spoorlawaaï. Ontwikkelaar Van Keulen heeft met de buurtcommissie de intentie uitgesproken om een energieneutrale buurt te realiseren.

Op dinsdag 5 november 2019 behandelde de Stadsdeelcommissie Centrum het Stedenbouwkundig Programma van Eisen. Het stadsdeel gaf in reactie aan dat de zienswijzen geen aanleiding zijn om het plan te veranderen

Een aantal bewoners heeft daar ingesproken. De eigenaar/erfpachter van meerdere percelen is van mening dat met de beoogde randvoorwaarden niet het volledige potentieel van het Zeeburgerpad benut zal worden. Hij verzoekt daarom een hogere bouwhoogte toe te staan dan nu in het SPvE is opgenomen en afstand te nemen van andere beperkingen (zoals gebouwbreedte, plintheogte, eisen m.b.t. buitenruimtes, woningprogrammering). Uiteindelijk stelt het stadsdeel het SPvE ongewijzigd vast. In 2020 wordt het behandeld in de gemeenteraad.

Het is de bedoeling dat ontwikkelaars per perceel een aanvraag bij de gemeente indienen die ter inspraak wordt gepubliceerd.

Vanaf de tweede helft van 2018 werden de bewoners geplaagd door overlast van een nieuwe horecavestiging aan het begin van het Zeeburgerpad 'Mooie Boules'. In overleg met de gebiedsmakelaar proberen de bewoners de overlast terug te dringen.

Zie voor meer informatie <http://www.buurtorganisatie1018.nl/bewonerscommissie-zeeburgerpad/>

Eind 2019 wordt bekend dat de gemeente van het Zeeburgerpad een 30km-weg gaat maken en dat de voor fietsers gevaarlijke kunststof drempels worden vervangen.

9. Vereniging De Nieuwe Vaart

De Vereniging De Nieuwe Vaart is een belangenvereniging van woonbootbewoners in de Nieuwe Vaart langs de Eilandenboulevard. De Vereniging was in 2015 actief betrokken bij de ontwikkeling van alternatieven voor de inrichting van de Eilandenboulevard, in samenwerking met het Eilandenoverleg. Vanaf 2017 nam de Vereniging Nieuwe Vaart samen met het Eilandenoverleg deel aan overleg over de uitwerking van het definitief ontwerp voor de Eilandenboulevard. In 2019 werd de uitvoering van het weggedeelte voltooid. Met de uitvoering van het talud werd alleen nog maar een begin gemaakt. Er was veel ontevredenheid onder de bootbewoners over het gebrek aan overleg over de inrichting, met name over het behoud van waardevol groen. Ook de uitvoering van de walvoorzieningen stagneerde. Na klachten van de Vereniging bij de portefeuillehouder van stadsdeel Centrum, Micha Mos, over de kaalslag van de oever, volgde op 10 april een wandeltocht van de bootbewoners langs de oever met de portefeuillehouder, commissieleden en de betrokken ambtenaren. Er werden toezeggingen gedaan dat meer rekening gehouden zou worden met individuele wensen wat betreft behoud van waardevol groen. Of die ook worden uitgevoerd, is eind 2019 nog onduidelijk.

Zie ook <http://www.denieuwevaart.org/>

B. PLANTAGE- EN WEESPERBUURT

10. Plantage Weesperbuurtoverleg (PWO)

Het Plantage Weesperbuurt Overleg (PWO) is het overkoepelende overlegorgaan van en voor bewoners en bewonersgroepen uit de Plantage en de Weesperbuurt. Het PWO komt 6 à 7 keer per jaar bij elkaar. In het voorjaar van 2019 hebben het Sarphatihuis en het Hyatt hotel de buurt een paar keer gastvrijheid verleend, maar in de zomer van het verslagjaar is gekozen voor de kantine van korfbalvereniging Swift als vaste vergaderlocatie van het PWO. Als operationeel instrument en om de onderlinge bereikbaarheid voor bewoners en bewonersgroepen te bevorderen, is er daarnaast een wekelijks spreekuur in café Eik & Linde: het BuurtSpreekUur (BSU). Daarbij zijn ook regelmatig de wijkagent(en) en een medewerker van Dock aanwezig. Ook schuift de gebiedsmakelaar periodiek aan. Zowel PWO als BSU hebben primair tot doel om ideeën, wensen en zorgen te delen en na te gaan welke bewoners of bewonersorganisaties daar concrete acties of activiteit op kunnen ondernemen. Parallel hieraan streeft het PWO naar een pragmatische relatie met bedrijven in onze buurten. Hiervoor geldt: elkaar kennen en respecteren, bewustwording dat bedrijvigheid lusten maar ook lasten voortbrengt en elkaar kunnen vinden wanneer nuttig of nodig.

