

in UTRECHT 2008

- Burgerjaarverslag
- Jaarverslag commissaris van de Koningin

Samen maken we Utrecht mooier

in UTRECHT
2008

- Burgerjaarverslag
- Jaarverslag commissaris van de Koningin

Inhoud

Burgerjaarverslag

Voorwoord	5
De provincie	7
Burgerparticipatie	11
Kwaliteit van dienstverlening	15
Klachten en bezwaren	25
Resultaten	29
Aanbevelingen	33

Jaarverslag commissaris van de Koningin

Veiligheid in onze provincie	35
Burgemeesters	41
Bezoeken en ontvangsten	45
Onderscheidingen en predikaten	49
Overige taken	53

Colofon

April 2009
 Provincie Utrecht
 Postbus 80300
 3508 TH Utrecht

Productie: Kabinet commissaris van de Koningin in de provincie Utrecht
 Eindredactie: Brandsma Tekstbureau, Kabinet commissaris van de Koningin in de provincie Utrecht
 Fotografie: Berry Campagne, Jan J. van Dijk, Jurjen Drenth, Berry Geerlings, Ruud van der Graaf, Ruud Mulders, Paul Rupert, Geeske Stoker, Dick Termijn, Stichting voor Vluchteling-Studenten UAF, Provincie Utrecht, Janus Visser, Vrede van Utrecht.
 Vormgeving: MultiMediaCentrum, provincie Utrecht
 Drukwerk: RotoSmeets, GrafServices, Utrecht

Voorwoord

DE TIJD VLIEGT, EN HET LIJKT STEEDS SNELLER TE GAAN. DIT IS ALWEER MIJN TWEDE JAARVERSLAG ALS COMMISSARIS VAN DE KONINGIN. EEN VERSLAG DAT ZICH RICHT OP ZOWEL DE KWALITEIT VAN DE PROVINCIALE DIENSTVERLENING ALS OP MIJN RIJKSTAKEN. DAARNAAST HEB IK IN BIJGEVOEGDE TIJDSLIJN EEN OVERZICHT GESCHETST VAN MIJN ACTIVITEITEN IN HET AFGELOPEN JAAR.

2008 WAS EEN TURBULENT JAAR. TURBULENT VOOR HET PROVINCIAAL BESTUUR DAT AFGELOPEN ZOMER IN EEN CRISIS VERWIKKELD RAAKTE, HETGEEN UITEINDELIJK LEIDDE TOT EEN NIEUWE COALITIE. IK HOOP DAT WE ER ALLEN VAN LEREN EN DAT WE BLIJVEN INVESTEREN IN GOEDE VERHOUDINGEN. WE MOETEN ALTIJD VOOR OGEN BLIJVEN HOUDEN DAT WE “BESTUREN” IN HET BELANG VAN ONZE INWONERS, BEDRIJVEN EN ORGANISATIES: IN HET BELANG VAN DE PROVINCIE UTRECHT.

2008 WAS OOK TURBULENT VOOR DE REST VAN DE WERELD. EEN KREDIETCRISIS DIE STEEDS GROOTSCHALIGER WERD, MET ALLE GEVOLGEN VAN DIEN. EEN CRISIS DIE DUIDELIJK MAAKT DAT VELE ZAKEN NOOIT MEER ZULLEN ZIJN ZOALS ZE WAREN. DAT ZAKEN ANDERS MOETEN EN DAT WE OOK OP EEN ANDERE MANIER NAAR ONS FUNCTIONEREN MOETEN KIJKEN. NIET ALLEEN ECONOMISCH MAAR OOK IN ECOLOGISCHE ZIN.

WANT OOK OP ECOLOGISCH TERREIN LENEN WE VAN DE TOEKOMST. LEVEN WE OP EEN TE GROTE VOET. NIET ALLEEN DUURZAAM INVESTEREN

MAAR OOK INVESTEREN IN DUURZAAMHEID IS GEBODEN, WILLEN WE NIET IN EEN (GROTERE) ECOLOGISCHE CRISIS VERZEILD RAKEN. WELLICHT NU NOG MINDER ZICHTBAAR, MAAR ZO’N CRISIS KENT MINSTENS ZULKE HEVIGE GEVOLGEN ALS DE HUIDIGE ECONOMISCHE.

DE TENEUR LIJKT SOMBER; NIETTEMIN IS DE PROVINCIE(GEEST) STRIJDBAAR. NU IS HET MOMENT OM BEDREIGINGEN OM TE ZETTEN IN KANSEN. KANSEN OM OP ALLE FRONTEN DUURZAMER TE WERK TE GAAN. ZODAT WE NIET ALLEEN VRUCHTEN PLUKKEN, MAAR OOK ZAAIEN VOOR DE TOEKOMST.

ALS PROVINCIE MAKEN WE BELEID VOOR BUITEN HET PROVINCIEHUIS. VOOR EEN PRACHTIGE REGIO WAARIN VEEL GEBEURT. DAT WIL NIET ZEGGEN DAT WE NIET AF EN TOE OOK INTERN MOETEN KIJKEN NAAR WAT ER GOED EN WAT ER MINDER GOED GAAT. IN MIJN BURGERJAARVERSLAG DOE IK EEN AANTAL AANBEVELINGEN AAN PROVINCIALE STATEN EN GEDEPUTEERDE STATEN OM TE KOMEN TOT EEN NOG BETERE DIENSTVERLENING.

IK WENS U VEEL PLEZIER BIJ HET LEZEN VAN DIT VERSLAG. UW REACTIE IS WELKOM: [BURGERJAARVERSLAG@PROVINCIE-UTRECHT.NL](mailto:burgerjaarverslag@provincie-utrecht.nl).

R.C. ROBBERTSEN,
COMMISSARIS VAN DE KONINGIN
IN DE PROVINCIE UTRECHT.

De provincie

PROVINCIALE STATEN VAN
UTRECHT IN VERGADERING BIJEEN

DE PROVINCIE BESTAAT UIT EEN ALGEMEEN BESTUUR (PROVINCIALE STATEN) EN EEN DAGELIJKS BESTUUR (GEDEPUTEERDE STATEN). DE VOORZITTER VAN ZOWEL PROVINCIALE STATEN (PS) ALS GEDEPUTEERDE STATEN (GS) IS DE COMMISSARIS VAN DE KONINGIN. DE AMBTELIJKE ORGANISATIE ONDERSTEUNT HET BESTUUR BIJ HET UITOEFENEN VAN HAAR TAKEN. DAARNAAST IS DE COMMISSARIS VAN DE KONING BELAST MET RIJKSTAKEN. DAAROVER LEEST U IN HET JAARVERSLAG IN HET TWEEDE DEEL VAN DIT BOEKJE.

Provinciale Staten

In Utrecht bestaat het college van PS uit 47 leden.

De zetels zijn als volgt verdeeld:

CDA	11	CU	4
VVD	10	D66	2
PvdA	8	SGP	1
SP	5	Partij voor de Dieren	1
GL	4	Mooi Utrecht	1

In de eerste plaats stellen PS de kaders vast. Dit betekent dat zij vooraf richtlijnen geven aan GS voor het te voeren beleid. Daarnaast controleren PS het beleid van GS.

PS bereiden hun besluiten voor in commissievergaderingen, de zogenoemde Statencommissies. De fracties zijn in deze commissies vertegenwoordigd door hun leden of door zogenoemde burgerleden. Deze burgerleden zijn wel lid van een commissie, maar maken geen deel uit van PS. De vergaderingen van PS en van de Statencommissies zijn openbaar.

Decennialang vormden CDA, VVD en PvdA het college van GS van de provincie Utrecht. Na de verkiezingen in 2007 was dit opnieuw het geval, maar in 2008 zijn de kaarten anders komen te liggen.

Collegewisseling

Op 9 juli 2008 gaven de fractievoorzitters van VVD en PvdA een verklaring waaruit bleek dat hun fracties besloten hadden het coalitieverband met het CDA te beëindigen.

De directe aanleiding daarvoor was het gebrek aan vertrouwen van de VVD en de PvdA in het CDA. Voor mij was het aanleiding om op 14 juli een extra PS vergadering in te laten over de ontstane situatie.

De uitkomst van deze vergadering luidde dat het college van GS haar werkzaamheden zou blijven uitvoeren. De problemen die waren ontstaan, betroffen een interne PS-aangelegenheid. PS zelf waren verantwoordelijk voor de oplossing van dit probleem. Op 20 augustus werd de heer dr. S.R.A. van Eijk (voormalig staatssecretaris van Financiën) door mij aangesteld als informateur. De uitkomst van deze informatie leidde uiteindelijk, onder begeleiding van drs. H.J.M. ter Braak, tot een coalitie CDA, VVD en ChristenUnie. De PvdA-gedeputeerden boden op 29 september hun ontslag aan PS. In de vergadering van PS op 29 september werd de nieuwe coalitie van CDA, VVD en CU gepresenteerd (*ZIE TIJDSLIJN*). Het nieuwe Coalitieakkoord luidt: 'Accent 2008, slagvaardig verder'

Gedeputeerde Staten

De samenstelling van GS van de afgelopen jaren:

	CDA	VVD	PvdA	CU
2008-heden	2	2		2
2007-2008	2	2	2	
2003-2007	2	2	2	
1999-2003	2	3	2	

Samenstelling college GS vanaf 29 september 2008:

- commissaris van de Koningin R.C. Robbertsen, voorzitter;
- Mr. J.H. Ekkers (VVD): Mobiliteit, Economische Zaken en Kerntakendiscussie Lodders;
- Mevr. A.H. Raven BA (CDA): Financiën, Samenleving en Cultuur;
- Drs. W.M. de Jong (CU): Wonen, Milieu, Duurzaamheid en Strategie;
- Drs. R.W. Krol (CDA): Ruimtelijke Ordening, Stedelijke Vernieuwing en Landelijk Gebied;
- J. Binnekamp (VVD): Water, Europa, Organisatie en Communicatie;
- Mevr. M. Haak-Griffoen (CU): Zorg, Jeugd, Onderwijs en Bestuurlijke Organisatie;
- drs. H.H. Sietsma, secretaris.

