

Liberaal Bestuur is een uitgave van de VVD en verschijnt in principe 4 keer per jaar. Kopij volgende editie vóór 9 april 2018.

Realisatie:

VVD Algemeen Secretariaat in samenwerking met Meere Reclamestudio en een netwerk van VVD-correspondenten.

Bladmanagement:

Debbie van de Wijngaard

Met dank aan:

Bente Becker, Karima Bouchtaoui, Sjoerd Potters, John van der Rhee, Judith Tielen, Frederik Zevenbergen

Grafische vormgeving en pre-press:

Meere Reclamestudio - OK2Press, Den Haag

Fotografie:

McKlin fotografie, Shutterstock

Druk:

Pro Image Group

Verspreiding:

Sandd

Advertenties:

liberaalbestuur@vvd.nl
ISSN: 1872-0862

Correspondentieadres:

Algemeen Secretariaat VVD
Postbus 30836, 2500 GV Den Haag
Telefoon: (070) 361 30 61
E-mail: liberaalbestuur@vvd.nl

Bezoekadres:

Mauritskade 21-23, Den Haag
Website: www.vvd.nl

COPYRIGHTS

HET AUTEURSRECHT OP DE IN DEZE KRANT VERSCHENEN ARTIKELEN WORDT DOOR DE VVD VOORBEHOUDEN. DE VVD HEEFT ALLE ZORG GEGEVEN AAN HET NAKOMEN VAN WETTELIJKE REPRORECHTEN. IS HET DESONDANKS ZO, DAT ER RECHTHEBBENDEN ZIJN, DIE NIET GETRACEERD KONDEN WORDEN OF VAN WIE DE CLAIM OP GEBRUIKT MATERIAAL NIET BEKEND WAS, DAN WORDEN ZIJ VERZOCHT ZICH SCHRIFTELIJK MET DE VVD IN VERBINDING TE STELLEN, MET OPGAVE VAN HUN CLAIM EN DE UITGAVE WAAROP DEZE CLAIM GEBASEERD IS.

WAT WILT U REALISEREN?

Bij het verschijnen van deze editie van Liberaal Bestuur draait de campagne voor de aanstaande gemeenteraadsverkiezingen op volle toeren. Talloze VVD-kandidaten en nog veel meer vrijwilligers gaan al maanden de straat op, langs de deuren, de markt op om het gesprek met de kiezer aan te gaan. Maar ook in verkiezingsdebatten, in krantenartikelen en niet te vergeten op social media vertellen onze mensen waarom de keuze voor de VVD een goede keuze is. Die campagne is nu al een groot compliment waard.

Natuurlijk hopen we dat alle inspanningen leiden tot een geweldige verkiezingsuitslag. Landelijk is de VVD nu de grootste partij maar ook lokaal kan meer VVD gebruiken. Want straten worden niet vanzelf veiliger en schoner en buurten knappen zichzelf niet op. Het zijn VVD'ers die zich inzetten voor hun wijk, buurt, dorp of stad. Aanpakkers die niet eeuwig in raadszalen vergaderen en dikke dossiers doorploegen. Nee, zij pakken de problemen aan en doen!

Direct na de verkiezingen breekt een spannende periode aan. Dan gaan de partijen onderhandelen over de samenstelling van de colleges van B&W. De coalitieonderhandelingen. Juist dan komt het erop aan om goed na te denken over wat de VVD in de komende periode wil realiseren. De Bestuurdersvereniging helpt u graag op weg. U bent van harte uitgenodigd voor de masterclass onderhandelen op zaterdag 24 maart aan Nyenrode Business Universiteit. In samenwerking met de Haya van Somerenstichting organiseert de Bestuurdersvereniging deze training voor de onderhandelaars van de lokale formatieteams. Maar ook kunt u gebruik maken van onze informateurspoule. Op pagina 5 leest u meer over de coalitieonderhandelingen.

Maar er gebeurt nog meer binnen de vereniging. Een van de doelstellingen die het bestuur zich dit jaar heeft gesteld is het activeren van het netwerk

van buitengewone leden. Onder deze leden is een enquête gehouden over het versterken van het netwerk. We hebben al meer dan 150 reacties mogen ontvangen! Geweldig om te zien hoe betrokken de oud-bestuurders zijn bij de bestuurdersvereniging.

Tot slot wil ik u van harte uitnodigen voor het naderende voorjaarscongres op 25 mei in Papendal. U ontvangt binnenkort een uitnodiging voor het congres. Het complete programma vindt u in de volgende editie van Liberaal Bestuur. Ik kijk ernaar uit om veel oude bekenden maar ook veel nieuwe leden te mogen ontmoeten deze dag.

Voor iedereen die zich deze laatste weken nog inzet voor een prachtig verkiezingsresultaat in zijn of haar gemeente: heel veel succes en zet 'm op!

Arjen Gerritsen

Voorzitter VVD-Bestuurdersvereniging en burgemeester van Almelo

 liberaalbestuur@vvd.nl

INHOUD

De vraagbaak	4
De gemeentelijke coalitieonderhandelingen	5
Van Tweede Kamerlid naar burgemeester	7
Column uit de Kamer	9
Wist u dat?	9
Wij stellen aan u voor: Bente Becker	10
Flamingo's, zeehonden en koers houden	11
Het netwerk van buitengewone leden	11
Uit de raad	12
Bijdrage Europa Decentraal	14
Lokale helden trainen: gewoon doen!	16

SAVE THE DATE

OP **VRIJDAG 25 MEI** NODIGEN WIJ U UIT VOOR HET VOORJAARSCONGRES VAN DE BESTUURDERSVERENIGING. HOUD DAAROM DEZE DATUM VRIJ IN UW AGENDA! BINNENKORT ONTVANGT U EEN UITNODIGING PER E-MAIL EN LEEST U MEER OVER HET CONGRES OP DE WEBSITE VAN DE BESTUURDERSVERENIGING: BESTUURDERSVERENIGING.VVD.NL.

CONTACT

HEEFT U EEN VRAAG OF EEN OPMERKING VOOR HET BESTUUR VAN DE VVD-BESTUURDERSVERENIGING?

ARJEN GERRITSEN
Voorzitter
ajgerritsen@live.nl

PIETER HEILIEGERS
Vicevoorzitter
pieterheilieggers@gmail.com

WILLEMEN MEEUWISSEN
Secretaris
Willemien.meeuwissen@gmail.com

DORIEN VERBREE
Penningmeester
Dorienverbree@gmail.com

ANOUC VAN EEKELN
Algemeen Bestuurslid Coaching en Talentmanagement
anoukvaneekelen@me.com

BOAZ ADANK
Algemeen Bestuurslid Functionele bestuurdersnetwerken en Jong Bestuurders
b.adank@vvd-breda.nl

PERSONALIA

Huub Hieltjes is per 1 januari 2018 benoemd tot waarnemend burgemeester van Kapelle.

Hans Beenakker is op 8 januari beëdigd voor een tweede termijn als burgemeester van Tiel.

John Joosten is per 9 januari 2018 benoemd tot burgemeester van Dinkelland.

Astrid Nienhuis is per 17 januari 2018 benoemd tot burgemeester van Heemstede.

Anne Lize van der Stoel is per 17 januari 2018 benoemd tot waarnemend burgemeester van Landsmeer.

Cia Kroon is per 7 februari 2018 benoemd tot burgemeester van Losser.

Paul Verhoeven is herbenoemd tot burgemeester van Heeze-Leende.

De gemeenteraad van Epe heeft ingestemd met de voordracht voor de herbenoeming van **Hans van der Hoeve** tot burgemeester.

De gemeenteraad van Middelburg heeft **Harald Bergmann** voorgedragen voor herbenoeming tot burgemeester.