Voordat een overzicht wordt gegeven van de belangrijkste wapenfeiten van het PWO in 2019 moet op deze plaats het overlijden in november van Peter Anink worden vermeld. Ruim twintig jaar lang betoonde hij zich een onvermoeibaar strijder voor de belangen van de bewoners van de Plantage en de Weesperbuurt. In het begin van deze eeuw was hij een van de drijvende krachten achter het PWO, maar al snel verlegde hij zijn aandacht naar de Stichting tussen Amstel en Artis (STAA), waarvan hij jarenlang voorzitter was. Hij bleef echter ook actief betrokken bij het PWO en het BSU. Toch was Peter in de laatste jaren eerst en vooral de verpersoonlijking van STAA, zelfs in die mate dat het bestuur, nadat hij zich in het najaar vanwege zijn ziekte had moeten terugtrekken, besloot dat doorgaan zonder Peter geen zin had. Om die reden werd STAA in oktober ontbonden.

In het kalenderjaar 2019 kwam het PWO slechts vijf maal bijeen omdat de decembervergadering werd afgelast vanwege een op hetzelfde tijdstip door de gemeente georganiseerde informatiebijeenkomst over de komst van ongedocumenteerden op de Plantage Muidergracht 14. De eerste twee PWO-bijeenkomsten in 2019 vonden plaats onder voorzitterschap van Michel van Wijk. Hij besloot op 1 april echter om zich als voorzitter terug te trekken. Dat gebeurde in overleg met een aantal vaste bezoekers van het PWO die meenden dat hij beter tot zijn recht zou komen in een andere hoedanigheid dan als voorzitter. Om in de leemte te voorzien verklaarde Bob Soer zich bereid de voorzittershamer tijdelijk ter hand te nemen. Intussen werd een groepje gevormd van mensen die zich over de toekomst van het voorzitterschap en überhaupt over het reilen en zeilen binnen het PWO gingen buigen. Dit overleg resulteerde in de bekrachtiging van het uitgangspunt dat het PWO alleen met een eigen standpunt naar buiten zal treden als daarover consensus is bereikt tijdens een vergadering. Voor gevallen waarin haast is geboden, wordt een klankbordgroep gevormd die beoordeelt of een bepaald standpunt namens het PWO mag worden ingenomen om dat bij de eerstvolgende PWO-bijeenkomst te verantwoorden. Het aanbod van Bob Soer om de nieuwe vaste voorzitter van het PWO te worden, werd in de PWO-vergadering met instemming begroet.

In tegenstelling tot in 2018 waren er in 2019 geen onderwerpen die de agenda van het PWO domineerden. Dat kwam onder meer doordat de bezwaren van buurtbewoners tegen de nieuwbouw op de plek van het voormalige verpleeghuis Sint Jacob aan de Plantage Middenlaan en tegen de komst van een Holocaust Namenmonument aan de Weesperstraat in dit kalenderjaar beide ongegrond werden verklaard, waarmee deze onderwerpen ook hun prominente plek op de PWO-agenda verloren. Zie voor meer informatie over het collectieve

verzet tegen locatie en omvang van het Namenmonument de aparte paragraaf aan het eind van dit PWO-verslag. Even leek het erop dat de herinrichting van de Plantage Middenlaan in 2019 een vergelijkbaar punt van aandacht voor het PWO zou worden als Sint Jacob en Namenmonument in 2018 waren geweest, maar halverwege het jaar kwam het bericht dat de al ver uitgewerkte en hevig omstreden plannen voor de vorming van een eenrichtingsstraat vanwege financiële problemen bij de gemeente voorlopig in de ijskast waren gezet.

