[image: image1.jpg]rroce AR
LOKAAL
BESTUIR O

Vragenlijst over de vergaderpraktijk van gemeenteraden
Toelichting
Het Actieprogramma Lokaal Bestuur (een gezamenlijk project van de VNG en het ministerie van BZK) heeft in 2009 een publicatie uitgegeven over vergaderpraktijken van gemeenteraden: Op het tweede gezicht.

In aanloop naar de gemeenteraadsverkiezingen in maart 2014 voert het Actieprogramma Lokaal Bestuur een inventarisatie uit naar de huidige vergaderpraktijken van gemeenteraden. Via de Databank Praktijkvoorbeelden van de VNG worden deze praktijkvoorbeelden verspreid ter inspiratie van gemeenteraden in het land. Voorbeelden van vergaderpraktijken vindt u in de databank op deze plek: praktijkvoorbeelden.vng.nl > Bestuur en organisatie > Vergadermodellen. Ook op de website van de VNG wordt richting de verkiezingen aandacht besteed aan dit thema.

Deze inventarisatie vindt plaats onder alle griffiers van Nederland. Wij vragen de griffiers om onderstaande vragenlijst in te vullen en te mailen naar praktijkvoorbeelden@vng.nl.

Bij voorbaat hartelijk dank voor het invullen en terugsturen van de vragenlijst.

Met vriendelijke groet,

Roelie Lenten
Projectleider Actieprogramma Lokaal Bestuur

Algemene gegevens
1. Gemeente:      
2. Contactpersoon bij de griffie:      
3. Contactgegevens van de griffie:      
Toelichting: De gegevens worden mogelijk in de Databank Praktijkvoorbeelden van de VNG opgenomen, zodat andere gemeenten contact kunnen opnemen voor meer informatie. De gegevens worden in de Databank op de volgende plek vermeld: praktijkvoorbeelden.vng.nl > Bestuur en organisatie > Vergadermodellen.
Korte omschrijving van de vergaderpraktijk
Geef een korte omschrijving van de vergaderpraktijk van de gemeenteraad (max. 300 woorden).

     
Motieven voor het gebruik van de huidige vergaderpraktijk
Wat beoogt men met de huidige vergaderpraktijk te bereiken? Er zijn meerdere antwoorden mogelijk.

 FORMCHECKBOX
 Een goede vergaderorde stimuleren

 FORMCHECKBOX
 Het beperken van vergadertijd

 FORMCHECKBOX
 Snelle besluitvorming stimuleren

 FORMCHECKBOX
 Een overzichtelijk vergaderstelsel

 FORMCHECKBOX
 Flexibele werkvormen gebruiken

 FORMCHECKBOX
 De raad regie geven over de raadsagenda

 FORMCHECKBOX
 Goede ondersteuning van de kernrollen en -taken van raad en college

 FORMCHECKBOX
 Ook kleine fracties de mogelijkheid geven alle bijeenkomsten te bemensen

 FORMCHECKBOX
 Burger en politiek dichter bij elkaar brengen

 FORMCHECKBOX
 Ruimte bieden voor politieke profilering door raadsleden

Anders, namelijk:      
Op welke manieren streeft de gemeenteraad ernaar om dit te bereiken?      
Structuurkenmerken van de vergaderingen
Gemeenteraden kunnen verschillende keuzes maken bij de inrichting en invulling van vergaderingen. Hier volgen negen vragen over de invulling van vergaderingen.

1. Gebruikt de gemeente een bestaand vergadermodel voor de vergaderingen?

 FORMCHECKBOX
 Ja, de gemeenteraad gebruikt een bestaand vergadermodel, namelijk dit model:      
 FORMCHECKBOX
 Nee, de gemeenteraad gebruikt een eigen vergadermodel.

Toelichting: er zijn gemeenteraden die een bestaand vergadermodel hanteren om besluitvormingsprocessen te structureren versus er zijn ook gemeenteraden die een eigen vergadermodel ontwikkelen.

2. Zijn de vergaderdoelen per vergadering gescheiden of dienen vergaderingen verschillende vergaderdoelen?

 FORMCHECKBOX
 Gescheiden vergaderdoelen. De vergaderdoelen zijn:      
 FORMCHECKBOX
 Verschillende vergaderdoelen. De vergaderdoelen zijn:      
Toelichting: Vergaderdoelen zijn per bijeenkomst gescheiden (bijvoorbeeld aparte bijeenkomsten gericht op beeldvorming of andere vergaderdoelen) versus bijeenkomsten dienen verschillende vergaderdoelen (in dezelfde bijeenkomst kan bijvoorbeeld beeldvorming, oordeelsvorming en/of besluitvorming plaatsvinden).