De gemeenteraad van Zoetermeer heeft besloten **Charlie Aptroot** aan te bevelen voor herbenoeming tot burgemeester.

Milo Schoenmaker is voorgedragen voor herbenoeming tot burgemeester van Gouda.

Laila Driessen is herbenoemd tot burgemeester van Leiderdorp.

De vraagbaak

Het cluster Verenigingszaken van het landelijk partijbureau voorziet onder andere in de juridische en bestuurlijke ondersteuning van de VVD. Wij zijn de juridische vraagbaak voor de besturen van lokale netwerken en regio's, voor leden en voor de VVD-Bestuurdersvereniging.

Voor u ziet u de rubriek van het cluster Verenigingszaken. In iedere editie van Liberaal Bestuur zullen wij een voorbeeld van een vraagstuk uitlichten waar wij ons de afgelopen tijd mee bezig hebben gehouden en van waarde kan zijn voor anderen.

De vraag

Beste Joost,

Ik ben een kandidaat-raadslid en ik sta vrij hoog op de lijst, waarmee ik erg blij ben! Nu is er iemand naar mij toegekomen die mij graag wil steunen door middel van een gift. Hoe kan ik daar het beste mee omgaan? En moet ik dit verantwoorden naar iemand? Zijn daar bepaalde regels voor?

Met vriendelijke groet,
Een kandidaat-raadslid

Hartelijk dank voor uw vraag!

De VVD staat voor openheid, transparantie en onafhankelijkheid bij het handelen als partij en de personen die haar vertegenwoordigen. Zeker bij het accepteren van bijdragen dient het handelen boven iedere twijfel verheven te zijn. Om die reden is in 2014 het giftenreglement van de VVD opgesteld. Dit reglement betreft een specifieke aanvulling en detaillering op de Wet financiering politieke partijen (Wfpp).

Voor kandidaten geldt dat het ontvangen van bijdragen anders dan ten behoeve van bekostiging van een campagne of verkiezingen niet is toegestaan. Bijdragen vanaf €25,- moeten worden geregistreerd door de kandidaat. Indien een gever voornemens is een bijdrage van meer dan €1.000,- te doen of indien de gever een rechtspersoon betreft, dan wordt hiervoor door de kandidaat vooraf akkoord gevraagd aan het bestuur van het lokaal netwerk. Bijdragen van in totaal meer dan €4.500,- van een gever worden voorafgaand

aan de verkiezingsdag door het verantwoordelijk bestuur openbaar gemaakt en de gever wordt opgenomen in de landelijke VVD jaarrapportage. Houd er rekening mee dat de gever niet anoniem mag zijn. Anonieme bijdragen moeten worden geretourneerd.

Daarnaast vallen giften in natura ook onder het giftenreglement. Dit kan een product zijn (gratis drukwerk), een dienst (korting op een fotoreportage) of gebruik van onroerend goed (bruikleen van een pand voor het campagne team). De waarde van een gift in natura is het bedrag wat de gever zou hebben gerekend als het product of de dienst normaal geleverd zou worden.

U doet er goed aan om zeker te weten met wie u te maken heeft. Indien u te maken heeft met een gift van een bedrijf, is bekend wie de andere klanten van deze persoon zijn (en vooral of er opmerkelijke activiteiten door deze klanten

Wie?

Naam: Joost Dijkshoorn

Leeftijd: 25 jaar

Komt uit: Rotterdam

Werkt als: Adviseur Bestuurszaken

Waar: VVD Algemeen

Secretariaat in Den Haag

worden ontplooid)? En is de gever niet op een of andere manier verbonden aan het netwerk of het bestuur (als familielid, goede vriend, zakelijk contact etc.)?

Tot slot gelden er een aantal termijnen voor het indienen van een overzicht van de ontvangen bedragen. U kunt hiervoor het giftenreglement raadplegen op de website van de VVD.

Op naar een mooie campagne!

Met vriendelijke groet,
Joost Dijkshoorn

**Hebt u een
vraag voor ons?**

Stuur dan uw mail naar:
bestuurders@vvd.nl.

MASTERCLASS ONDERHANDELEN NYENRODE

Nu iedereen druk is met de campagne om de gemeenteraadsverkiezingen tot een succes te maken, willen we ook alvast vooruitkijken. Hoe zorgt u dat u het maximale uit de onderhandelingen haalt en de VVD-punten goed naar voren komen in een coalitieakkoord? Om u daarbij te ondersteunen organiseert de Bestuurdersvereniging in samen met de Haya van Somerenstichting een Masterclass Onderhandelen op zaterdag 24 maart van 10:00 uur tot 12:00 uur (lunch niet inbegrepen). De Masterclass vindt plaats op Business Universiteit Nyenrode te Breukelen.

De Masterclass wordt gegeven door Tweede Kamerlid Anne Mulder en is exclusief voor leden van de lokale formatie-teams, de onderhandelaars die moeten zorgen voor een mooi lokaal onderhandelingsresultaat. Inschrijven voor de Masterclass is mogelijk via **MijnVVD** (www.mijnvvd.nl). De kosten voor deelname worden gedragen door de Bestuurdersvereniging.

REGIONALE MASTERCLASS ONDERHANDELEN

Natuurlijk kunt u ook in uw regio een eigen Masterclass Onderhandelen organiseren. De training wordt dan georganiseerd via de vertegenwoordiger van uw provinciale netwerk of het bestuurslid opleiding en training uit de regio. De Bestuurdersvereniging levert de training en trainer en vragen u om een locatie te regelen en de werving ter hand te nemen. Voor een geslaagde Masterclass is een minimale groepsgrootte van acht deelnemers vereist. Ook de regionale Masterclass is exclusief voor leden van de formatie-teams.

Heeft u nog vragen over de Masterclass? Dan kunt u contact opnemen via bestuurders@vvd.nl.

DE STRATEGIE ACHTER COALITIEONDERHANDELINGEN

Na de gemeenteraadsverkiezingen breekt een spannende periode aan voor de lokale formatie-teams. Als u de coalitieonderhandelingen ingaat, doet u dit natuurlijk niet onvoorbereid en onbevangen. Politiek Secretaris van de VVD-Tweede Kamerfractie Eelco Heinen geeft u een aantal algemene tips die kunnen helpen om het beste resultaat te behalen tijdens de aankomende coalitieonderhandelingen. Laten we er samen naar streven zoveel mogelijk VVD-punten terug te zien in de gemeentelijke coalitieakkoorden.

Onderhandelen is goed voorbereiden

Natuurlijk moet u goed weten wat u zelf uit de onderhandelingen wilt halen. Maar het is net zo belangrijk om te weten wat een ander uit de onderhandeling wil halen. U moet weten wat de ander drijft, wat zijn of haar belangen zijn en welke druk de achterban uitoefent. Zo kunt u op voorhand al nadenken wat mogelijk uitruilen

kunnen zijn en waar de compromissen kunnen liggen. Van die kennis kunt u tijdens de onderhandelingen slim gebruik maken. Bijvoorbeeld door geen punten in te brengen die een ander ook wil binnen halen en waarschijnlijk dus zelf zal inbrengen.

Maak bij het zoeken naar oplossingen ook goed het onderscheid tussen doel en middel. Zo kan het verhogen van uitkeringen op een blokkade stuiten, maar als het doel is dat mensen meer geld overhouden in hun portemonnee, kunt u elkaar misschien wel vinden op een ander middel zoals belastingverlaging.