Zoals al sinds jaar en dag gebruikelijk vermeldde de agenda van het PWO elke keer de op dat moment meest actuele kwesties die in de buurt speelden. Verschillende malen werden gasten van buiten uitgenodigd om met de aanwezigen in gesprek te gaan over zo'n kwestie. In januari presenteerden vertegenwoordigers van de gemeente Amsterdam de toen nog actuele plannen voor de herinrichting van de Plantage Middenlaan. In april waren drie leden van de stadsdeelcommissie te gast om uitleg te geven over de manier van werken van de SDC en om daarover met de aanwezigen in gesprek te gaan. In mei zette Peter Zwaga, voorzitter van een VVE in de Nieuwe Kerkstraat, uiteen hoe traag de besluitvorming over de al sinds jaren toegezegde herprofilering van het deel van de straat tussen Amstel en Weesperstraat verliep. In het najaar van 2019 kwam er echter plotseling vaart in het project, waardoor de bewoners uiteindelijk redelijk content op het proces konden terugzien. Het door de gemeente gepresenteerde plan voor de herprofilering zag er vertrouwenwekkend uit. Minder tevreden was een andere buurtbewoner, Franck Ratering, die in oktober verslag uitbracht van de tot op dat moment vergeefse pogingen om een forse uitbreiding van het Bridge Hotel aan de Amstel te voorkomen.

In het najaar van 2019 stonden in het PWO de gebiedsplannen van de gemeente op de agenda. Omdat in 2018 veel te laat was begonnen met het formuleren van wensen voor de buurt, werd nu al in de zomer vanuit het Buurtspreekuur een groepje gevormd om wensen voor het plan 2020 te inventariseren. In september stond dit onderwerp op de PWO-agenda. Inmiddels was echter duidelijk geworden dat de gebiedsplannen voortaan een andere opzet zouden krijgen. Er zou niet langer sprake zijn van een uitgebreide wensenlijst van grote en kleine plannen en voornemens, maar er zou gewerkt gaan worden aan zes merendeels buurtversterkende thema's. Ondanks dit nieuws besloot het voorbereidingsgroepje om toch door te gaan met het opstellen van een lijst met buurtwensen om die onder de aandacht te brengen van het stadsdeelbestuur. De lijst werd in de oktobervergadering van het PWO besproken en daarna vastgesteld. Met het bestuur van het stadsdeel werd afgesproken dat de lijst weliswaar niet in het gebiedsplan terecht zal komen, maar wel met de gebiedsmakelaar zal worden besproken en beoordeeld op al dan niet snelle uitvoerbaarheid van de diverse onderwerpen.

In het jaarverslag over 2018 stond de volgende passage: *Begin 2018 heeft Bewoners Amsterdam Centrum (BAC) de gemeente aangesproken op de verkeerssituatie Roetersstraat, Plantage Kerklaan, Plantage Middenlaan, Plantage Parklaan en Anne Frankstraat. Op dit traject is sprake van een lappendeken aan snelheidsaanwijzingen die eraan bijdraagt dat hier zeer regelmatig te hard wordt gereden. De gemeente heeft het PWO toegezegd dat – vooralsnog voorlopig - een eenduidig 30 km/uur regime op dit traject zal worden gerealiseerd.* In 2019 is dit onderwerp meermalen geagendeerd, maar aan het eind van het jaar waren de toegezegde maatregelen nog steeds niet uitgevoerd.