Commissaris

De commissaris van de Koningin wordt voor een periode van zes jaar benoemd. Als commissaris van de Koningin heb ik een rol als rijksorgaan en als provinciaal orgaan. Als provinciaal bestuurder ben ik voorzitter van PS. Ik ben geen lid en heb ook geen stemrecht. Ook ben ik voorzitter en lid van GS. Daar heb ik wel stemrecht. Over mijn taken als rijksorgaan bericht ik in mijn jaarverslag, dat op pagina 35 begint. De eerste hoofdstukken (Het Burgerjaarverslag) gaan over mijn rol in de provincie.

DE PUBLIEKE TRIBUNE OP 14 JULI BIJ DE EXTRA VERGADERING VAN PS

NIEUW COLLEGE V.L.N.R.: W.M. DE JONG, J. BINNEKAMP, R.W. KROL, R.C. ROBBERTSEN, MEVR. A.H. RAVEN, H.H. SIETSMa (SECRETARIS), J.H. EKKERS, MEVR. M. HAAK-GRIFFIOEN.

Ambtelijke organisatie

De ambtelijke organisatie is zich aan het ontwikkelen naar een moderne organisatie, waarin resultaatgerichtheid, externe oriëntatie en samenwerking centraal staan. Dit sluit aan bij de ambities van het college van GS. Op dit moment presteert de ambtelijke organisatie naar tevredenheid, maar er zijn zeker nog verbeterlagen mogelijk.

In de *Visie op Anders Werken. De slagvaardige provincie Utrecht in 2012* heeft de directie aangegeven dat de organisatie haar ambities in 2012 gerealiseerd wil hebben en dan optimaal zal functioneren. Om dit te bereiken, heeft de organisatie de volgende prioriteiten gesteld:

- Klantgericht werken: de provinciale dienstverlening moet eenvoudig en vindbaar zijn. Belangrijk hiervoor zijn klantgerichte loketten op internet en via telefonie. Er is één frontoffice voor contactmomenten.

- Processen optimaliseren: de communicatie en interactie met burgers en bedrijven zal krachtig vorm krijgen met internet en e-democratie. Dit betekent dat ook de backoffice aangepast moet worden aan digitalisering en digitaal werken. Burgers en bedrijven die al een keer zaken hebben gedaan met de provincie of met een andere overheid, hoeven dan bijvoorbeeld maar één keer hun gegevens te verstrekken.
- Projectmatig werken aan concrete resultaten: maatschappelijke vraagstukken oplossen gebeurt meer dan voorheen in samenwerking met burgers, bedrijven en instellingen. Dit heeft ingrijpende consequenties voor de eisen die gelden voor medewerkers, ICT-middelen en kantooraccommodatie.
- Huisvesting: de kantoorinrichting moet afgestemd zijn op een manier van werken waarbij in samenwerking met derden maatschappelijke vraagstukken worden opgelost. Flexibiliteit staat hierbij voorop.

Burgerparticipatie

OP VERSCHILLENDE MOMENTEN HEEFT HET PROVINCIALE BESTUUR CONTACT MET BURGERS. ZO BRENGEN GS EN PS REGELMATIG WERKBEZOEKEN AAN DIVERSE BEDRIJVEN, CULTURELE INSTELLINGEN EN ANDERE OVERHEIDSORGANISATIES. OOK KUNNEN BURGERS INSPREKEN IN COMMISSIEVERGADERINGEN EN KUNNEN ZIJ GEBRUIKMAKEN VAN DE MOGELIJKHEID TOT INITIATIEF.

Werkbezoeken GS

In 2008 zijn GS 25 keer op werkbezoek geweest, onder andere bij de Koninklijke Nederlandse Voetbalbond (KNVB), het Rijksinstituut voor Volksgezondheid en Milieu (RIVM), Industrievereniging Lage Weide, het Utrechts Archief, en de stichting Vernieuwing Gelderse Vallei in Scherpenzeel. Daarnaast hebben GS onder andere Utrechtse parlementariërs ontvangen in Amersfoort en de Raad van State op Vliegbasis Soesterberg (ZIE TIJDSLIJN).

Werkbezoeken PS

De commissies van PS hebben in 2008 zestien werkbezoeken afgelegd. Dat zijn er aanzienlijk meer dan in 2007 toen ze samen negen werkbezoeken aflegden. De commissie Milieu, Mobiliteit en Economie (MME) heeft onder meer een bezoek gebracht aan de provinciale afdeling Wegen en Mobiliteit in Huis ter Heide en aan een bedrijventerrein in Vianen. Ook ging de commissie MME naar Kopenhagen, vanwege een studie naar mobiliteit. De commissie Wonen Maatschappij en Cultuur (WMC) ging zeven keer op werkbezoek. Daarbij stonden onder meer de thema's sport, regio tv en jeugd centraal. Ook bracht de commissie WMC samen met de gemeente Utrecht en vertegenwoordigers van De Vrede van Utrecht een bezoek aan Lille, een voormalige culturele hoofdstad van Europa. Utrecht wil zich namelijk kandidaat stellen als culturele hoofdstad in 2018. De commissie Ruimte, Groen en Wonen (RGW) hield een werksessie en rondleiding op Vliegbasis Soesterberg. Daarnaast bracht deze commissie een bezoek aan de gebieden Kromme Rijnstreek en aan Utrecht Midden. Dit in het kader van de Agenda Vitaal Platteland (AVP). De commissie Bestuur, Europa en Middelen (BEM) ging in 2008 niet op werkbezoek.

GS BRENGEN OP 7 OKTOBER 2008 EEN WERKBEZOEK AAN HET UTRECHTS ARCHIEF OP DE NIEUWE LOCATIE HAMBURGSTRAAT

Inspraak PS

In vergaderingen van Statencommissies kunnen burgers het woord vragen. Dit wordt inspraak

genoemd. In 2008 gebeurde dit twintig keer (zeventien keer in 2007). Het aantal insprekers is ook in 2008 bijna verdubbeld: van 43 in 2007 naar 71 in 2008 (20 personen in 2006). Mensen weten steeds beter de weg naar het Provinciehuis te vinden en beïnvloedingsmiddelen te benutten.

Aantal insprekers en aantal commissievergaderingen waarin insprekers het woord nemen:

Commissie MME:	16 insprekers	5 keer
Commissie BEM:	22 insprekers	3 keer
Commissie WMC:	19 insprekers	5 keer
Commissie RGW:	14 insprekers	7 keer

In de commissie Milieu, Mobiliteit en Economie zijn vooral veel insprekers over de A12-Salto-verbinding en over de busverbinding tussen Utrecht en Breukelen aan het woord geweest. In de commissie Bestuur, Europa en Middelen waren de herindelingsgebieden Valleigebied en Vecht en Plassen populaire onderwerpen onder de insprekers. In de commissie Wonen, Maatschappij en Cultuur was de beleidsnota cultuur/het cultuurconvenant een *hot item* en in de commissie Ruimte, Groen en Water is onder andere Groot Mijdrecht Noord aan de orde gesteld.

Burgerinitiatief

Sinds 2003 kunnen burgers zelf een onderwerp op de agenda van PS zetten. Iedere inwoner van de provincie die ouder is dan zestien jaar, kan een burgerinitiatief indienen, als er minstens vijftienduizend handtekeningen zijn verzameld. Daarnaast zijn er nog andere eisen. In 2008 is, net als in de voorgaande drie jaren, geen gebruik gemaakt van het burgerinitiatief.

HERINDELINGSGEBIEDEN VALLEIGEBIED EN VECHT EN Plassen

WERKBEZOEK PROVINCIALE STATEN

Kwaliteit van dienstverlening

DE KWALITEIT VAN DE DIENSTVERLENING IS EEN VAN DE SPEERPUNTEN VAN DE PROVINCIE UTRECHT. COMMUNICATIE IS DAARBIJ HEEL BELANGRIJK. MAAR OOK BIJVOORBEELD HET OP TIJD BETALEN VAN FACTUREN EN OP TIJD BESLISSEN OVER ONTHEFFINGEN, VERGUNNINGEN EN SUBSIDIEAANVRAGEN.

Het Klant Contact Centrum

De oprichting van het Klant Contact Centrum (KCC) in het najaar van 2007 helpt de organisatie de klantgerichtheid en bereikbaarheid te verbeteren. Daarom heeft het KCC in 2008 een vaste plek in de organisatie gekregen. Het heeft als taken:

- het algemene telefoonnummer van de provincie (030) 258 91 11 beantwoorden;
- terugvalverkeer (wanneer medewerkers niet bereikbaar zijn) beantwoorden;
- de milieuklachtentelefoon beantwoorden;
- alle binnenkomende klantvragen registreren, zoals ze binnenkomen via info@provincie-utrecht.nl en diverse webformulieren;
- terugbelnotities monitoren, en klantvragen die per e-mail of webformulier zijn binnengekomen conform het Kwaliteitshandvest beantwoorden.

Dit betekent voor onze klanten:

- dat zij in de regel altijd een medewerker aan de telefoon krijgen;
- dat zij naar het antwoord op hun vraag begeleid worden wanneer zij de weg in de organisatie niet kennen;
- dat vragen via webformulieren altijd beantwoord worden;
- dat meest genoemde onderwerpen en meest gestelde vragen via de website ontsloten kunnen worden

Voor de organisatie betekent het:

- dat de afdelingen beter bereikbaar zijn;
- dat specialisten ontlast worden nu het KCC algemene en minder specialistische vragen beantwoordt;
- inzicht in wat klanten willen weten;
- dat de organisatie steeds beter voldoet aan de normen van het Kwaliteitshandvest.