Onderhandelen is geen 'zero sum game'

Bedenk goed dat ook de andere partij het onderhandelingsresultaat moet verkopen. Een toekomstige samenwerking op basis van een akkoord waarin u de ander volledig hebt uitgekleeft is op zich knap werk. Maar de samenwerking zal

waarschijnlijk niet lang standhouden. Het draagvlak bij de achterban van de ander zal ontbreken. Dan sta je uiteindelijk alsnog met lege handen. Daarbij is het ook van belang te investeren in een goede onderlinge relatie. Politiek is nauw samenwerken, elkaar vertrouwen, elkaar iets gunnen. Iedereen begrijpt dat u het eigen profiel scherp blijft bewaken. Blijf daarbij wel bij de inhoud en maak het niet persoonlijk.

Onderhandelen is geduld hebben

Een onderhandeling kan heel intensief zijn, zorg daarom altijd dat u uitgerust bent, een lege agenda hebt en niet wordt afgeleid. Voer de onderhandelingen niet alleen en neem ook tijd en ruimte om te klankboorden over de tussentijdse resultaten met vertrouwelingen die niet bij de onderhandelingen zitten. Dit voorkomt group thinking gedurende het onderhandelingsproces, dat onvermijdelijke ontstaat. Laat je ook niet onder druk zetten door tijd, onderhandelen is geduld hebben en soms stilzitten tot de ander beweegt.

DE GEMEENTELIJKE COALITIEONDERHANDELINGEN

Het afgelopen jaar heb ik stage mogen lopen bij de Bestuurdersvereniging van de VVD. Gedurende mijn stage heb ik voltijd meegedraaid op het cluster Verenigingszaken en onderzoek gedaan naar de gemeentelijke coalitieonderhandelingen binnen de VVD. Het onderzoek is uitgevoerd door vier verschillende gemeenten te analyseren. De onderhandelaars van de VVD in de gemeenten Vught, Voorschoten, Den Haag en Zaanstad hebben hun medewerking verleend aan het onderzoek, waarvoor heel veel dank!

Uit dit onderzoek zijn verschillende conclusies en aanbevelingen voortgekomen. In dit artikel willen wij u een aantal tips meegeven voor de coalitieonderhandelingen welke na de gemeenteraadsverkiezingen weer gaan starten. Wij hopen natuurlijk dat de VVD in zoveel mogelijk gemeente als bestuurderspartij in de verschillende coalities terecht komt.

TIP 1 Na de verkiezingen is het belangrijk om de situatie goed in te schatten. Als de VVD de grootste partij is kan u als VVD één informateur aanwijzen. Op het Algemeen Secretariaat van de VVD is een informateurspoule beschikbaar. Stuur

een e-mail naar bestuurders@vvd.nl als u hier gebruik van wil maken. Mocht de VVD deelnemen aan de onderhandelingen is het gebruikelijk om twee onderhandelaars af te vaardigen.

TIP 2 Het is belangrijk om u als onderhandelaar bewust te zijn van de persoonlijke verhoudingen van de diverse onderhandelaars. De persoonlijke verhoudingen en vertrouwen in elkaar is belangrijker dan inhoudelijke overeenkomsten. Het is dan ook aan te raden om voorafgaand aan de onderhandelingen eerst tijd te steken in de persoonlijke verhoudingen van de onderhandelaars.

TIP 3 Maak gebruik van de kennis en kwaliteiten van het ambtelijke apparaat. Het lijkt soms vanzelfsprekend maar binnen de gemeente werken ambtenaren die heel veel verstand hebben van bepaalde zaken en dossiers. Laat u als onderhandelaars zeer goed informeren om onrealistische plannen te voorkomen.

TIP 4 De communicatie tussen de onderhandelaars en fractie is ontzettend belangrijk. Daarom raden wij aan om tijdens de onderhandelin-

gen veelvuldig de fractie te informeren en kennis binnen de fractie in te zetten voor de onderhandelingen.

TIP 5 Het is aan te raden om in het coalitieakkoord een begroting/financiële paragraaf op te nemen om meer sturing te geven aan het akkoord. Maak afspraken op hoofdlijnen maar schat in wat gedetailleerder uitgewerkt moet worden.

Christiaan Peetoom
Kandidaat-raadslid Alkmaar

MEEPRATEN IN DE VVD COMMUNITY?

1 Ga naar de **GOOGLE PLAY STORE** of naar de **APP STORE** op uw tablet of mobiele telefoon.

2 Zoek op 'VVD Community'

3 Download de App

4 Log in met uw **MIJNVVD** gebruikersgegevens en praat mee

SJOERD POTTERS

VAN TWEEDE KAMERLID NAAR BURGEMEESTER

Gemeente De Bilt is niet alleen de thuisbasis van het Koninklijk Nederlands Meteorologisch Instituut beter bekend als het KNMI. Sinds april 2017 heeft de gemeente weer een VVD-burgemeester: Sjoerd Potters. “De wens om burgemeester te worden leefde echt bij mij. Zeker in deze regio. Toen de functie in De Bilt vrijkwam heb ik de stoute schoenen aangetrokken en gesolliciteerd. De kans dat het de eerste keer lukt is klein, maar zowaar was het in één keer raak. Een mooie

start!”. Naast zijn benoeming is Sjoerd direct actief geworden als provinciaal vertegenwoordiger van Utrecht in de Bestuurdersvereniging.

Geen sprint maar een marathon

De uitslag van de Tweede Kamerverkiezingen van 2012 was een monsterzege voor de VVD: 41 zetels. Het startsein voor Rutte II. De post van Minister van Defensie ging naar Jeanine Hennis-Plaschaert. Die benoeming maakte een Kamerzetel

VERVOLG OP PAG 8

vrij voor Sjoerd Potters. “Ik begon de dag na de beruchte fractievergadering over de inkomensafhankelijke zorgpremie. Mijn eerste gedachte: waar ben ik aan begonnen? Voor ik aan de slag ging heb ik gesproken met collega’s Malik Azmani en Tamara van Ark, maar je kunt je hier niet echt op voorbereiden. De ervaring leert.”

“Het Kamerlidmaatschap heb ik ervaren als een hogesnelheidstrein. Je wordt geleefd, gaat niet over je eigen agenda. Ik had mijn huis in Waalwijk, woonde doordeweeks in een appartement in Den Haag en mijn partner woonde in Utrecht. Ik leefde een zwervend bestaan en was altijd mijn spullen kwijt. Het is meer een marathon dan een sprint. Maar het was het allemaal waard. Je kunt echt iets voor de samenleving doen. Ondanks alle tegenslag, de crises en de kritiek, je blijft gemotiveerd. Met 41 VVD’ers zijn we in 2012 begonnen aan een tocht door de woestijn. Nederland zat midden in de crisis, het moest beter. Wij hebben die taak en de verantwoordelijkheid op ons genomen. Uiteindelijk is het ons gelukt, we zijn uit dat dal gekomen. Dat geeft voldoening.”

Scherp op ouderenzorg

In de Kamer hield Sjoerd zich bezig met de Wet maatschappelijke ondersteuning (WMO) en langdurige zorg. Daarnaast was hij woordvoerder integratie. Bestuurlijke ervaring deed hij voor het Kamerlidmaatschap op in Waalwijk als wet-

houder van onder meer welzijn, jeugd, sport en sociale zaken. “In mijn Kamerportefeuille zat de participatiewet een geweldig dossier want dit was één van de vier grote hervormingen die erdoor moest. Maar waar ik echt trots op ben is het Manifest Scherp op Ouderenzorg. Aan dit initiatief van Hugo Borst en Carin Gaemers mocht ik ook een bijdrage leveren. Het is gelukt om deze beweging te verbinden met Den Haag. En je weet voor wie je het doet, de ouderen zijn een kwetsbare groep. Het is geweldig dat wij zo’n tastbaar resultaat hebben behaald.”