Ook in 2018 heeft een aantal bewoners van de Nieuwe Keizersgracht Via StemvanCentrum een initiatief publiek gemaakt om in de Nieuwe Keizersgracht tussen Amstel en Weesperstraat drijvende tuinen te plaatsen en door de omwonenden zelf te onderhouden. Aanleiding was onder meer het ongewenste (en ongeoorloofde) afmeergedrag van boten aan de Schaduwkade om te foerageren en te urineren. Het PWO heeft dit initiatief gesteund en eind 2018 is het door de stadsdeelcommissie overgenomen. Begin 2019 bleek echter dat Waternet onoverkomelijke bezwaren heeft tegen het plaatsen van objecten in de Nieuwe

Keizersgracht omdat deze gracht een onmisbaar onderdeel vormt van het systeem van Amsterdamse waterwegen dat moet zorgen voor de afvoer van overtollig regenwater uit het achterland. Daarmee was het initiatief van de baan.

Bij het begin van de verbouwing eind 2015 van Capital C (de voormalige diamantbeurs) aan het Weesperplein, heeft een groep buurtbewoners zich georganiseerd in bewonersgroep De Buurtdiamant. Doel was om gesprekspartner te zijn voor de ontwikkelaar/eigenaar Sijthoff/Zadelhoff om de onvermijdelijke overlast waarmee een verbouwing gepaard gaat, zoveel mogelijk te beperken. In augustus 2019 was de Buurtdiamant blij dat de verbouwing klaar was, maar al snel na de opening werden buurtbewoners geconfronteerd met licht- en geluidsoverlast ten gevolge van *events* in de nieuwe koepel bovenop het bestaand gebouw. Over het algemeen reageert eigenaar Sijthoff – geen onbekende van het PWO als bewoner van de Plantagebuurt en woordvoerder van Capital C - adequaat en attent op overlastklachten naar de Buurtdiamant.

Beperkte de Buurtdiamant zich aanvankelijk tot contact met Capital C, in de loop van 2019 ging men zich breder oriënteren, onder meer op het terrasbeleid en de vergroening in het kader van het Knowledge Mile Park. Naar aanleiding van het voornemen van Stan&Co (het café-restaurant van Capital C) om de publieke groenvoorziening voor de deur op te offeren voor een groter terras meldde men zich toen ook voor het eerst op het BSU. Daar werd de Buurtdiamant gewezen op het PWO en kreeg men advies en ondersteuning bij de opstelling in deze kwestie in de richting van het stadsdeel en van Capital C.

Andere onderwerpen die tijdens een of meer PWO vergaderingen zijn besproken:

Wibautas: Situatie Weesperstraat, Valkenburgerstraat en Wibautstraat.

De enorme drukte van gemotoriseerd verkeer, is er nog steeds oorzaak van dat de luchtkwaliteit en het lawaai alle gangbare normen overschrijden. De Wibautas is ondanks 20 jaar oude beloftes van gemeente aan bewoners om althans de Weesperstraat te versmallen en het verkeer te verminderen, nog steeds een onveilige 4-baans snelweg die als bypass dient voor de A10 en zelfs is gebombardeerd tot een van de belangrijkste hoofdroutes door de stad. Al in 2018 pleitte Bewoners Amsterdam Centrum (BAC) voor de invoering van een 30 km-regime op de Wibautas. Dat initiatief kon rekenen op steun van de bewonerscommissie van het Ceres-complex aan de Weesperstraat en van Wijkcentrum d'Oude Stadt, dat in 2018 al een bijeenkomst had georganiseerd over het thema Amsterdam Autoluw.

In oktober 2019 kwamen B&W van Amsterdam met de lang verwachte Agenda Amsterdam Autoluw. Op initiatief van Wijkcentrum d'Oude Stadt, zijn in de periode oktober t/m december 2019 zes bijeenkomsten georganiseerd naar aanleiding van deze Agenda. Helaas is er in 2019 geen gelegenheid geweest om de omvangrijke Agenda Amsterdam Autoluw in het PWO te bespreken. Wel hebben vertegenwoordigers van BAC en bewonersgroep WeesperWijs steeds de overleggen van d'Oude Stadt gevolgd. Aan het eind van 2019 hebben bijna 30 bewonersorganisaties uit het gebied binnen de ring van de A10 in Amsterdam hun krachten gebundeld om gezamenlijk initiatief te nemen richting de gemeente Amsterdam over de Agenda Amsterdam Autoluw: het kan beter en moet sneller!