DE COMMISSARIS ALS
'DIENSTVERLENER' IN HET KADER
VAN MAKE A DIFFERENCE DAY OP
1 NOVEMBER

Bereikbaarheid van de organisatie

Mede dankzij het KCC heeft de provincie belangrijke resultaten rond de bereikbaarheid geboekt:

- Maandelijks en per kwartaal verschijnen er rapportages over de bereikbaarheid en klantgerichtheid per afdeling. Dit stimuleert de afdelingen om aandacht te besteden aan verbeterpunten. Dat doen ze ook. Zodoende kunnen bijvoorbeeld steeds meer afdelingen (in samenwerking met het KCC) in negentig procent van de inkomende gesprekken binnen dertig seconden de telefoon opnemen.
- Door registratie van de klantvragen krijgt de provincie inzicht in wie waarover belt. Hierdoor hoeven klanten minder vaak (terug) te bellen, omdat:
 - klanten beter begeleid worden naar een medewerker die antwoord kan geven;
 - meest gestelde vragen/meest genoemde onderwerpen via de website beter ontsloten worden.
- Dankzij workshops, trainingen en communicatie zijn de provinciale medewerkers zich bewuster van klantgerichtheid. Ook gaan de afdelingen daarvoor gericht aan de slag met actielijsten om hun processen en dienstverlening beter af te stemmen op de klant.

Integer handelen

De provincie Utrecht heeft integriteit hoog in het vaandel staan. Integriteit gaat met name over objectiviteit en transparantie. Objectiviteit wil zeggen dat partijen of standpunten niet onterecht bevoor- of benadeeld worden. Transparantie gaat erom of gemaakte keuzes achteraf verantwoord kunnen worden. De invulling van integriteit heeft dus direct invloed op het handelen van bestuurders en medewerkers en op hoe externe partijen tegen onze organisatie aankijken.

Hoe integriteit binnen de provincie gestalte krijgt, blijkt bijvoorbeeld uit het afleggen van de ambtseed door nieuwe ambtenaren.

Integriteit vereist echter voortdurende alertheid, ook na het afleggen van de ambtseed. Daarom vind ik het belangrijk dat gedragscodes en op integriteit gerichte regelingen nadrukkelijk in onze reguliere processen worden geborgd, bijvoorbeeld in het INK-proces (zie ook aanbeveling 1).

HET AFLEGGEN VAN DE AMBTSEED

Communicatie

Op allerlei manieren hebben wij ons in 2008 ingespannen om de bereikbaarheid, de zichtbaarheid en de herkenbaarheid van de provincie bij het algemene publiek te vergroten. Zo hebben we diverse nieuwsbrieven verstuurd en hadden we ook in 2008 een publiekspagina in de huis-aan-huisbladen. Daarnaast is een speciale krant over de samenwerkingsagenda gemaakt. In de toekomst willen we de provinciale website moderniseren. Ook gaan we investeren in relatiecommunicatie. Zo geven we vanaf april 2009 het nieuwe provinciale tijdschrift *Provincie Utrecht Magazine* uit.

Website

De provinciale website heeft in 2008 gemiddeld duizend bezoekers per dag getrokken. Dat zijn per week ruim vierhonderd bezoekers meer dan in 2007. Ondanks de flink verouderde lay-out van de website heeft de website de derde plek in de ranglijst Overheidsmonitor gehaald. Dit op basis van haar actuele inhoud. De Overheidsmonitor meet jaarlijks de digitale prestaties van alle ministeries, provincies, gemeenten en waterschappen. Ze doet dat in opdracht van het ministerie van Binnenlandse zaken en Koninkrijksrelaties. Hoewel we trots zijn op deze mooie derde plaats zijn we ook enigszins verbaasd. De website is overduidelijk niet meer van deze tijd. De totstandkoming van een nieuwe website blijkt een moeilijk proces. Nadat in 2007 de introductie van een volledig nieuwe website niet het gewenste resultaat had, is een tijdelijke oplossing gevonden in het vervangen van de voorpagina. Ik vind het echter van groot belang dat de volledig nieuwe website op korte termijn gerealiseerd wordt (zie ook aanbeveling 2).

Contact met de pers

De provincie Utrecht is regelmatig in het nieuws geweest. Zo heeft de breuk van de coalitie tussen CDA, PvdA en VVD de nodige aandacht gegeneerd. Ook hebben de regionale omroepen regelmatig over de nieuwbouwplannen van de provincie bericht. Verspreid over het jaar zijn er artikelen verschenen over de meest uiteenlopende onderwerpen in de diverse media: het werk aan de provinciale wegen; de toekomst van de polder Groot Mijdrecht Noord; veranderingen in het openbaar vervoer en de tekorten in de woningbouw.

Sinds het voorjaar van 2008 hebben de provinciale woordvoerders ruim vijfhonderd persvragen beant-

woord en hebben meer dan tachtig interviews en persgesprekken plaatsgevonden.

Nieuwsbrieven en publiekspagina

De *Prov* is het relatieblad van de provincie. In 2008 is deze 21 keer verschenen, in een oplage van 4.200 exemplaren. De *Prov* gaat per post naar alle relaties van de provincie. De laatste jaren komt er echter steeds meer nadruk te liggen op de E-prov, een digitale versie van de *Prov*. Deze gaat per e-mail naar mensen die zich hiervoor hebben opgegeven. Dankzij deze digitale nieuwsbrief kunnen we actuele informatie verstrekken en mensen doorlinken naar meer informatie op de provinciale website. Dit past bovendien bij het digitaliseringstijdperk en ons streven om steeds minder op papier uit te geven.

Naast de E-prov zijn er in 2008 ook speciale op naam gestelde (tijdelijke) nieuwsbrieven voor specifieke projecten uitgegeven. Een overzicht:

Nieuwsbrief	Aantal leden
E-prov	1279
Aanjagen Woningbouw	875
Vecht en Plassen	448
WABO	281
Wel Thuis!	597
Sociale Agenda	562
Utrechtse Jeugd Centraal	529
Klimaat op Orde	228
Vrije Tijd	132
Totaal	4931

Rolverdeling GS en PS

Het communiceren van de rolverdeling tussen GS en PS vormt een belangrijk aandachtspunt. Het is van belang dat bij elk besluit duidelijk is welk bestuursorgaan dit besluit genomen heeft. Op het moment dat GS bijvoorbeeld een besluit hebben genomen en van mening zijn dit aan PS voor te leggen, moet dit worden vermeld. Tevens moet dan expliciet tot uitdrukking worden gebracht dat de uiteindelijke beslissingsbevoegdheid bij PS berust (zie ook aanbeveling 3).

Gebruik e-mail

Communicatie verloopt steeds vaker via e-mail. Daarom heeft de provincie in 2002 richtlijnen opgesteld voor het afhandelen van e-mail. Er is echter geen inzicht in de naleving van dit protocol. Ondanks alle goede intenties dreigt de afhandeling van deze inkomende e-mails nogal ad hoc plaats te vinden. Tegelijkertijd is het e-mailverkeer de afgelopen jaren enorm toegenomen. Met behulp van e-mail wordt steeds vaker geprobeerd in korte tijd veel mensen te bereiken. Daarnaast wordt e-mailverkeer helaas ook gebruikt in situaties waarin persoonlijk contact wenselijker is. Een ander niet onbelangrijk punt is de juridische werking van e-mails. Al met al zijn er veel ontwikkelingen. Daarom zou het goed zijn in 2009 na te gaan of herziening van het protocol nodig is (zie ook aanbeveling 4).

Provinciehuis als ontmoetingshuis

De provincie staat midden in deze maatschappij, en wil graag dat het Provinciehuis een 'huis' van de provincie is. Het moet een ontmoetingshuis zijn voor burgers, instellingen, bedrijven en bestuurders. Een thuisbasis om samen plannen te ontwikkelen en uit te voeren, om Utrecht als topregio te behouden en te versterken. De provincie kan hierbij een cruciale rol spelen als ze haar externe oriëntatie en klantgerichtheid vergroot. De eerste fysieke kennismaking met de provincie speelt hierbij een belangrijke rol. Bij binnenkomst moeten bezoekers zich welkom voelen. Dit stelt eisen aan de entree en aan de manier waarop bezoekers in het provinciehuis worden ontvangen (zie ook aanbeveling 5).

Betaling van facturen

In 2008 heeft de provincie 23.287 facturen betaald. Dat is 12,6 procent (2614 facturen) meer dan in 2007. Nog steeds heeft de provincie een te groot deel van de facturen niet binnen de gestelde termijn van 30 dagen betaald. Van de 23.287 facturen zijn er 4702 (20 procent) niet binnen dertig dagen betaald. Bij 1945 facturen (8 procent) is dit binnen tien dagen na de betaaltermijn alsnog gebeurd. Bij 1783 facturen (8 procent) gebeurde het alsnog binnen dertig dagen nadat de termijn is overschreden. Bij 974 facturen (4 procent) word de betalingstermijn met meer dan dertig dagen overschreden.

De belangrijkste reden voor het te laat betalen is de grote toename van het aantal facturen. De digitalise-

PROVINCIEHUIS ALS ONTMOETINGSHUIS

ring van het factureringsproces heeft laten zien dat facturen nog te lang bij de betreffende afdelingen blijven liggen voor akkoord. Overigens zal er helaas altijd wel een percentage facturen blijven dat niet tijdig kan worden betaald vanwege onduidelijkheden of het ontbreken van gegevens in de factuur.

De provincie zal ook in het komend jaar haar best doen om het percentage op tijd betaalde facturen zo hoog mogelijk te houden. Intern zullen we er meer op sturen dat de afdelingen die voor facturen verantwoordelijk zijn, hun aandeel in het proces snel afwickelen. Ik ben nog steeds van mening dat het huidige cijfer van 20 procent te laat betaalde facturen teruggebracht moet worden naar 10 procent. De aanbeveling hierover in het burgerjaarverslag 2007 wil ik dan ook nogmaals meenemen in dit burgerjaarverslag (zie ook aanbeveling 6).

Ontwikkelingen met betrekking tot de betaaltermijn van facturen

periode	Binnen de termijn		Buiten de termijn				Totaal Aantal
	Aantal	%	0 - 30 dagen		> 30 dagen		
			Aantal	%	Aantal	%	
2008	18.585	80%	3.728	16%	974	4%	23.287
2007	17.646	85%	2.329	11%	698	3%	20.673
2006	15.150	84%	2.218	12%	577	3%	17.945
2005	9.782	50%	6.023	30%	3.642	18%	19.447
2004	14.986	81%	2.632	14%	821	5%	18.439

Subsidies

De provincie heeft in 2008 595 subsidies verleend, met een totale omvang van 83 miljoen euro. Deze subsidies waren voor uiteenlopende activiteiten, onder andere op het gebied van economie, vrije tijd en cultuur, maatschappelijke ontwikkeling en wonen, en milieu.