Nederland in het klein

Zelf noemt Sjoerd De Bilt Nederland in het klein. De gemeente in het midden van de provincie Utrecht kent 91 nationaliteiten en ziet zich geconfronteerd met grootstedelijke problematiek. Maar De Bilt kent ook een kern van 1000 inwoners, een hechte gemeenschap. Van progressief tot conservatief, je vindt het hier allemaal. “Het is echt een fantastische locatie, de Utrechtse Heuvelrug is geweldig mooi en werken op dit stadhuis is ook geen straf.”

Maar hoe ervaart Sjoerd de stap van Kamerlid naar burgemeester? “Rustig kunnen we het niet noemen. Maar hoe mijn week er nu uitziet is beter te voorspellen. Als Kamerlid zie je jezelf vaak geconfronteerd met een spannend debat, de nodige crises en stemmingen. Als burgemeester ga ik

meer over mijn eigen agenda.” Wat ook opvalt, als burgemeester wordt hij vrolijk benaderd. In zijn dagen als Kamerlid was dit wel eens anders. “Als burgemeester neem jij ook aan het einde van de dag het besluit. Natuurlijk heb ik mijn adviseurs maar ik moet het doen. In de Kamer ben je constant met veertig fractiegenoten op zoek naar de consensus.”

Ondanks dat hij een jonge burgemeester is geniet Sjoerd toch enige senioriteit. “Als Tweede Kamerlid had ik geen gemakkelijke portefeuille en nam ik plaats in de Kamercommissie Volksgezondheid, Welzijn en Sport (VWS). Geen rustige commissie, veel gekker kan het niet worden. Door die ervaring kan ik anderen helpen en coachen.”

Stormachtig

De burgemeesterskring van Utrecht komt regelmatig bij elkaar om kennis uit te wisselen. Op 18 januari van dit jaar was het de beurt aan Sjoerd om een bijeenkomst te organiseren. “Het leek mij een uitstekend idee om een bezoek te brengen aan het KNMI. Dat bleek toch een minder goed idee omdat één van de zwaarste stormen ooit over Nederland trok. De meeste burgemeesters waren wel aanwezig, op een enkeling na. Die had een boom op zijn auto. Uiteindelijk was het een super bijeenkomst. Het was alle hens aan dek bij het KNMI. Er heerste een crisissfeer. Dat kan een burgemeester altijd waarderen.”

Burgemeester Potters laat zich op locatie bijpraten over de veiligheidsmaatregelen bij Soenda. Een jaarlijks terugkerend groot dancefestival in de gemeente De Bilt.

Burgemeester Potters leest voor op een peuterspeelzaal tijdens de Nationale Voorleesdagen.

Handen uit de mouwen voor passende jeugdhulp!

Ook uw gemeente is nu drie jaar verantwoordelijk voor de gezondheid en de zorg van jullie jeugd. En, hoe vindt u dat het gaat? Krijgen de gezinnen passende hulp? Weten ouders waar ze moeten zijn? Hebben zorgprofessionals de ruimte om hun verantwoordelijkheid te nemen? Houdt de gemeente voldoende regie? En wordt het geld ook goed besteed? Kortom, hoe VVD-waardig verloopt de jeugdhulp en jeugdzorg in uw gemeente? Ik ben Judith Tielen, woordvoerder Jeugd in onze VVD-Tweede Ka-

merfractie. En ik ben heel benieuwd naar uw antwoorden op bovenstaande vragen.

De Tweede Kamer ontving de eerste tussenevaluatie Jeugdwet (<https://publicaties.zonmw.nl/eerste-evaluatie-jeugdwet/>). Een rapport van 640 pagina's waar de Tweede Kamer dit voorjaar over debatteert. Om echt gevoel te krijgen bij hoe het nu gaat, ga ik overal in Nederland op werkbezoek en voer ik veel gesprekken met allerlei betrokkenen. Maar zeker nu, in de periode naar aanloop van de gemeenteraadsverkiezingen, ben ik benieuwd naar de mening van VVD-raadsleden en wet-houders.

Daarom nodig ik u uit voor een bijeenkomst om met mij en andere raadsleden en professionals van gedachten te wisselen. Er zijn twee momenten geprikt: maandagavond 19 februari van 18:30 uur tot 21:00 uur en woensdagmiddag 21 februari een lunchbijeenkomst van 11:30 uur tot 13:30 uur in het Tweede Kamergebouw. Het programma is als volgt:

1. Korte introductie
2. Compacte samenvatting onderzoeksrapport

3. Gesprek over aanknopingspunten:
 - Wat is er te vieren met deze nieuwe jeugdwet?
 - Wat kan de VVD-fractie landelijk gebruiken om de wet verder te verbeteren?
 - Wat moet de VVD lokaal doen om de jeugdwet de juiste uitwerking te laten hebben?
4. Samenvatting en hoe verder

Graag hoor ik van u of u op een van beide bijeenkomsten kan aansluiten. Ik zorg dan dat u wordt aangemeld als bezoeker van de Tweede Kamer. Mocht u absoluut niet kunnen, maar me wel wat mee willen geven over of voor de evaluatie, dan vind ik het fijn als u max. 1 A4-tje met uw bespiegelingen kan mailen. Maar fijner als u er live bij kan zijn. Tot dan!

Judith Tielen

Tweede Kamerlid namens de VVD (Jeugd, Hoger Onderwijs en Wetenschap)
j.tielen@tweedekamer.nl

WIST U DAT?

De verschillende netwerken van de Bestuurdersvereniging over een activiteitenbudget beschikken?

DE VOLGENDE NETWERKEN ZULLEN HET KOMENDE JAAR MEERDERE ACTIVITEITEN ORGANISEREN:

- Fractievoorzittersplatform
- Statenleden en Gedeputeerden
- P.J. Oudgezelschap (het netwerk voor burgemeesters)
- Schepenbank (het netwerk voor wethouders)
- ir. Lelykring (het netwerk voor waterschapsbestuurders)
- Jong Bestuurders
- Griffiers en gemeentesecretarissen

OOK OP PROVINCIAAL NIVEAU WORDEN ER WEER ACTIVITEITEN GEORGANISEERD DOOR DE VOLGENDE NETWERKEN:

- Noord-Brabant
- Utrecht
- Drenthe
- Zuid-Holland
- Zeeland
- Flevoland
- Groningen
- Noord-Holland
- Overijssel en Gelderland zullen gezamenlijk hun activiteiten organiseren in samenwerking met de VVD Regio Oost

Bent u benieuwd naar de geplande activiteiten voor komend jaar? Neem vooral contact op met de verantwoordelijke netwerkvertegenwoordigers! De lijst met netwerkvertegenwoordigers vindt u op de website: www.bestuurdersvereniging.vvd.nl/mensen.

WIJ STELLEN AAN U VOOR: BENTE BECKER

Op het voorjaarscongres van de VVD-Bestuurdersvereniging zal Tweede Kamerlid Bente Becker worden voorgedragen als algemeen bestuurslid van de vereniging. Liberaal Bestuur zocht haar op op het Binnenhof om nader kennis te maken.

Bente, opgegroeid in Dronten, is geen onbekende binnen de VVD. De afgelopen jaren ondersteunde zij als politiek assistent minister Henk Kamp. Eerst op het ministerie van Sociale Zaken en Werkgelegenheid daarna op het ministerie van Economische Zaken. Maar al gedurende haar studie Bestuurskunde aan Tilburg University was zij op het Binnenhof te vinden. Bente: "In mijn tweede jaar schreef ik een brief aan de VVD-fractie. De brief resulteerde in een stage bij toenmalig VVD-Tweede Kamerlid Ineke Dezentjé Hamming. De stage duurde zes weken, het beviel goed. Na het afronden van mijn bachelor ben ik een jaar persoonlijk medewerker geweest, eveneens bij Ineke. Ook tijdens mijn masteropleiding bleef ik verbonden aan de fractie."