3. Wordt er altijd plenair of ook in subgroepen vergaderd?

 FORMCHECKBOX
 Altijd plenair

 FORMCHECKBOX
 Zowel plenair als in subgroepen

Toelichting: Er wordt altijd plenair vergaderd versus er wordt, naast plenaire vergaderingen, ook gewerkt met subgroepen zoals commissies (dat kan op basis van een vaste of een flexibele structuur waarbij de samenstelling van de commissie afhankelijk is van het onderwerp).

4. Vinden verschillende vergaderingen gelijktijdig plaats?

 FORMCHECKBOX
 Ja, er wordt gelijktijdig vergaderd

 FORMCHECKBOX
 Nee, er wordt op verschillende tijden vergaderd

Toelichting: Verschillende sessies vinden gelijktijdig (parallel) plaats versus verschillende sessies vinden op verschillende tijden (in serie) plaats.

5. Waar vinden de vergaderingen plaats?

 FORMCHECKBOX
 In de raadzaal en andere ruimtes in het gemeentehuis

 FORMCHECKBOX
 Elders, buiten het gemeentehuis, namelijk:      
 FORMCHECKBOX
 Zowel in ruimtes in het gemeentehuis als buiten het gemeentehuis, namelijk:      
Toelichting: Zowel raadsvergaderingen als commissievergaderingen vinden altijd plaats in het gemeentehuis versus er wordt op een locatie buiten het gemeentehuis vergaderd.

6. Hebben de vergaderingen vaste deelnemers?

 FORMCHECKBOX
 Vaste deelnemers

 FORMCHECKBOX
 Geen vaste deelnemers

 FORMCHECKBOX
 Een combinatie: er zijn vergaderingen met vaste deelnemers en vergaderingen waarbij de deelnemers variëren

Toelichting: Een vergadering heeft vaste deelnemers versus de samenstelling van de deelnemers aan een vergadering varieert en is bijvoorbeeld afhankelijk van doel of inhoud van de vergadering.

7. Is er altijd een vaste indeling naar inhoud bij de vergaderingen; denk bijvoorbeeld aan commissies?

 FORMCHECKBOX
 Vaste indeling naar inhoud

 FORMCHECKBOX
 Flexibele indeling naar inhoud

Toelichting: De vergaderstructuur kent een vaste indeling naar inhoud (bijvoorbeeld vaste commissies naar beleidsonderwerpen) versus er is een flexibele indeling naar onderwerp.

8. Is er tijdens vergaderingen een vaste spreektijd per sessie en/of spreker?

 FORMCHECKBOX
 Vaste spreektijd

 FORMCHECKBOX
 Geen vaste spreektijd

 FORMCHECKBOX
 Anders, namelijk:      

Toelichting: Er wordt gewerkt met vaste spreektijden (bijvoorbeeld per sessie of per spreker) versus er is geen verdeling van of limiet aan spreektijden.

9. Kunnen burgers, bedrijven en/of maatschappelijke instellingen invloed hebben tijdens de vergaderingen?

 FORMCHECKBOX
 Ja, er zijn de volgende mogelijkheden om invloed te hebben tijdens de vergaderingen:      
 FORMCHECKBOX
 Nee

Toelichting: Burgers, bedrijven en/of maatschappelijke instellingen worden in staat gesteld om bijvoorbeeld tijdens een commissievergadering te spreken versus de mogelijkheid om in te spreken tijdens bijvoorbeeld raadsvergaderingen is uitgesloten.

Tips voor andere gemeenteraden
Heeft u naar aanleiding van de beschreven vergaderpraktijk van de gemeenteraad nog tips of leerpunten voor andere gemeenteraden?      
Informatiemateriaal
Is er informatiemateriaal beschikbaar over uw vergaderpraktijk (zoals beleidsdocumenten, reglementen van orde, onderzoeken, verordeningen of websites)? Zo ja, wilt u deze documenten dan bijvoegen als u de ingevulde vragenlijst mailt naar praktijkvoorbeelden@vng.nl?

Toelichting: deze documenten kunnen bij een omschrijving van uw vergaderpraktijk in de Databank Praktijkvoorbeelden van de VNG worden geplaatst: praktijkvoorbeelden.vng.nl > Bestuur en organisatie > Vergadermodellen.