Vanaf 2008 is er één centraal subsidieloket voor burgers, instellingen en bedrijven: de afdeling Subsidies en Inkoop. Deze afdeling is verantwoordelijk voor de uitvoering van het merendeel van de subsidie-regelingen. Momenteel ontwikkelen we een speciaal administratiesysteem om de tijdige afhandeling van aanvragen in de gaten te houden. Dat systeem is

SKATEPARK AMERSFOORT

vanaf 2009 operationeel. Tevens werkt de provincie aan een klantvriendelijker subsidieverstrekking. Zo zal er in de toekomst nog maar één subsidieverleningsproces zijn in plaats van de huidige 53 processen. Ook wordt het makkelijker om een aanvraag te doen en wordt de doorlooptijd van de behandeling van een aanvraag verkort.

Jeugdzorg had in 2008 nog een apart subsudieloket en vormde daarmee een uitzondering op het centrale subsudieloket. Dat komt doordat het beleid van de afdeling Jeugdzorg zo verweven is met subsidieverstrekking. Bovendien besteedt de provincie veel geld aan jeugdzorg: in 2008 was dat 102,5 miljoen euro (in 2007 93,5 miljoen euro). In 2008 heeft het verbeteren van de bedrijfsvoering van Bureau Jeugdzorg extra aandacht gekregen. Daardoor is de wachttijd voor cliënten teruggebracht van gemiddeld negen maanden in 2006 naar gemiddeld negen weken in 2008.

(Niet) tijdig beslissen

Er gelden wettelijke termijnen waarbinnen het provinciaal bestuur besluiten moet nemen. Meestal handelt het bestuur de zaken binnen de gestelde termijnen af. Soms lukt het echter niet. In 2008 gebeurde dat bij 117 van de 2481 aanvragen. De indiener kan dan een beroep doen op de Verordening dwangsom om zo in aanmerking te komen voor een financiële vergoeding. In 2008 is hiervan geen gebruik gemaakt.

Verklaring van geen bezwaar

Een bestemmingsplan is een plan dat door de gemeenteraad wordt vastgesteld en waarin de inrichting van een gebied is vastgelegd. Als een gemeenteraad vrijstelling wil verlenen van de bepalingen van een bestemmingsplan voor een bepaald project, moet Gedeputeerde Staten een verklaring van geen bezwaar afgeven.

AMERSFOORTSE JONGEREN VAN YOUNG VISION TIJDENS HET WERKBEZOEK AAN AMERSFOORT, 9 APRIL

Per 1 juli 2008 is de oude Wet op de Ruimtelijke Ordening (WRO) vervangen door de nieuwe Wet ruimtelijke ordening (nWro). Sindsdien is er sprake van ontheffingen en niet langer van vrijstellingen in de wet. Hierdoor is ook de verklaring van geen bezwaar van de provincie komen te vervallen. Verklaringen van geen bezwaar worden nog wel afgegeven voor alle vrijstellingen waarvoor de aanvraag voor 1 juli 2008 is ingediend. Dat kan nog tot 1 juli 2009 doorgaan.

In 2008 heeft de provincie 160 aanvragen ontvangen, waarvan ze 134 heeft afgedaan. In alle gevallen heeft de provincie een verklaring van geen bezwaar verleend. In 26 gevallen is de aanvraag nog niet afgehandeld in 2008. Dat zal in 2009 gebeuren.

Ontheffingen, vergunningen en meldingen

De afdeling Vergunningverlening heeft elk jaar met diverse ontheffingen, vergunningen en meldingen te maken. In de tabel op de volgende pagina's is per team een overzicht te vinden. Hieruit blijkt dat het team Groen, grond en water 83 procent (2035 aanvragen) van de aanvragen binnen de gestelde termijn heeft afgehandeld. Bij het team Bodemsanering is dit 90 procent (255 aanvragen) en bij het team Milieubeheer 94,5 procent (191 aanvragen).

Ontheffingen, vergunningen en meldingen

Team Groen, grond en water

Soort	Totaal aantal vergunningen 2008	Aantal openstaande aanvragen op 1-1-2008	24 weken	Gedende termijn voor dit product	Afgehandelde aanvragen binnen de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Afgehandelde aanvragen buiten de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Totaal aantal nog niet afgehandelde aanvragen op 31-12-2008	23	4	0	0	0	0	0	0	27
Vergunningen onttrekken grondwater of infiltreren water	47	26	24 weken	Geldende termijn	30	17	23	0	0	0	0	0	0	0	0	0
Melding grondwateronttrekking	650	10	24 weken	Geen wettelijke termijn, streven is 2 weken *	650	N.v.t.	23	0	0	0	0	0	0	0	0	0
Ontgrondingsvergunning	39	0	24 weken	6 maanden (lange procedure) of 8 weken (korte procedure)	28	11	4	0	0	0	0	0	0	0	0	0
Wegenverordening	258	0	24 weken	8 weken. Verlenging met 8 weken kan indien GS dit binnen 8 weken meedelen aan de aanvrager.	257	1	0	0	0	0	0	0	0	0	0	0
Ontheffingen exceptioneel transport (Voertuigenreglement, Wegenverkeerswet, taak is gemandateerd aan de RDW)	831	0	24 weken	N.v.t.*	831	N.v.t.	0	0	0	0	0	0	0	0	0	0
Scheepvaartwegenverordening	1	0	24 weken	8 weken. Verlenging met 8 weken kan indien GS dit binnen 8 weken meedelen aan de aanvrager.	1	0	0	0	0	0	0	0	0	0	0	0
reclameopschriften etc.	0	0	24 weken	13 weken, eenmaal	0	0	0	0	0	0	0	0	0	0	0	0
opslag	2	0	24 weken	verlengen met 13 mogelijk	2	0	0	0	0	0	0	0	0	0	0	0
storten	30	11	24 weken	13 weken, eenmaal	30	0	0	0	0	0	0	0	0	0	0	0
melding slootdemping	16	4	24 weken	verlengen met 13 mogelijk	16	0	0	0	0	0	0	0	0	0	0	0
woonschepen, vaartuigen en voorzieningen	55	40	24 weken	4 weken wachttermijn, geen interventie betekent acceptatie* met 13 mogelijk.	7	48	27	0	0	0	0	0	0	0	0	0

Soort	Totaal aantal vergunningen 2008	Aantal openstaande aanvragen op 1-1-2008	Geldende termijn voor dit product	Afgehandelde aanvragen binnen de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Afgehandelde aanvragen buiten de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Totaal aantal nog niet afgehandelde aanvragen op 31-12-2008	Reden eventuele termijnoverschrijding
Flora- en faunawet	8	1	8 weken, voortgangsbericht verlengen met 13 weken	8	0	5	
Boswet, kapmeldingen	140	0	4 weken wachtermijn waarbinnen kapverbod opgelegd kan worden*	140	N.v.t.	0	
Boswet, adviezen ontheffingen	28	0	Provincie adviseert LNV, geen wettelijke termijn*	28	N.v.t.	0	
Natuurbeschermingswet	8	2	13 weken, eenmaal verlengen met 13 mogelijk	7	1	9	1 aanvraag buiten termijn afgehandeld door onzekerheid over toepasbaarheid toetsingskader Ammoniak a.g.v. uitspraak RvS.
Totaal team Groen, grond en water	2113	94		2035	78	68	
Team Bodemsanering							
Melding Besluit Uniforme Saneringen (BUS)	86	3	4 weken	86	0	2	
Beschikking ernst/saneringsspoed	29	10	15 weken, eenmaal te verlengen met 15 weken	29	0	7	
Beschikking instemming saneringsplan	44	7	15 weken, eenmaal te verlengen met 15 weken	44	0	7	
Ontheffing saneringsplan	10	0	4 weken, eenmaal te verlengen met 4 weken	6	4	2	Korte termijn i.c.m. aanvraag aanvullende gegevens zonder termijn op te schorten.
Beschikking evaluatieverslag	113	23	8 weken	89	24	43	Aanvraag aanvullende gegevens zonder de termijn op te schorten. Gebrekkige afstemming met Handhaving
Beschikking nazorgplan	0	0	15 weken, eenmaal te verlengen met 15 weken	0	0	0	
Beschikking plan van aanpak nieuw geval van verontreiniging	1	0	6 weken	1	0	0	
Totaal team Bodemsanering	283	43		255	28	61	

Soort	Totaal aantal vergunningen 2008	Aantal openstaande aanvragen op 1-1-2008	Geldende termijn voor dit product	Afgehandelde aanvragen binnen de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Afgehandelde aanvragen buiten de termijn (vanaf 1-1-2008 t/m 31-12-2008)	Totaal aantal nog niet afgehandelde aanvragen op 31-12-2008	Reden eventuele termijnoverschrijding
Team Milieubeheer							
Drank- en Horecaverunningen	5	0	6 maanden	5	0	0	
Milieuvergunningen	62	17	6 maanden	51	11	21	De reden voor het niet tijdig afhandelen van alle aanvragen ligt in de complexiteit en omvang van aanvragen. Daardoor was het noodzakelijk aanvullende gegevens te vragen en nadere onderzoeken te doen. Dit percentage wijkt niet negatief af van de scores van andere provincies.
Vuurwerkvergunningen	135	5	14 weken	135	0	0	
Totaal Milieubeheer	202	22		191	11	21	

Klachten en bezwaren

OP BASIS VAN WETTELIJKE REGELGEVING KAN EEN BURGER OF EEN ANDERE RECHTSPERSOON BEZWAAR OF BEROEP INSTELLEN TEGEN OVERHEIDS-BESLUITEN. IN DIT HOOFDSTUK VOLGT EEN GLOBAAL OVERZICHT VAN AANTALLEN EN TRENDS ROND BEZWAAR- EN BEROEPSCHRIFTEN.

Rechtsbescherming

Elke burger of rechtspersoon, die belanghebbende is bij een bepaalde beslissing van een provinciaal bestuursorgaan (PS, GS en de commissaris van de Koningin) heeft het recht om hiertegen in bezwaar te komen. Tegen de beslissing die daarop wordt genomen, kan de betreffende partij beroep instellen bij de rechtbank.