In het najaar van 2019 kwam Stadsdeel Centrum eindelijk met het al in 2018 aangekondigd initiatief om de Wibautas te vergroenen in het kader van het Knowledge Mile Park, nadat er eerst toestemming was gegeven voor de kap van bomen in het Weesperplantsoen (benaming van buurtbewoners voor de groenstrook tussen Hoftuin en Weesperstraat) ten behoeve van het Holocaust Namen Monument.

De plannen van het **Knowledge Mile Park** voor de vergroening van de Weesperstraat behelsden in 2019 niet veel meer dan het plaatsen van een paar gigantische plantenbakken op de stoep voor het Ceres-complex, het promoten van geveltuinen-XL en het gunnen aan horeca-exploitanten van een boombak naast hun terras. De bewoners van het Ceres-complex werden aanvankelijk per abuis niet uitgenodigd voor de presentatie van de plannen, laat staan betrokken bij de planvorming. Het niet betrekken van aanwonenden bij de planvorming, het negeren van de strijd van bewoners tegen de recente kap van 24 bomen –

en de belofte er 50 voor terug te plaatsen -, het onttrekken van het enige plantsoen aan de openbare ruimte én het hanteren van het huidige verkeersareaal als uitgangspunt, was voor bewoners genoeg aanleiding om in september 2019 een nieuwe bewonersgroep op te richten: **WeesperWijs**. De bewonersgroep wil een veel schoner, stiller en groener Weesperstraat en wil zich richten op bewoners langs de Weesperstraat en de grachten en straten die daar op uit komen. WeesperWijs maakte haar oprichting kenbaar bij BSU en PWO. De voorzitter van het PWO is een van de initiatiefnemers en is zich bewust van de verschillende belangen van het PWO en WeesperWijs, die mogelijk niet altijd overeen komen.

Opvang ongedocumenteerden op de Plantage Muidergracht 14

In 2019 werd bekend dat in het pand Plantage Muidergracht een tijdelijk opvang voor ongedocumenteerden zal worden gevestigd. Na protesten uit de buurt werden de plannen aangepast. In plaats van de voorgenomen 140 komen er nu 80 ongedocumenteerden. De opvang zal maximaal drie jaar geopend blijven. In het PWO werd in oktober vooral gesproken over de vraag wat de taak wordt van de voorgestelde begeleidingscommissie. Hoewel hier en daar vraagtekens werden geplaatst, was de vergadering in meerderheid positief over de plannen.

Zie voor alle documenten en actuele zaken <http://www.buurtorganisatie1018.nl/plantage-weesperbuurtoverleg/>

11. Collectief verzet tegen locatie en omvang Holocaust Namenmonument

Ook in 2019 was de juridische strijd tegen het Namenmonument nog niet beslecht. Na de negatieve beschikking in bezwaar, november 2018, dienden de Plantage Weesperbuurtvereniging (PWBV), Stichting De Groene Plantage, Stichting tussen Amstel en Artis, de Bewonersvereniging studentenflat Weesperstraat en een aantal (andere) omwonenden begin februari 2019 een beroepschrift in bij de Rechtbank. Ook werd een voorlopige voorziening gevraagd, om ervoor te zorgen dat gemeente en het Auschwitz Comité (NAC) niet zouden beginnen met de bouw voordat de rechter over het beroep een uitspraak zou hebben gedaan.

Op 28 februari kwam de uitspraak in de voorlopige voorziening. De gemeente Amsterdam en het NAC werd verboden bomen te kappen of een begin te maken met de bouw van het monument tot zes weken na de uitspraak in de bodemprocedure. De zitting van de bodemprocedure was inmiddels vastgesteld op 28 mei 2019.

Op 9 juli 2019 kwam de Rechtbank Amsterdam met zijn uitspraak. Het beroep werd afgewezen. De bouw van het Namenmonument kan doorgaan.