Na het afronden van haar studie in 2008 ging Bente aan de slag als beleidsmedewerker onderwijs, sociale zaken en immigratie voor de VVD. "Toen ik begon zat de VVD in de oppositie, we waren een

hele kleine fractie. Maar we hadden een goed verhaal. Wij waren de partij die Nederland door de crisis ging loodsen. En tijdens de Tweede Kamerverkiezingen van 2010 gebeurde het: de VVD werd de grootste partij!"

Onder kabinet-Rutte I werd Bente de politiek assistent van minister Henk Kamp. "Gedurende mijn tijd op zowel het ministerie van Sociale Zaken en Werkgelegenheid en het ministerie van Economische Zaken ben ik samen met minister Kamp veel het land in geweest. Langs bijvoorbeeld bedrijven en kennisinstellingen. Ook waren we geregeld in het buitenland voor handelsmissies. Daardoor heb ik kunnen zien hoe het er daar aan toegaat, dat zorgt voor een breed perspectief." Van deze ervaring maakt zij dankbaar gebruik als Tweede Kamerlid. Onder kabinet-Rutte III draagt zijn in de VVD-fractie de verantwoordelijkheid voor de portefeuilles integratie en inburgering & buitenlandse handel en ontwikkelingssamenwerking.

"Ik vind het ontzettend interessant en eervol om als Kamerlid elke dag hard te werken aan oplossingen voor een nog sterker Nederland. De eerste maanden stond ik als toenmalig onderwijswoordvoerder meteen voor een vol Malieveld met stakende leraren. Het was een mooie uitdaging aan

hen te vertellen waarom een eis van 1,4 miljard extra volgens ons niet per se het onderwijs beter maakt en hoe de VVD het vak van leraar wél aantrekkelijker wil maken. Door werkdruk aan te pakken en leraren echt carrièreperspectief te bieden. Mooi dat we vervolgens in het Regeerakkoord daar het nodige van hebben kunnen realiseren. Ook een mooi moment was toen ik verschillende bedrijven naar de Kamer haalde om ons te vertellen hoe Nederland meer geld zou kunnen verdienen met handel. Namelijk door bedrijven veel beter te ondersteunen en te informeren rond kansen in het buitenland. Het heeft geleid tot een motie voor een proactieve handelsagenda en minister Kaag werkt daar as we speak aan!"

De komende jaren gaat Bente zich, als algemeen bestuurslid, inzetten voor de Bestuurdersvereniging. "Wat in de Tweede Kamerfractie aan de orde is moet bekend zijn bij VVD-bestuurders in het land en andersom. Er zijn zoveel kansen om elkaar te versterken. Onderwerpen als de decentralisaties, de toekomst van de lokale democratie of mijn eigen portefeuille integratie vallen of staan bij wat lokaal gebeurt. Ik wil eraan bijdragen dat we als fractie open en toegankelijk zijn voor input van onze bestuurders en we vanuit onze verschillende rollen in de partij optimaal samenwerken!"

FLAMINGO'S, ZEEHONDEN EN KOERS HOUDEN

Op zaterdagmiddag 6 januari trapte VVD Goeree-Overflakkee de campagne gemeenteraadsverkiezingen 2018 af. Gedeputeerde Floor Vermeulen en campagnecoach Karima Bouchtaoui hebben tijdens de aftrap de campagneleiders, campagnevrijwilligers en de kandidaten op de startblokken gezet voor 21 maart. Op initiatief van de campagneleider Ellen Nijssen, lijsttrekker Addy Rijkerkerk-Andriesen en het bestuur heeft de

VVD Goeree-Overflakkee op een bijzondere manier het glas geheven op het nieuwe jaar. . “Met een sterk verkiezingsprogramma en 27 enthousiaste kandidaten gaan we de strijd aan voor een geweldig resultaat,” aldus campagneleider Addy Rijkerkerk-Andriesen. Het doel meer vrouwen en meer jongeren op de lijst die elkaar qua kennis en achtergrond aanvullen is heel goed gelukt. Campagneleider Ellen Nijssen vult aan dat ze zin heeft in de campagne met het hoofdthema “leven en laten leven”.

Campagne peptalk

Floor vertelde over belangrijke liberale successen in de regio benut moeten worden in de campagne. “Wat een goede energie hier op het eiland Goeree-Overflakkee. De VVD werd bij de landelijke verkiezingen vorig jaar de grootste. Dus alle

reden voor optimisme, zeker omdat de VVD'ers het lokaal geweldig doen. We werken vanuit de provincie prima samen met de VVD-wethouder om de bereikbaarheid te verbeteren, goed voor de inwoners en de bedrijven hier. De verkiezingen zijn ook een goede opstap naar de Provinciale- en Waterschapsverkiezingen volgend jaar. Daarom houden we koers, voor een sterke VVD in Zuid-Holland!” aldus Floor.

Campagnecoach Karima heeft een peptalk gegeven over de ‘do’s and dont’s’ van campagnevoeren. Ze vertelde over de positie van de VVD ten opzichte van lokale partijen, het belang van social media en waarom een strakke campagnekalender zo belangrijk is. Op de vraag waarom campagnecoach Karima zo enthousiast is over de campagne op Goeree-Overflakkee antwoordde ze dat het gebied Goeree-Overflakkee één van de Zuid-Hollandse parels vindt. “Goeree-Overflakkee is normaliter een SGP-bolwerk en je kan dus met een sterk liberaal verkiezingsprogramma het verschil maken” aldus de campagnecoach. Met drie vrouwen in de top vier van de kandidatenlijst, een coalitie waarin de VVD goed werk heeft geleverd en veel positieve reacties op het verkiezingsprogramma moet het een geweldig resultaat worden straks. Karima bekent ook dat ze zo enthousiast is over het gebied Goeree-Overflakkee vanwege de natuur en recreatie. “Prachtig de flamingo’s en zeehonden hier. Na de verkiezingen kom ik terug om flamingo’s en zeehonden te gaan spotten”.

Door: **Karima Bouchtaoui**

HET NETWERK VAN BUITENGEWONE LEDEN

Een van de doelstellingen van de Bestuurdersvereniging dit jaar is het actief betrekken van de buitengewone leden. Daarop zijn een aantal initiatieven bedacht. Een van de initiatieven is om de waardevolle praktijkervaring van buitengewone leden die in het verleden actief waren als raadslid, Statenlid, wethouder, gedeputeerde, burgemeester of Kamerlid te benutten binnen de VVD. Zo kunt u aantredende volksvertegenwoordigers en bestuurders op weg helpen en van advies voorzien, bijvoorbeeld door het vervullen van een klankbordfunctie of in de vorm van mentorschap of coaching.

Aan de oud-leden van de vereniging is afgelopen maand een enquête verstuurd om informatie op te halen zodat er een toekomstbestendig netwerk kan worden opgebouwd. Op dit moment heeft de Bestuurdersvereniging al meer dan 150 reacties mogen ontvangen. De uitkomsten van de enquête en een interview met bestuurslid Pieter Heiliegiers over de toekomstplannen van het netwerk leest u in de volgende editie van Liberaal Bestuur.

UIT DE RAAD

VUURWERK, OLIEBOLLEN EN EEN AMBULANCE. DE NIEUWAARSNACHT IN MET DE LEIDSE HULPDIENSTEN.