Iemand kan ook een klacht indienen bij de provincie. Bij een klacht gaat het niet zozeer om de inhoud van een beslissing, maar meer om hoe iemand zich behandeld voelt door de provinciale bestuursorganen en haar medewerkers. Als de klager het niet eens is met de manier waarop de klacht is afgehandeld, kan hij hierover zijn beklag doen bij de Nationale ombudsman.

Tijdens het jaargesprek in 2008 met de voorzitters van de bezwaarschriftencommissies en de klachtencommissie is afgesproken dat er een klanttevredenheidsonderzoek komt onder de indieners van bezwaarschriften. Dit onderzoek loopt nog. Jaarlijks verschijnen separaat de jaarverslagen van de bezwaarschriften- en klachtencommissies. Daarom volsta ik hier met een globaal overzicht van aantallen en trends rond bezwaar-, beroeps- en klachtprocedures.

Ombudsman

De Nationale ombudsman is ingesteld door de Tweede Kamer. De ombudsman behandelt klachten van burgers over de overheid. In 2008 heeft hij één klacht ontvangen over de provincie Utrecht. De behandeling van deze klacht is op dit moment nog niet afgerond. Daarnaast had de ombudsman op 1 januari 2008 nog één klacht uit 2007 in behandeling. Die is in 2008 afgehandeld.

Milieutelefoon

In 2008 kwamen er 1617 geregistreerde klachten en meldingen binnen via de milieutelefoon. Dat waren aanzienlijk meer dan in 2007 (1.230). Dat komt mede door de grote hoeveelheid stankklachten in de

HET KANTOOR VAN HET
PROVINCIEHUIS IN RIJSWEERD
VAN BOVENAF BEKEKEN

zomermaanden uit de wijk Zuilen in de gemeente Utrecht. Daarom heeft de provincie in overleg met de gemeente Utrecht een meldpunt opgezet voor deze specifieke klachten. Ook zijn de bewoners van Zuilen via speciale publicaties over het stankprobleem gewezen op de milieutelefoon en het speciale meldpunt. Na enige tijd werd duidelijk dat het bedrijf dat het grootste deel van deze stankoverlast veroorzaakte,

onder het bevoegd gezag van de provincie valt. Het bedrijf heeft toen een bestuurlijke waarschuwing van de provincie ontvangen en de problemen binnen de gestelde termijn opgelost. Daardoor nam het aantal klachten zo sterk af dat het meldpunt kon worden opgeheven. Er zijn ongeveer 150 klachten op dit speciale meldpunt binnengekomen. Deze zijn niet meegeteld bij het totale aantal geregistreerde klachten bij de provincie.

Cijfers bezwaarschriften PS en GS 2008

	Aantal in behandeling op 1-1-08	Aantal ingediend in 2008	Aantal afgedane zaken in 2008	Aantal intrekkingen in 2008	Aantal besluiten in 2008	Aantal in behandeling op 1-1-09
totaal	42 (24*)	147 (105*)	140 (79*)	31 (35*)	109 (44*)	49 (50*)

	Aantal besluiten in 2008	Aantal niet-ontvankelijk	Aantal gegrond	Aantal ongegrond
totaal	109 (44*)	13 (6*)	30 (8*)	66 (30*)

N.B. Het aantal ingediende bezwaarschriften is duidelijk hoger dan in 2007. Dat komt doordat de bezwaarschriften die zijn ingediend in het kader van de Subsidieregelingen Natuurbeheer en Agrarisch Natuurbeheer in 2008 (jaar van afhandeling) wel meetellen, terwijl dat in 2007 nog niet het geval was. De behandeling van deze bezwaarschriften ligt niet bij de provincie zelf, maar bij de Dienst Regelingen van het ministerie van Landbouw Natuurbeheer en Voedselvoorziening.

Tijdig afgedaan		Niet tijdig afgedaan als gevolg van omstandigheden die de provinciale organisatie zijn aan te rekenen
Binnen de wettelijke termijn van veertien weken	Buiten de wettelijke termijn van veertien weken, maar op verzoek/ met instemming van reclamant	
55% (67%*)	19% (9%*)	26% (24%*)

N.B. Deze percentages hebben geen betrekking op de afhandelingstermijnen van de bezwaarschriften in het kader van de Subsidieregelingen Natuurbeheer en Agrarisch Natuurbeheer. Gegevens hierover zijn niet beschikbaar.

* OM EEN VERGELIJKING GEMAKKELIJKER TE MAKEN, STAAN DE CORRESPONDERENDE CIJFERS OVER HET JAAR 2007 TUSSEN HAAKJES VERMELD.

Het baart mij zorgen dat er in 2008 een stijging (van 33% naar 45%) heeft plaatsgevonden van het aantal bezwaarschriften dat niet binnen de wettelijke termijn is afgehandeld. In een deel van de gevallen is dit in overleg met de reclamant maar vaker was de overschrijding het gevolg van provinciale omstan-

digheden. Het aantal overschrijdingen is in 2008 zelfs toegenomen tot 26% van het totaal aantal bezwaarschriften. Dit percentage vind ik te hoog en moet teruggebracht worden naar 10% (zie ook aanbeveling 7).

Cijfers Klachtencommissie 2008

	Aantal in behandeling op 1-1-08	Aantal ingediend in 2008	Aantal afgedane zaken in 2008	Aantal doorgezonden extern in 2008	Aantal doorgezonden intern in 2008	Aantal in behandeling op 1-1-09
totaal	6 (-*)	22 (37*)	26 (22*)	2 (5*)	6 (4*)	2 (6*)

Tijdig afgedaan		Niet tijdig afgedaan als gevolg van omstandigheden die de provinciale organisatie zijn aan te rekenen
Binnen de wettelijke termijn van veertien weken	Buiten de wettelijke termijn van veertien weken, maar op verzoek/ met instemming van reclamant	
85% (86%*)	-	15% (14%*)

* OM EEN VERGELIJKING GEMAKKELIJKER TE MAKEN, STAAN DE CORRESPONDERENDE CIJFERS OVER HET JAAR 2007 TUSSEN HAAKJES VERMELD.

Resultaten

provincie :: Utrecht

Burgerjaarverslag 2007

Samen maken we Utrecht mooier

BURGERJAARVERSLAG 2007

in UTRECHT
2008

ELK JAAR DOE IK IN MIJN BURGERJAARVERSLAG AANBEVELINGEN AAN DE COLLEGE'S VAN GS EN PS. IN DIT HOOFDSTUK LEEST U OVER DE RESULTATEN VAN DE AANBEVELINGEN UIT HET BURGERJAARVERSLAG 2007.

Resultaten aanbeveling 1

De provincie moet zich ontwikkelen tot een e-provincie, zodat burgers, bedrijven en instellingen op een moderne manier zaken kunnen doen met de provincie. Zij moeten informatie op maat krijgen.

De ontwikkeling tot een e-provincie is in 2008 versneld met de start van het Programma Utrecht e-provincie. GS hebben dit programma in het leven geroepen om ervoor te zorgen dat burgers, bedrijven, partners en medeoverheden digitaal zaken kunnen doen met de provincie. Dat betekent dat het diensten-aanbod via internet te vinden is (digitaal zaken doen), dat burgers en organisaties informatie van de provincie digitaal kunnen opvragen (transparantie), en dat burgers via digitale kanalen kunnen deelnemen aan politiek-bestuurlijke processen (e-participatie).

Dankzij het Programma Utrecht e-provincie zijn er meerjarig voldoende middelen en is er ook genoeg aandacht voor dit belangrijke traject. Een e-provincie worden vergt de introductie van allerlei basisvoorzieningen, zoals digitale archivering, maar ook een nieuwe manier van denken en werken en een sterke motivatie om te innoveren. Om initiatieven te stimuleren en de voortgang te volgen, is er een e-agenda gemaakt. Hiervan heeft de provincie in 2008 de eerste vruchten geplukt. Zo is het nu bijvoorbeeld mogelijk om via de provinciale website elektronische formulieren te downloaden. Bijvoorbeeld formulieren om de inspraak rond de zwemwaterkwaliteit te verbeteren.

Digitalisering van de ruimtelijke ordening is voor de provincie ook een belangrijke ontwikkeling. De nieuwe wet op de ruimtelijke ordening (nWRO) heeft als doel dat iedereen digitaal de plannen van alle overheden kan inzien. Zodoende kunnen burgers en overheden onderling via één duidelijke toegang alles weten over de afspraken rond een ruimtelijk gebied of object. De provincie Utrecht heeft in 2008 als eerste een digitale versie van haar beleid gepubliceerd.

Sinds de invoering van de nWRO is gebleken dat digitale communicatie leidt tot vernieuwende vormen

van digitaal samenwerken met andere overheden. Dit zien we ook op andere vlakken, bijvoorbeeld rond de Waterwet en de Wet algemene bepalingen omgevingsrecht (WABO). Niet de overheid, maar de vragende partij of burger staat centraal: op één punt kunnen alle procedures rond omgevingsvergunningen straks afgehandeld worden via internet. De provincie bereidt zich voor op de aansluiting bij dergelijke systematieken. Voorbeelden zijn de websites voor bedrijven (www.AntwoordvoorBedrijven.nl) en voor burgers (www.mijnoverheid.nl).

Rond handhaving is de focus eveneens richting samenwerking verschoven. In dit kader is de provincie in 2008 aangesloten bij de gemeenschappelijke inspectieruimte van de BRZO (Besluit Risico's Zware Ongevallen) waarin diverse inspectiediensten samen optrekken. Ook is vormgegeven aan de ketensamenwerking door een gemeenschappelijke projectadministratie voor de landinrichting van Dienst Landelijk Gebied, de gebiedscommissies en de provincie.

Resultaten aanbeveling 2

Richt één loket voor e-subsidie en e-vergunningen in.