Het is en blijft niet alleen een zeer gevoelige, maar ook een complexe zaak. Er zijn in de loop van het hele dossier erg veel dingen misgegaan. De gemeente heeft vastbesloten opgesteld waarbij zij meermalen over de schreef is gegaan. Expliciete toezeggingen en beloftes zijn niet gestand gedaan, en er zijn stelselmatig onwaarheden verkondigd en onwaarachtige redeneringen uit de hoge hoed getoverd. Een aantal van dit soort zaken vallen voor een rechtbank buiten beeld. Echter niet allen. De vraag is bijvoorbeeld of er geen sprake is geweest van handelingen van de gemeente die op gespannen voet staan met beginselen van behoorlijk bestuur.

Na ampel beraad werd in de zomer door verschillende van de partijen die al in beroep waren gegaan, besloten dat ze de zaak in hoger beroep toch aan de Raad van State wilden voorleggen. Ook hier werd in en voorlopige voorziening gevraagd om een verbod om te beginnen, doch deze zaak werd afgewezen.

De gemeente ging in augustus voortvarend aan de slag en kapte de bomen. Daarna lag het werk een aantal maanden stil.

De beroepschriften werden eind september ingediend. De gemeente en het NAC besloten begin 2020 met de werkzaamheden te beginnen - de financiering van 15 miljoen euro (90% publiek geld) is kennelijk voldoende gegarandeerd. Zij weten dat zij dit op eigen risico doen. Mocht de Raad van State het beroep gegrond verklaren, dan zal alles in oude staat hersteld moeten worden.

Er is op moment van schrijven (januari 2020) nog geen datum bekend van de zitting bij de Raad van State. Aangenomen wordt dat dit ergens in het voorjaar of vroege zomer zal worden.

Alle informatie is te vinden op <https://www.buurtorganisatie1018.nl/holocaust-namenmonument/>

12. Plantage Weesperbuurtvereniging (PWBV)

De Plantage-Weesperbuurtvereniging fungeert al meer dan honderd jaar als verbindend element in de buurt. De vereniging heeft een eigen rol in de buurt, en werkt naast en samen met vele andere initiatieven organisaties en overleggen in de buurt. In het bijzonder opereert de vereniging in nauwe samenwerking met het Plantage Weesperbuurt Overleg (PWO), het open platform van alle actieve mensen in de buurt. De vereniging is actief bij discussies over veranderingen en ontwikkelingen die van belang zijn voor de directe woonomgeving van de bewoners van de buurt.

De PWBV speelde een belangrijke rol in het hierboven beschreven verzet tegen locatie en omvang van het Holocaust Namenmonument.

De PWBV is een van de organisatoren van het jaarlijkse buurtfeest in het Wertheimpark. Daarnaast speelt de vereniging een vertegenwoordigende rol bij herdenkingen in de buurt van de gebeurtenissen in de Tweede Wereldoorlog.

In de loop van 2020 brengt de vereniging haar jaarverslag over 2019 uit.

Zie ook <http://plantageweesperbuurt.nl/>

13. Stichting Tussen Amstel en Artis (STAA)

De Stichting Tussen Amstel en Artis (STAA) heeft zich gedurende vele jaren in nauw contact met het Plantage Weesperbuurtoverleg bezig gehouden met het beïnvloeden van het beleid van de instanties die gaan over het leefklimaat, onder meer door het inwinnen van informatie en het voeren van procedures.

De STAA steunde het verzet tegen locatie en omvang van het Holocaust Namenmonument (zie aparte paragraaf in deze bijlage) en de bezwaren tegen de omgevingsvergunning voor de nieuwbouw ter plaatse van Sint Jacob aan de Plantage Middenlaan.

In september 2019 is de Stichting Tussen Amstel en Artis opgeheven. Directe aanleiding was dat Peter Anink, voorzitter en de grote motor binnen de stichting, ongeneeslijk ziek was. Hij was zozeer de verpersoonlijking van STAA dat verder gaan zonder hem geen optie was. Op 28 november 2019 overleed hij, 83 jaar oud.