Na jarenlang in januari en februari in de raad gediscussieerd te hebben over de afgelopen jaarwisseling, wilde ik wel eens aan den lijve ondervinden wat onze hulpdiensten ervaren tijdens de nieuwjaarsnacht. Even voor tien 's avonds meld ik mij op het bureau aan de Langegracht in Leiden. Ik sluit aan bij het team Politie Leiden Midden en wordt tijdens de briefing welkom geheten. Het romantische beeld uit de politie-series wordt versterkt doordat operationeel expert Jan-Willem zijn briefing begint en besluit met de wens om veilig de nieuwjaarsnacht door te komen. "Dat je schoenen je morgen veilig naar huis brengen," zijn z'n letterlijke woorden. We gaan de stad in.

Gelukkig nieuwjaar!

Eerst rijd ik mee met agenten Jan en Marcus in het 'blus-treintje'. Een colonne van een politievoertuig, brandweerauto en vuilniswagen. Ik neem plaats in het voorste voertuig. We halen brandbaar materiaal zoveel mogelijk van straat en daar waar het al brand wordt er geblust. We rijden door de Mors en de Stevenshof en pakken onderweg elke kerstboom mee die we zien. Op het missen van een boom door de inzittenden van het voorste voertuig staat de straf van een roze koek voor de rest. We staan op -2 maar we lopen er één in op weg naar de Gooimeerlaan. Om middernacht wensen we elkaar een gelukkig nieuwjaar op de brandweerkazerne en genieten we kort van een oliebol en het vuurwerk boven de Merenwijk. Al snel gaan we weer rijden voor een vreugdevuur op straat in de Stevenshof.

Het droge hout brandt goed. De vlammen van minstens tien kerstbomen komen op het hoogtepunt boven de dakgoten uit. De brandweer blust, de mannen van de stadsreiniging ruimen de resten op en de politie maakt een praatje met de omstanders. We krijgen een oliebol aangeboden als

we even staan te wachten. Voor jonge kinderen is de komst van de brandweer een leuke afleiding, de mannen worden luidkeels aangemoedigd tijdens het blussen en naderhand worden de nodige 'selfies' met brandweerman gemaakt. In alle rust en vriendelijkheid wordt voorkomen dat een broeierige situatie escaleert.

Op camera

Hierna stap ik over naar Damien en Naomi. Vanavond rijden ze de nooddienst. Ik voel me meteen welkom achterin de Volkswagenbus. We rijden langs wat hotspots, maar heel veel gebeurt er nog niet. Het is na enen, het grote vuurwerk is voorbij. In de nauwe straatjes van de Mors worden we een paar keer beschenen met een felle blauwe laser. Het licht doet pijn aan je ogen. Damien schiet een zijstraat in en we maken een plan. Direct rijden we terug en gaan we op zoek naar de dader. Helemaal is die in het duister niet te vinden. Terug naar het bureau voor een warme kop koffie tijdens de kouder wordende nacht.

Op het bureau zie ik hoe de her en der geplaatste mobiele camera's werken. Haarscherp zien we hoe zeven tieners bezig zijn om een vuilnisbak op te blazen. De knallen van het vuurwerk zijn zo heftig dat de camera iedere keer tijdens de explosie bevriest. Geprobeerd wordt om de groep in te sluiten, maar bij het zien van de politie stuift de groep uit elkaar. Uiteindelijk wordt de helft van het groepje gesnapt en dankzij de camerabeelden wijzen mijn tijdelijke collega's de actiefste uit de groep aan. Wanneer de agenten hem ter plekke op de camera wijzen gooit hij moedeloos zijn armen in de lucht en beseft de jonge vandaal dat ontkennen geen zin meer heeft.

De beste wensen

We rijden langs een feestje op de Lange Mare. Het is minder dan een half uur voordat de cafés

hun deuren moeten sluiten en er staat flink wat drank buiten. Damien en Naomi wensen de feestgangers een gelukkig nieuwjaar en vragen of ze langzamerhand naar binnen willen gaan. We krijgen diverse duimen omhoog, ze zullen het feest verplaatsen.

Achterin de politiebus merk je pas echt hoe het publiek omgaat met de politie. Vaak wordt er vriendelijk gezwaaid naar ons. De hele nacht krijgen we de beste wensen voor het nieuwe jaar, ook van een student die zo dronken is dat we ons zorgen maken of hij wel veilig thuiskomt. Hij moet een flink eind langs een van de Leidse grachten lopen en door zijn gezwalk over straat trekt hij onze aandacht. Hij weigert gedecideerd een door ons aangeboden ritje in de bus en we volgen hem stapvoets totdat de voordeur achter hem dichtslaat. Welterusten.

Er is ook een andere kant aan het werk van de politie in deze in alcoholische nevelen gehulde nacht. Van uitdagen, schelden en sneren, obscene gebaren tot ernstig fysiek geweld. Zo krijgen we onderweg een stuk illegaal vuurwerk onder de auto op de Willem de Zwijgerlaan. De knal is zo heftig dat de voorruit daarna een barst heeft en onze oren nog een half uur suizen. We zien dat een voorbijrijdende ambulance met zwaailichten aan hetzelfde lot ondergaat. Als we zijn omgedraaid en de gooiers van het vuurwerk willen aanspreken rennen die snel weg. Uiteraard zegt niemand van de omstanders iets te hebben gezien. Als we de verkeerde persoon aanspreken reageert deze woedend.

Gemoederen sussen

Met gepaste spoed rijden we naar een vechtpartij met gewonden. Er is toestemming om zwaailichten en sirene te gebruiken en dat doet Damien. We krijgen ruim baan en zijn snel op de bestemming. Daar zie ik hoe moeilijk het is om in alle hectiek van alcohol, woede en emotie als buitenstaander te bepalen wat er gebeurd is. Twee mensen zijn gewond, een van hen is door een raam gevallen en zal een snee moeten laten hechten. De situatie wordt uiteindelijk gesust, in kaart gebracht en als de betrokkenen ontvonden zijn zal gekeken moeten worden hoe het één en ander wordt afgehandeld.

De volgende vechtpartij is gemeld en we gaan naar een feest. De twee betrokkenen vertellen een tegenstrijdig verhaal. Dankzij getuigen wordt het duidelijk wat er ongeveer is gebeurd. De namen van de betrokkenen worden genoteerd en nadat hier ook de gemoederen zijn gesust vervolgt ieder zijns weg. Het is over vieren en we besluiten even

langs de Lange Mare te rijden om te kijken of het feest voorbij is. Onderweg hebben we het over van alles. Over de houding naar de politie toe, over het feit dat mensen niet beseffen dat achter dat blauwe pak ook een echtgenoot, vriend, vader, moeder, zoon of dochter zit. Over de noodzaak van fietsverlichting. Over de relatieve rust tijdens deze nieuwjaarsnacht.

Een open botbreuk

Even voor het adres van het feest passeren we een auto met buitenlands kenteken. Op de één of andere manier krijgen we er alle drie een vreemd gevoel bij. Nauwelijks honderd meter verder is het adres. Als we komen aanrijden zien we dat er een vechtpartij aan de gang is. Damien en Naomi stuiven erop af en vergeten in de drukte de schuifdeur van de bus voor mij te openen. Ik zit opgesloten en kan niets doen terwijl de groep uit elkaar stuift. Mijn blik volgt Naomi die achter een man aangaat die een mep uitdeelt. Opeens zie ik haar stoppen en omdraaien. Tegelijkertijd hoor ik een pijnkreet van Damien die door merg en been gaat. Ik zie hem niet meer.

Machteloos bons ik tegen het pantserglas van de bus. Naomi vliegt om de bus heen en we zien Damien op de grond liggen met zijn been in een rare hoek. Ze staat er even alleen voor. Om haar heen staan dronken feestgangers, haar maatje ligt uitgeschakeld op de grond. Ze stelt haar collega gerust dat er geen open botbreuk is door ter plekke zijn broek open te knippen. Ondanks de verschrikkelijk pijn kan Damien een signalement geven van de persoon die hem onderuit trapte toen hij uit de bus stapte. Terwijl ze op haar collega let en de mensen op afstand houdt ziet Naomi de verdachten staan en puur door haar stem en aanwezigheid weet ze de twee mannen te laten stilstaan waar ze staan.