Tot voor kort waren de verantwoordelijkheden voor verschillende subsidies en vergunningen verspreid over diverse interne organisatieonderdelen. In de onlangs afgeronde reorganisatie zijn subsidies en vergunningen organisatorisch gebundeld. Nu kan de provincie alle subsidies en vergunningen op dezelfde manier aanbieden en afhandelen. Uiteindelijk moet er één digitaal e-loket voor subsidies en vergunningen komen.

In 2008 is op de provinciale website een eerste versie van een e-loket verschenen. Hierop kan de buitenwereld bijvoorbeeld alle regelgeving van de provincie vinden. Ook staan daar de e-formulieren. Burgers en bedrijven vinden hier een overzicht van alle provinciale subsidies, inclusief een toelichting en eventueel een formulier dat zij elektronisch kunnen ophalen. De provincie wil in de toekomst de subsidies en vergunningen ook digitaal afhandelen. In januari 2009 heeft de provincie daarom een nieuw vergunningenloket geopend als onderdeel van het e-loket. Hier vinden burgers en bedrijven op overzichtelijke wijze alle informatie over de vergunningen van de provincie. Publieksvriendelijke omschrijvingen leiden de aanvrager naar de juiste

regelgeving en naar downloadbare e-formulieren. Dit vergunningenloket vormt de basis waarop de provincie verder bouwt aan geavanceerde digitale dienstverlening voor vergunningaanvragers.

Overigens zijn verschillende onderdelen van het e-loket van de provincie opgelost met landelijke websites zoals www.overheid.nl en www.antwoord-voorbedrijven.nl. Waar mogelijk gebruiken we oplossingen die landelijk beschikbaar zijn, omdat de burger die sneller zal herkennen.

Resultaten aanbeveling 3

Een extra inspanning moet leiden tot het adequaat inrichten van de bedrijfsvoering.

In 2008 heeft de directie haar portefeuilleverdeling gewijzigd. Daardoor vallen de meeste ondersteunende afdelingen nu onder één directeur. Deze afdelingen zijn verantwoordelijk voor kaderstelling, advisering, uitvoering en controle op de bedrijfsvoering. De ondersteunende afdelingen zijn daardoor beter gaan samenwerken. Ook is er nu een bedrijfsvoeringsoverleg. In dit overleg stemmen de afdelingen hun werkzaamheden rond de bedrijfsvoering en hun projecten op elkaar af. Onderdeel van het bedrijfsvoeringsoverleg is de zogenoemde 'parse krokodil'. In de organisatie is geïnventariseerd wat medewerkers ondoelmatige en inefficiënte processen en -procedures vinden. Vervolgens hebben de verantwoordelijk afdelingsmanagers verbeteracties in gang gezet om de stroperigheid en inefficiëntie van processen en procedures te verminderen.

Resultaten aanbeveling 4

Speerpunten organisatiecultuur: oplossingsgericht werken en daadkrachtig handelen.

De provincie als werkgever richt zich steeds meer op competenties van nieuwe en zittende medewerkers. Instromende medewerkers worden via de zogenoemde Selectie aan de Poort vooraf beoordeeld op de gewenste competenties. Zittende medewerkers worden via de jaargesprekken gestuurd op competentieontwikkeling. Competenties waarop geselecteerd en gestuurd wordt zijn resultaatgericht handelen, flexibiliteit, leervermogen en besluitvaardigheid. Voor leidinggevers is er als extra competentie het individueel gericht leidinggeven.

Belangrijke competenties voor de bejegening van onze klanten zijn externe oriëntatie en klantgerichtheid. De provinciale organisatie heeft in dat opzicht concrete vorderingen gemaakt in 2008.

Als middel om projecten beter uit te voeren is de samenwerkingsagenda vastgesteld. Daarin staan projecten die de provincie samen met gemeenten en andere maatschappelijke partners uitvoert. Nauwere samenwerking met onze partners leidt tot een cultuur waarin het vanzelfsprekend is nieuwe ontwikkelingen in een vroeg stadium samen te bespreken. Ook ontwikkelen we nu sneller samen met onze partners plannen om maatschappelijke opgaven het hoofd te bieden.

Verder heeft de provincie in 2008 veel aandacht besteed aan klantgerichtheid. Medewerkers hebben bijvoorbeeld diverse workshops over klantgerichtheid in houding en gedrag gevolgd. De workshops hebben geleid tot afspraken over klantgericht werken in de afdelingen. Medewerkers zijn getraind in het oplossen van het probleem of de vraag van de klant. Het belang van de klant staat voorop. Dat betekent niet dat de klant altijd krijgt wat hij wil. Als overheidsorgaan moeten we soms verzoeken weigeren, maar dat doen we dan wel op klantvriendelijke wijze.

Naast klantvriendelijkheid in houding en gedrag is bereikbaarheid een aandachtspunt. In 2008 is het Klant Contact Centrum (KCC) verder ontwikkeld. Het KCC zorgt ervoor dat de provincie telefonisch altijd bereikbaar is voor externen. Dat doet ze door telefoontjes te beantwoorden, door te verbinden of berichten

aan medewerkers door te geven. Daarnaast kijken KCC-medewerkers kritisch naar de doorschakeling van telefoons en adviseren zij afdelingen over een betere bereikbaarheid. Periodiek wordt per afdeling de bereikbaarheid onderzocht. Het KCC draagt bij aan organisatiebreed besef van het belang van bereikbaarheid en daarmee aan een organisatiecultuur waarin het belang van onze klanten centraal staat.

Resultaten aanbeveling 5

Betaal facturen op tijd en voorkom overschrijding van de betalingstermijn.

Zoals ook in het hoofdstuk over Kwaliteit van dienstverlening staat, heeft de provincie in 2008 2.614 facturen meer betaald dan in 2007 (in totaal: 23.287). Maar nog steeds is 20 procent van de facturen niet binnen de gestelde termijn betaald. Er zijn plausibele redenen voor dit hoge percentage, maar toch zijn er concrete maatregelen nodig om dit percentage in 2009 verder om laag te brengen.

Resultaten aanbeveling 6

Effectueer de aanbevelingen in het Burgerjaarverslag 2006

De aanbevelingen in het burgerjaarverslag 2006 gingen voornamelijk over het (inrichten van het) KCC. Inmiddels is dat centrum een vast onderdeel van onze organisatie. Meer hierover staat in het hoofdstuk over Kwaliteit van dienstverlening van dit Burgerjaarverslag.

Aanbevelingen

AAN DE HAND VAN DIT BURGERJAARVERSLAG
HEB IK EEN ZEVEN TAL AANBEVELINGEN
OPGESTELD VOOR 2009.

1) Integer handelen

Integriteit is essentieel voor een transparante provincie. Daarom moet integriteit en integer handelen geborgd worden in de provinciale organisatie en de (bedrijfsvoerings)processen (zie ook blz. 16).

2) Een actuele website

De provinciale website is een belangrijk communicatiemiddel. Een website die aan de eisen van deze tijd voldoet en actueel is, is van essentieel belang. Er moet daarom zo snel mogelijk een volledig nieuwe website geïntroduceerd worden (zie ook blz. 17).

3) Communicatie rolverdeling GS en PS

In de communicatie over besluitvorming is het op dit moment onduidelijk welk bestuursorgaan een bepaald besluit genomen heeft. Hier moet alerter mee omgegaan worden (zie ook blz. 17).

4) Herziening richtlijnen e-mails en de naleving hiervan

Er is nu geen inzicht in de naleving van het protocol elektronische communicatie uit 2002. Bovendien is het de vraag in hoeverre deze richtlijnen nog van deze tijd zijn. Daarom is het goed in 2009 na te gaan of aanpassingen in de richtlijnen voor de omgang met e-mail nodig zijn (zie ook blz. 18).

5) Provinciehuis als ontmoetingshuis

Het Provinciehuis zou meer dan nu een ontmoetingshuis mogen zijn voor burgers, instellingen, bedrijven en bestuurders. Het gastheerschap en de fysieke omgeving bij de entree zullen hierop moeten worden aangepast (zie ook blz. 18).

6) Het op tijd betalen van facturen

Facturen dienen in principe op tijd betaald te worden. Nu wordt 20% van de facturen niet binnen de gestelde termijn van 30 dagen betaald. Dit percentage moet gereduceerd worden naar maximaal 10% (zie ook blz. 18).

7) Bezwaarschriften binnen termijn afdoen

Het aantal bezwaarschriften (26% van het totaal) dat niet binnen de wettelijke termijn wordt afgehandeld als gevolg van interne organisatorische omstandigheden is te hoog. Dit moet omlaag naar maximaal 10% (zie ook blz. 27).

DE STANDAARD OP AUTO VAN DE
COMMISSARIS

Veiligheid in onze provincie

EEN VAN MIJN RIJKSTAKEN VORMT HET ONDERDEEL OPENBARE ORDE EN VEILIGHEID. DE TOETSING VAN RAMPENBESTRIJDINGSPLANNEN, DE PROFESSIONALISERING VAN DE CRISISBEHEERSING EN HET VERLENEN VAN BIJSTAND ZIJN HIERVAN VOORBEELDEN.

De verantwoordelijkheid voor het veiligheidsbeleid ligt allereerst bij de gemeenten en regionale organisaties als de politie en de veiligheidsregio's. Als commissaris van de Koningin heb ik ook verantwoordelijkheden rond veiligheid. Zo treed ik op als regisseur, facilitator of toetsers bij veiligheidsaspecten die binnen *alle* gemeenten spelen, die een effect hebben op heel veel gemeenten, of waarvoor kleinere gemeenten te weinig capaciteit hebben. Het kan dan nuttig zijn gezamenlijk beleid te ontwikkelen en uit te voeren. Bijvoorbeeld omdat er waterputten nodig zijn in de dichtbeboste Heuvelrug om eventuele bosbranden te kunnen bestrijden. Of omdat overstromingsscenario's moeten worden ontwikkeld en geactualiseerd. Ik probeer dan in samenwerking met, of in aanvulling op, de gemeenten en de Veiligheidsregio Utrecht vooral de betrokken partijen tot concrete stappen te stimuleren.

Wet op de Veiligheidsregio

Het Rijk heeft gekozen voor veiligheidsregio's. Die keuze leidde midden 2006 tot het eerste conceptwetsvoorstel Wet op de veiligheidsregio's. Dit wetsvoorstel kan gevolgen hebben voor mijn rol en die van het provinciebestuur op het gebied van crisisbeheersing. Zodoende is het wetsvoorstel de afgelopen periode vaak aan de orde geweest.