De laatste verslagen van STAA zijn te vinden op de website van Buurtorganisatie1018 op de pagina van het Plantage Weesperbuurtoverleg <http://www.buurtorganisatie1018.nl/plantage-weesperbuurtoverleg/>

14. Stichting De Groene Plantage

Stichting De Groene Plantage vindt de vitaliteit van het groen in al zijn verscheidenheid belangrijk voor het leven op aarde. Zij strijdt daarom sinds 1991 op vreedzame manier voor een realisatie, behoud en uitbreiding van een duurzaam evenwicht tussen mens en milieu. Stichting De Groene Plantage (SDGP) is een onafhankelijke milieuorganisatie. Door innovatieve ingrepen en acties stimuleert de stichting oplossingen voor behoud en uitbreiding van het 'groen' in de Plantage- en Weesperbuurt in Amsterdam.

Hoofdonderwerp van de Stichting De Groene Plantage was in 2019 evenals in 2018 het verzet tegen locatie en omvang van het Holocaust Namenmonument en de daarvoor noodzakelijke kap van 25 bomen. Zie ook de aparte paragraaf over het collectief verzet in deze bijlage. In dit verband schreef de Stichting op 29 juli 2019 een brief aan burgemeester Halsema. De Stichting tekende samen met anderen hoger beroep aan bij de Raad van State tegen de ongegrondverklaring door de rechtbank van de bezwaren. Dit beroep loopt nog. De Raad van State verleende in november 2019 geen voorlopige voorziening om de werkzaamheden stil te leggen.

Meer informatie: <https://stichtingdegroeneplantage.nl/>

C. GEHEEL POSTCODEGEBIED 1018

15. Werkgroep Kunst en Cultuur Oostelijke Binnenstad / stichting Kunst en Cultuur Amsterdam-Centrum

Stadsdeel Centrum besloot eind 2018, nog geen half jaar nadat ze de vorming van de Stichting Kunst en Cultuur had gestimuleerd, om de stichting weer op te heffen op formeel-juridische gronden, omdat de regeling strijdig zou zijn met de verordening op het lokaal bestuur. Subsidies moeten nu weer rechtstreeks worden aangevraagd bij het stadsdeel. Het bestuur van de stichting voelde zich op een onbehoorlijke manier aan de kant gezet en besloot daarom zichzelf op te heffen. Subsidies moeten voortaan rechtstreeks bij het stadsdeel worden aangevraagd. Daarmee is het onduidelijk hoe het verder gaat met kleinschalige subsidies voor cultuur in de buurt.

Vaste activiteiten zoals het Plantage-Weesperbuurtfeest in het Wertheimpark en de concerten in de Oosterkerk konden in 2019 wel doorgang vinden.

Zie ook <http://www.buurtorganisatie1018.nl/werkgroep-kunst-en-cultuur/>

16. 1018 Magazine

De oplage van '10-18 Magazine' is 13.000 exemplaren en er verschijnen zes nummers per jaar. De redactie bestaat uit 12-14 vrijwilligers uit de buurt. In 2019 namen [Brigitte van Meurs](#), Karel Warmenhoven en columniste Musa afscheid en kwamen Jacques Herraets, Heleen Verschuren, Björn Martens, Jannelies Poelstra en columnist Leeuw van Moerkerken er nieuw bij.

De ontvlechting van Magazine 1018 en Dock is in 2018 afgerond met de oprichting van een rechtspersoon: 'Stichting 1018-Magazine'. Het bestuur van de Stichting 1018 Magazine, in 2018 opgericht vanwege de ontvlechting van Dock en het Magazine, bestaat uit voorzitter Jan Mey, secretaris Erik Hardeman en penningmeester Bruno van Moerkerken.

De redactie is onafhankelijk, maar er is wel overleg tussen Buurtorganisatie 1018 en de redactie om te bezien hoe ze elkaar kunnen aanvullen en versterken. Redacteuren van 1018 Magazine doen incidenteel ook redactiewerk voor de website van BO 1018. Het is de bedoeling om de samenwerking uit te breiden.

De Buurtorganisatie maakt bij verschijning van elk nieuw nummer een nieuwsbericht voor de website en de Facebookpagina. Alle nummers worden op de website gearchiveerd. Zie

<http://www.buurtorganisatie1018.nl/buurtkrant-1018/>