Een aangeschoten arts in opleiding probeert te helpen, hoe goed bedoeld ook, het helpt niet en

de getroffen agent gilt het uit. Naomi vraagt haar om mij te bevrijden uit de auto. Nadat me wordt gevraagd of ik echt geen crimineel ben maakt ze de deur open. Ik kan eindelijk uitstappen en Naomi helpen. Dat is de mensen op afstand houden en de sleutels uit het contact halen.

De emotie zit hoog

Al snel staan er de nodige agenten om ons heen. Het loopt als een gesmeerde machine. In de chaos, met de pijnkretten van een gewonde collega op de achtergrond en onduidelijkheid over de aanleiding worden de verdachten geboeid. Direct worden verklaringen opgenomen van getuigen. De ambulance komt en we kunnen even niets meer doen. De broeders nemen de zorg over en na een kort onderzoek en een fikse dosis pijnstilling gaat Damien op de brancard.

We gaan terug naar het bureau en de emotie zit hoog. Terwijl we dat doen gaat het onderzoek door en dankzij de verschillende verklaringen wordt al snel duidelijk hoe de puzzel in elkaar zit. Op de Langeracht staat een groep collega's klaar om N. en mij op te vangen. Ook al ben ik een buitenstaander die een nachtje meeloopt, de zorg, de warme arm en het meeleven zijn er voor ons allebei. Op tafel ligt een tas uit het LUMC met een aan flarden geknipt uniform en een losse schoen van Damien. De woorden van Jan-Willem schieten door mijn hoofd.

Terwijl we onze verklaringen opstellen komt het nieuws binnen dat dankzij de oplettendheid van een andere ploeg alle verdachten zijn aangehouden. Tegelijk horen we dat Damien meteen geopeerd zal moeten worden. Tijdens de debriefing delen we allemaal hoe de nieuwjaarsnacht ons vergaan is. Het professionele antwoord is 'goed'. Dat valt me meteen op. Hoe professioneel de organisatie omgaat met haar werk terwijl een geliefde collega letterlijk is gevloerd. Ik praat nog heel even na met Naomi en we wisselen telefoonnum-

mers uit zodat we elkaar op de hoogte kunnen houden. Om half acht ben ik thuis. Ik wens mijn half slapende vrouw een gelukkig nieuwjaar.

Trots op Leidse dienders

Wat me beangstigt is de intense haat die je af en toe ervaart. De ene keer wordt dat openlijk geuit door schreeuwen of gebaren. De andere keer door bewust in de weg lopen of het hinderen van het politiewerk. Een aanwijzing van een agent, "wil je even ergens anders gaan staan", "wil je ons even ons werk laten doen, we komen zo bij je", zijn voor de nodige omstanders geen hint maar eerder een uitnodiging voor discussie. Jarenlang vragen we -ook ik als woordvoerder Veiligheid in de Leidse gemeenteraad- om de aanpak van geweld tegen hulpverleners. We hebben daar helaas nog een lange weg in te gaan.

Heel veel dank ben ik verschuldigd aan de mannen en vrouwen van de Leidse politie, brandweer en stadsreiniging. Van het opzetten van een programma tot het beantwoorden van alle vragen die ik had. Ik heb mogen ervaren hoe trots en vol passie mensen in deze stad aan het werk zijn voor ons. Hoe elke situatie wordt aangepakt met tact, finesse en empathie. Hoe men weet te schakelen tussen een reanimatie en daarop een paar te dronken studenten.

Ik was het al, maar na de afgelopen jaarwisseling ben ik nog trotser op onze Leidse dienders. Want dat zijn het. Dienaren van de publieke zaak en het wordt hoog tijd dat sommigen dat wat meer beseffen.

Frederik Zevenbergen

Fractievoorzitter

VVD Leiden

EUROPA DECENTRAAL IS HÉT KENNISCENTRUM VOOR EUROPEES RECHT EN BELEID VOOR (SEMI) OVERHEIDSORGANISATIES. DEZE DOELGROEP KAN (KOSTELOOS) GEBRUIKMAKEN VAN DE DIENSTEN VAN HET KENNISCENTRUM.

DE AVG EN UW (DECENTRALE) OVERHEIDSORGANISATIE: VERTROUWEN DOOR VERANTWOORDELIJKHEID

Privacy, de Algemene Verordening Gegevensbescherming (AVG) en de Functionaris Gegevensbescherming. Termen die de afgelopen tijd waarschijnlijk ook in uw omgeving vaak zijn genoemd. Vanaf 25 mei 2018 moeten onder andere decentrale overheidsorganisaties bij het verwerken van persoonsgegevens voldoen aan de regels van de Europese Algemene Verordening Gegevensbescherming (AVG). Deze verordening vervangt de huidige Europese richtlijn bescherming persoonsgegevens. Het doel van de AVG is tweeledig: aan de ene kant dragen de opgestelde uniforme regels bij aan het vrij verkeer van persoonsgegevens in de EU. Daarnaast wordt het vertrouwen versterkt van personen wiens gegevens worden verwerkt. Niet alleen doordat zij zelf meer rechten krijgen, maar ook omdat organisaties die persoonsgegevens verwerken een grotere verantwoordelijkheid krijgen. De invoering van de AVG draagt daarmee niet alleen bij aan de ontwikkeling van de digitale Europese markt, maar is voor (decentrale) overheden en andere organisaties ook een kans om te laten zien dat zij goed omgaan met persoonsgegevens van burgers. Burgers vinden een goede bescherming van hun persoonsgegevens steeds belangrijker en overheidsfalen hierbij kan tot grote imagoschade leiden. Een goede implementatie van de AVG is dan ook noodzakelijk. Belangrijk om hierbij te weten is: wat waren ook alweer de belangrijkste veranderingen op het gebied van persoonsgegevensbescherming?

Verantwoordingsplicht van organisaties

Organisaties moeten kunnen aantonen dat alles wat zij met persoonsgegevens doen aan de regels

van de AVG voldoet. Het opstellen van een register van verwerkingen is daar een onderdeel van. Hierin wordt beschreven welke persoonsgegevens verwerkt worden en hoe met deze gegevens wordt omgegaan. Onder het huidige recht moeten bepaalde verwerkingen aangemeld worden bij de nationale toezichthouder - in Nederland de Autoriteit Persoonsgegevens (AP). Onder de nieuwe regels hoeft een verwerking met hoge risico's voor de rechten van betrokkenen alleen bij de AP aangemeld te worden als de organisatie geen maatregelen neemt om dit risico te beperken. Of er sprake is van een hoog risico wordt duidelijk bij het uitvoeren van een gegevensbeschermingseffectbeoordeling, ook wel DPIA (Data Protection Impact Assessment) genoemd.

Voor advies over het uitvoeren van een DPIA en andere zaken kunnen organisaties terecht bij hun Functionaris Gegevensbescherming (FG). De FG is een schakel tussen de nationale toezichthouder en de organisatie en bewaakt de naleving van de AVG. Alle overheidsorganisaties moeten onder de AVG verplicht een FG aannemen. Ze kunnen er ook voor kiezen samen met andere overheidsorganisaties een gezamenlijke FG aan te stellen.