Het conceptwetsvoorstel gaat uit van een sterke veiligheidsregio. Gemeenten dragen in dat kader een aantal wettelijke taken over aan het bestuur van de veiligheidsregio. Zo kan de voorzitter van de veiligheidsregio tijdens een crisis burgemeesters een aanwijzing geven. Een ander onderdeel van het wetsvoorstel is de verandering in het toezichtarrangement. Plantoetsing door het provinciebestuur verdwijnt in het wetsvoorstel. Hiervoor in de plaats komt een Algemene Maatregel van Bestuur (AMvB) waarin kwaliteitscriteria voor hulpdiensten zijn vermeld. De Inspectie Openbare Orde en Veiligheid (IOOV) houdt hierop toezicht, en niet de commissaris van de Koningin en het provinciebestuur.

Naar verwachting zal het nieuwe wetsvoorstel niet voor 1 januari 2010 in werking treden.

VEILIG NAAR DE OVERKANT

Ontwikkeling van de Veiligheidsregio Utrecht

In onze provincie is op 12 januari 2006 de Veiligheidsregio Utrecht formeel van start gegaan. Politie, brandweer, de GHOR (Geneeskundige Hulpverlening bij Ongevallen en Rampen), de gemeenten en de provincie hebben zich samen sterk gemaakt voor de oprichting van de Veiligheidsregio. Hiermee was Utrecht landelijk gezien een voorloper.

De Veiligheidsregio Utrecht heeft een Algemeen en een Dagelijks Bestuur. Daaronder ressorteert de directeur van de Veiligheidsregio, met een managementteam van de diverse disciplines. Totdat de nieuwe Wet op de Veiligheidsregio's van kracht wordt vervul ik de rol van voorzitter van het Regionaal Coördinerend Beleidsteam (RCBT) waarin de burgemeesters samen de gemeentegrens overschrijdende rampenbestrijding coördineren. De chef van het kabinet van de commissaris van de Koningin heeft zitting in het zogenoemde *Veiligheidsberaad* dat als adviesorgaan van de Veiligheidsregio Utrecht fungeert.

De Utrechtse gemeenten hebben binnen de veiligheidsregio het Bureau Gemeentelijke Crisisbeheersing (BGC) opgericht, mede dankzij subsidie van de provincie. Het BGC ondersteunt gemeenten bij de voorbereiding van de gemeentelijke processen. Zo ontwikkelen gemeenten samen een basisopleidingsprogramma voor medewerkers van bijvoorbeeld gemeenten, waterschappen en provincies die mogelijk betrokken kunnen worden bij de crisisbeheersing. De achterliggende idee is dat alle gemeenten een vergelijkbaar niveau moeten hebben om op termijn over te kunnen gaan tot poolvorming. Dan kan een medewerker van een gemeente een andere gemeente die door een crisis getroffen is, te hulp schieten. De medewerker weet dan dankzij de gestandaardiseerde processen precies wat hij moet doen.

Een eerste evaluatie van het opleidingsprogramma van het BGC laat zien dat de gezamenlijke aanpak zinvol is. Niet alleen is hiermee de kwaliteit van de gemeentelijke processen op langere termijn geborgd, maar ook blijkt dat meer functionarissen dan alleen de ambtenaar crisisbeheersing zich bewust zijn van wat er nodig is bij crisisbeheersing.

De veiligheidsregio is nog jong. De organisatie zelf moet zich dus nog verder ontwikkelen, bijvoorbeeld van meer uitvoeringsgeoriënteerd naar sterker gericht zijn op beleidsontwikkeling en op de toekomst. Mijn kabinet heeft ervaring met strategie en beleid, en deelt deze kennis dan ook graag met de veiligheids-

OEFFENING OP 7 NOVEMBER 2008 IN HET KADER VAN DE TASKFORCE MANAGEMENT OVERSTROMINGEN (TMO)

regio. Deze aanpak voorkomt dat vanuit de formeel toezichthoudende rol alleen achteraf een oordeel wordt uitgesproken over het functioneren van de veiligheidsregio.

Regionalisering

Het bestuur van de Veiligheidsregio Utrecht heeft op 28 november 2007 unaniem ingestemd met het voorgenomen besluit tot regionalisering van de brandweer. Bij die regionalisering komen alle lokale brandweerkorpsen in dienst van de Veiligheidsregio (Brandweerregio Utrechts Land). Het uitgangspunt van de regionalisering is dat burgemeester en gemeentebestuur verantwoordelijk blijven voor de brandweertzorg in hun gemeente. De gedachte is dat zij die verantwoordelijkheid met een geregionaliseerde brandweer beter waar kunnen maken, omdat zij daarvoor over meer middelen kunnen beschikken, zowel materieel als financieel. Op jaarbasis wordt door de regionalisering namelijk een besparing van bijna vijf miljoen euro gerealiseerd, bij een gelijkblijvend hulpverleningsniveau. Deze besparing is mogelijk doordat de organisatie efficiënter en professioneler wordt ingericht. Een ander voordeel is dat de rechtspositie van de vrijwilligers bij de brandweer wordt versterkt.

Uit onderzoek blijkt dat het ontvlechten van de lokale

brandweren uit het gemeenteparaat ongeveer acht miljoen euro aan frictiekosten vraagt. Deze kosten zijn in het besluit tot de regionalisering niet gedekt en evenmin opgenomen in de exploitatie van de regionalisering. De financiering hiervan is de verantwoordelijkheid van de gemeenten en het Rijk.

Het primaat van de besluitvorming rond de regionalisering lag en ligt bij de veiligheidsregio. De provincie zal die regionalisering de komende jaren wel op de voet volgen; ze wil dat de basiskwaliteit van de brandweertzorg binnen de regio op peil is. Verder pleit ze ervoor de rol en de positie van de vrijwilligers te waarborgen.

Crisisbeheersingsplannen en rampenbestrijdingsplannen

Gemeenten moeten op grond van de Wet rampen en zware ongevallen een crisisbeheersingsplan vaststellen. Het provinciebestuur heeft hiervoor een toetsingskader opgesteld. Daarin staan de kwaliteitseisen die de provincie aan een crisisbeheersingsplan stelt.

Verder maken de burgemeesters in de provincie Utrecht rampenbestrijdingsplannen voor objecten (doorgaans bedrijven) die op grond van Europese regelgeving (SEVESO-richtlijn) verplicht zijn een rampenbestrijdingsplan op te stellen. Daarnaast kunnen burgemeesters ook rampenbestrijdingsplannen vaststellen voor andere objecten.

Ik ben betrokken geweest bij de ontwikkeling van regionale rampenbestrijdingsplannen. Het gaat vooral om plannen voor crises die meer gemeenten en provincies tegelijkertijd raken, bijvoorbeeld overstromingen. In zulke situaties is bestuurlijke coördinatie essentieel. Ik speel bij grensoverschrijdende crises een vooraanstaande rol. Daarom ben ik actief betrokken bij het ontwikkelen van bovenlokale rampenbestrijdingsplannen nu en in de toekomst.

Het afgelopen jaar heb ik op grond van mijn wettelijke bevoegdheid hiertoe zes rampenbestrijdingsplannen getoetst die verschillende burgemeesters mij hebben aangeboden. Alle zes voldoen ze aan de wettelijke eisen.

Bestuurlijke rapportages

Ten minste één keer per jaar informeer ik door een bestuurlijke rapportage de minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK) over de stand van zaken rond de crisisbeheersing in het Utrechtse. In 2008 heb ik aangegeven dat ik mij zorgen maak over de kwaliteit van de organisatie van de rampen-

beheersing. De invulling van de taak en de rol van alle betrokken partijen moet echt beter.

Provinciaal Coördinatieplan

De Wet rampen en zware ongevallen schrijft voor dat ik ten minste eenmaal per vier jaar een Provinciaal Coördinatie Plan (PCP) vaststel. In 2008 heb ik een geactualiseerd en kwalitatief verbeterd PCP vastgesteld. Daarin heb ik de resultaten verwerkt van een onderzoek dat de Inspectie Openbare Orde en Veiligheid (IOOV) heeft gedaan naar de kwaliteit van het Utrechts PCP.

Dit nieuwe provinciaal coördinatieplan werken we de komende jaren op een aantal onderdelen verder uit.

Opleiden en oefenen

Een goede voorbereiding op crises is van groot belang. De afgelopen jaren hebben alle betrokken partijen daarom fors geïnvesteerd in het opleiden en oefenen van iedereen die formeel betrokken is bij het beheersen van rampen en crisis. Uitgangspunt is het principe van Opleiden, Trainen, Oefenen (OTO). Dit betekent dat functionarissen allereerst een opleiding krijgen, vervolgens gaan trainen en ten slotte daadwerkelijk gaan oefenen.

De provincie werkt het opleidings- en oefenbeleid verder uit in jaarplannen. Het college van Gedeputeerde Staten stelt die vanaf 2008 vast. Het uitgangspunt is hierbij dat de provincie zelf verantwoordelijk is voor het adequaat opleiden van haar eigen medewerkers, zodat deze in regionaal verband kunnen worden ingezet als er een crisis is. Daarbij werkt de provincie nauw samen met de gemeenten en de Veiligheidsregio. Tegelijkertijd heeft het kabinet van de commissaris van de Koningin een belangrijke taak richting externe organisaties en interne diensten die mogelijk bij de calamiteiten of crisis betrokken zijn.

Een aantal keren per jaar zijn er bereikbaarheids-oefeningen voor het college van Gedeputeerde Staten, directie en medewerkers die betrokken kunnen zijn bij crises. Daarnaast krijgen deze personen een opleiding in de basisbeginselen van crisisbeheersing, zodat zij goed voorbereid zijn op crisissituaties.