Rechten van personen

Onder de AVG zijn ook de rechten versterkt van personen wiens persoonsgegevens worden verwerkt. Belangrijk voor decentrale overheden zijn voornamelijk het recht op inzage van verwerkte persoonsgegevens en het bewaken van het transparantiebeginsel. Betrokkenen moeten op een begrijpelijke manier op de hoogte worden gesteld van verwerkingen van hun persoonsgegevens en moeten deze kunnen inzien. Hiervoor kunnen organisaties gebaat zijn rekening te houden met de verplichtingen met betrekking tot 'privacy by design' en 'privacy by default'. Dit houdt in dat werkprocessen en diensten zo ontworpen dienen

te worden dat ze voldoen aan de privacyregels en dat er standaard zo min mogelijk persoonsgegevens verzameld worden.

Datalekken en verwerkersovereenkomsten

Onder de AVG moeten voortaan alle datalekken binnen de organisatie worden geregistreerd. Wanneer een decentrale overheid verwerkingen van persoonsgegevens uitbesteedt, bijvoorbeeld aan een salarisadministratiekantoor, moeten er in de verwerkersovereenkomst onder andere afspraken over het beleid bij datalekken worden gemaakt.

De ontwikkeling van de AVG in de EU

Nadat de AVG in 2016 werd aangenomen hebben lidstaten en organisaties twee jaar de tijd gehad om deze wetgeving te implementeren. Nu 25 mei 2018 steeds dichterbij komt ontstaan op zowel Europees als nationaal niveau verschillende initiatieven om zowel organisaties als burgers bewust te maken van de privacyregels.

- De Europese Commissie lanceerde een online tool voor burgers, ondernemingen en overheidsorganisaties om kennis en bewustzijn over de AVG te vergroten.
- De nationale toezichthouders, verenigd in de "Artikel 29-werkgroep", brachten de afgelopen twee jaar richtlijnen uit om bepaalde elementen uit de AVG te verduidelijken.
- De Autoriteit Persoonsgegevens heeft een tool ontwikkeld waarmee organisaties een duidelijker beeld kunnen krijgen van waar zij tijdens

de afronding van de implementatie nog aandacht aan moeten besteden.

- Het ministerie van Justitie & Veiligheid presenteerde een handleiding AVG, om organisaties die zich voorbereiden op de AVG te ondersteunen.

Bovenstaande documenten kunt u op de website van Europa decentraal vinden. Deze initiatieven helpen om in deze laatste vier maanden voor de regels van de AVG toegepast moeten worden burgers en organisaties te bereiken. Door personen op hun eigen rechten te wijzen, wordt bijvoorbeeld ook het bewustzijn van werknemers over de omgang met persoonsgegevens in hun eigen organisatie vergroot. De meeste datalekken blijken in de praktijk te worden veroorzaakt door schijnbaar kleine foutjes, zoals het onbedoeld doorsturen van persoonsgegevens op het werk.

Vragen over de AVG?

Vrijwel iedereen krijgt te maken met persoonsgegevens op zijn werk. Daarnaast is het belangrijk om bewust te zijn van uw eigen rechten. De EU heeft beleid en wetgeving ontwikkeld, zodat we samen zorg kunnen dragen voor een juiste omgang met persoonsgegevens in de EU. Heeft u vragen over de AVG en werkt u bij een (decentrale) overheidsorganisatie? Neem dan contact op met kenniscentrum Europa decentraal. Ook met al uw andere vragen over Europese regels kunt u hier terecht. Neem eens een kijkje op www.europadecentraal.nl of abonneer u op onze nieuwsbrief (de Europese Ster).

Juliëtte Fredriksz

Ook de VVD zet alles in werking om te voldoen aan de Europese Algemene Verordening Gegevensbescherming. Zo heeft de VVD een privacyprotocol (<https://www.vvd.nl/privacyprotocol/>) en is er voor u een handleiding beschikbaar over de omgang met persoonsgegevens. Welke u vindt op MijnVVD.

LOKALE HELDEN TRAINEN:

GEWOON DOEN!

Op zaterdag 27 januari vond een mooie regionale training plaats voor 16 kandidaat-raadsleden uit de regio IJmond. Vanuit Beverwijk, Velsen en Heemskerk waren kandidaten aanwezig om een fijne start te kunnen maken met het raadswerk dat hoogstwaarschijnlijk op hen wacht!

De organisator Jeroen Verwoort (lijsttrekker VVD Velsen) had samen met John van der Rhee (lijsttrekker VVD Alkmaar en voorzitter van het netwerk griffiers en gemeentesecretarissen) een programma gemaakt waarin ruimte was voor informatie, raadssimulatie en discussie. De training vond plaats op een bijzondere locatie; het Nova College Maritiem in IJmuiden, pal aan het Noordzeekanaal, met uitzicht op zee én de fabrieken van Tata Steel.

Bij de start van het programma werden de kandidaten meegenomen door John. Hij is naast lijsttrekker van de VVD Alkmaar ook griffier in de gemeente Haarlemmermeer (150.000 inwoners), in de werking van een gemeenteraad. Natuurlijk had hij niet alleen de relevante basisinformatie paraat, maar gaf hij ook uit zijn beroeps- en politieke ervaring de nodige tips en anekdotes. Basis van zijn verhaal was: "Weet wat je doet, en waar je op staat. Als jij het Reglement van Orde (RvO) als enige in de raad echt goed kent, kun je je debat vaak makkelijker winnen en in ieder geval technisch niet verliezen. Lezen dus, hoe saai dat

ook is. Als je wilt winnen, tenminste..". Het aantal lachsalvo's illustreerde daarbij mooi dat dit eigenlijk helemaal niet saai hoeft te zijn.

Ook was er de mogelijkheid om te bespreken hoe je als fractie vooral praktisch zaken gemakkelijk en efficiënt kunt organiseren. De Alkmaarse werkwijze werd als voorbeeld gegeven; voorbereiding hoeft niet letterlijke spreektekst te zijn, maar wel moet er in staan wat er in het lokale verkiezingsprogramma heeft gestaan, wat het coalitieprogramma zegt en eventueel of er een relevant landelijk standpunt is. Dan pas heb je voldoende fundament om een stevige eigen fractiemening te gaan formuleren, waarmee je de arena in kan.

Na de lunch kwam Tweede Kamerlid Dilan Yeşilgöz vertellen hoe zij in Amsterdam als lokale VVD-kandidaat en raadslid deel had uitgemaakt van de algemene campagne in de hoofdstad. Daarnaast gaf Dilan tips over hoe je een eigen lo-

kaal politiek netwerk kunt opbouwen, dat ervoor zorgt dat je naast alle politieke 'rim-ram' ook gewoon te horen krijgt hoe je het echt doet.

Het klapstuk werd natuurlijk gevormd door de raadssimulatie waarvoor burgemeester Pieter Heiliegiers (aanstaande fusiegemeente Haarlemmerliede en Spaarnwoude) bereid was gevonden het voorzitterschap op zich te nemen. Na een levendig debat, waarbij de kandidaten zich verplaatsten in gemeenteraadsleden in diverse fracties uit de gemeente Hoog Hoepla, en zich daarbij bogen over afvalverwerking en tariefdifferentiatie, gaf Pieter Heiliegiers de nodige feedback. De rol van de lokale journalistiek werd met verve ingevuld door Jeroen en John, waarna het hoog tijd werd voor een welverdiende borrel in de IJmuidense haven. Deze dag is een mooi voorbeeld van hoe een spontaan idee van een groepje mensen dat elkaar kent uit de Bestuurdersvereniging, uitgroeit tot een waardevolle lokale training voor regionale kandidaten. Natuurlijk is de Haya normaal gesproken de eerste stop voor trainingen. Dit spontane initiatief groeide echter snel uit tot een compleet programma, gedragen door velen. Geen wonder dat we campagne voeren met "Kiezen voor Doen!" Het zit ons in het bloed, ook in de IJmond.

John van der Rhee
Fractievoorzitter VVD Alkmaar