Risicokaart

De provincie Utrecht heeft sinds 2002 een risicokaart. Gemeenten, provincies en het Rijk zijn sinds 2007 wettelijk verplicht de risico's van gevaarlijke stoffen te registreren volgens een landelijk vastgesteld model. Deze provinciale kaart is een helder instrument om

burgers te informeren over de risico's in hun directe leefomgeving. Bovendien is het een belangrijk hulpmiddel voor hulpdiensten en beleidsmakers. Iedereen kan de kaart via internet raadplegen. Bovendien kunnen professionele gebruikers via een beveiligde modus extra informatie opvragen.

Bijstand

Als een politiekorps niet in de benodigde inzet kan voorzien, kan een burgemeester via de commissaris van de Koningin de minister van Binnenlandse Zaken en Koninkrijkszaken (BZK) vragen om bijstand uit een andere provincie. Omgekeerd kan het gebeuren dat de minister een beroep doet op mensen of middelen van een korps uit de provincie Utrecht voor de inzet in een andere provincie. Verder kan een verzoek om militaire bijstand aan de minister worden gedaan, bijvoorbeeld in hoogwatersituaties of bij zoekacties naar vermiste personen.

Er komen geregeld verzoeken voor bijstand binnen. Het is opmerkelijk dat het merendeel van de geleverde bijstand gerelateerd is aan de handhaving van openbare orde rond voetbalwedstrijden. De Politie Utrecht levert aanzienlijk vaker bijstand dan andere regio's.

De Politie Utrecht heeft namelijk als enig korps in Nederland een videovoertuig waarmee opnames gemaakt kunnen worden van eventuele reischoppers. Zodoende wordt voor vrijwel elke risicowedstrijd een beroep gedaan op Utrecht. In 2008 is in alle gevallen waarin om bijstand is gevraagd ook daadwerkelijk bijstand geleverd.

Ook heeft de regio Utrecht in 2008 relatief veel bijstand uit andere regio's aangevraagd. Hieraan waren onder meer de rellen in de Utrechtse wijk Ondiep debet. In alle gevallen kreeg Utrecht de gevraagde bijstand. Sinds 2006 bestaat het Landelijk Operationeel Coördinatiecentrum (LOCC). Het heeft als kerntaak de operationele ondersteuning van diverse disciplines bij grootschalige incidenten, rampen en evenementen te coördineren. Hiervoor heeft het LOCC 24 uur per dag een basisbezetting. Daarnaast kan het LOCC gevraagd en ongevraagd advies uitbrengen aan de minister van BZK en aan de (operationele) disciplines over zaken die te maken hebben met de uitvoering van haar taken.

VIDEOVOERTUIG VAN DE REGIO POLITIE UTRECHT

DE RIJKSFUNCTIONARISSEN BIJ DE BIJENKOMST OP 14 MAART OP HET BORDES VAN PAUSHUIZE

Rijksfunctionarissen

Als commissaris heb ik de opdracht de samenwerking tussen de rijksambtenaren die in mijn provincie werken, het provinciaal bestuur, de gemeente- en waterschapsbesturen te bevorderen. In dat kader kwamen op 14 maart 2008 de rijksfunctionarissen uit de provincie Utrecht voor het eerst onder mijn voorzitterschap bijeen. Rijksfunctionarissen zijn van oudsher rijksvertegenwoordigers in de provincie die in bepaalde nood-situaties gebruik kunnen maken van de noodbevoegdheden van hun minister. Ikzelf ben rijksfunctionaris voor de minister van BZK. Zodoende ben ik coördinerend rijksfunctionaris, en voorzitter van de bijeenkom-

sten met rijksfunctionarissen. De bijeenkomst in maart was vooral bedoeld als kennismaking. Het inhoudelijke thema was de rolverdeling van de rijksfunctionarissen in de crisisbeheersing aan de hand van een casus terrorismebestrijding. Prof.dr. U. Rosenthal, directeur van het COT, Instituut voor veiligheid en crisismanagement, verzorgde deze casus. Een van de conclusies was dat het wenselijk is om regelmatig samen te komen. Zo kan een coherent netwerk groeien en weten rijksfunctionarissen elkaar te vinden in crisissituaties.

Burgemeesters

EÉN VAN DE TAKEN VAN EEN COMMISSARIS VAN DE KONINGIN BETREFT BURGEMEESTERSZAKEN. IN DIVERSE WETTEN IS DEZE ROL UITGEWERKT, ONDER ANDERE IN DE GEMEENTEWET EN IN INSTRUCTIES EN CIRCULAIRES.

Ontwikkelingen in het burgemeestersambt

De laatste jaren vertoont het burgemeestersambt steeds meer kenmerken van een regulier beroep. Hierdoor verandert ook de omgang met burgemeesters. Zo is de sollicitatieprocedure geprofessionaliseerd. Kandidaten doen bijvoorbeeld steeds vaker een assessment. Ook zijn er functionerings- en beoordelingsgesprekken met burgemeesters. De persoonlijke ontwikkeling en de loopbaan van de burgemeester krijgen hierdoor een centrale plaats. Al deze ontwikkelingen vereisen ook een passende rechtspositie. Die positie vertoont nu nog hiaten. Daarom is het wenselijk om de huidige regelgeving aan te passen.

Een nieuw element vormt de beëdiging in een openbare raadsvergadering. Tot mijn aantreden vond de beëdiging plaats op de kamer van de commissaris van de Koningin. Nu is de beëdiging tijdens de openbare raadsvergadering waarin ook de installatie plaatsvindt. Er is een intensieve band tussen de burgemeesters en mij en mijn kabinet. Met regelmaat nemen burgemeesters telefonisch contact op met mij of mijn kabinetschef.

Diversiteitsbeleid burgemeesters

Een van de beleidsprioriteiten van het kabinet-Balkenende IV is het bevorderen van diversiteit. Een groep van zes scouts zoekt gericht talenten voor het burgemeesterschap. Hiervoor benutten de scouts hun netwerken. Een van de scouts is burgemeester A. van Vliet-Kuiper van de gemeente Amersfoort. De minister van Binnenlands Zaken en Koninkrijksrelaties wil dat het openbaar bestuur gebruikmaakt van al het beschikbare talent. Vanwege achterblijvende instroom van vrouwelijke burgemeesters en burgemeesters met een andere etnische achtergrond wil de minister gericht aandacht besteden aan deze groepen. Ik onderschrijf dit beleid van harte en zal mij hiervoor inspannen, voor zover het tot mijn mogelijkheden behoort. Allereerst moeten meer vrouwen en mensen met een andere etnische achtergrond belangstelling krijgen voor het burgemeestersambt en daadwerkelijk gaan solliciteren. De scouts vervullen

BEËDIGING VAN MR. A.
WOLFSEN TOT BURGEMEESTER
VAN UTRECHT OP 4 JANUARI
2008

hierin een belangrijke rol. Vanzelfsprekend moeten alle kandidaten het gebruikelijke sollicitatietraject volgen.

Benoemingen en herbenoemingen

Het zwaartepunt bij de benoeming en herbenoeming van een burgemeester ligt bij de vertrouwenscommissie. Zelf ben ik bij het benoemingsbeleid van burgemeesters vooral belast met de eerste selectie en de procesbegeleiding. De selectie wordt in een open dialoog met de vertrouwenscommissie besproken.

INSTALLATIE VAN MW. M.M. VAN 'T VELD ALS BURGEMEESTER VAN MAARSSSEN

In 2008 waren er twee installaties van burgemeesters. In 2007 heeft Hare Majesteit de Koning de heer mr. A. Wolfsen tot burgemeester van Utrecht benoemd. Deze benoeming is ingegaan op 1 januari. In een openbare raadsvergadering op 4 januari vond de installatie en de beëdiging plaats. Tijdens een bijzondere raadsvergadering op 18 september is mevrouw drs. M.M. van 't Veld beëdigd en geïnstalleerd als burgemeester van Maarssen. Er was in 2008 één herbenoeming: mevrouw drs. M. Burgman als burgemeester van De Ronde Venen. (ZIE TIJDSLIJN)

Waarnemend burgemeesters

Na het vertrek van een burgemeester heeft een gemeente ongeveer een halfjaar geen door de Kroon benoemde burgemeester. Na overleg met de gemeenteraad kan de commissaris van de Koningin voor deze periode een waarnemend burgemeester benoemen. Ik ben er voorstander van om in deze gevallen een waarnemer te benoemen omdat ik het belangrijk vind dat de drie wettelijke organen van de gemeente (raad, college en burgemeester) alledrie volledig zijn vervuld. Daarom was het in 2008 drie keer nodig om

waarnemers te benoemen. Dit waren: mevrouw mr. R.G. Westerlaken-Loos (Lopik); mevrouw T. van der Stroom-van Ewijk (Bunnik) en de heer J. Broekhuis (Leusden) (ZIE TIJDSLIJN). Een waarnemer kan ook benoemd worden vanwege een (mogelijke) herindeling van de gemeente, of wanneer het burgemeesterschap vanwege een andere reden tijdelijk niet vervuld is. Dat is in 2008 niet aan de orde geweest.

Vertrokken

De heer drs. M.A.A. Schakel heeft, na 26 jaar burgemeester van de gemeente Lopik te zijn geweest, gebruikgemaakt van een regeling om vervroegd met pensioen te gaan (FPU). De heer drs. C.J.G.M. de Vet (oud-burgemeester van Leusden) bekleedt sinds 1 september een functie buiten het openbaar bestuur. Hij is togetreden tot de directie van de Vereniging van Nederlandse Gemeenten. Mevrouw H. van Rijnbach-de Groot heeft de gemeente Bunnik verlaten en is burgemeester van de gemeente Etten-Leur geworden. (ZIE TIJDSLIJN)

Vacatures

In 2008 waren er vier vacatures voor burgemeesters: in Bunnik, Leusden, Lopik en Maarssen. Begin 2009 zullen de benoemingen van de burgemeesters van Bunnik en Lopik naar alle waarschijnlijkheid een feit zijn. De procedure voor de gemeente Leusden is in een beginfase. Ik verwacht dat deze midden 2009 afgerond is.

Vrouwelijke kandidaten

In de provincie zijn zeven vrouwelijke burgemeesters, waarvan er twee waarnemer zijn. Ongeveer één op de vier burgemeesters in Utrecht is vrouw. Hiermee scoort de provincie hoger dan het landelijk gemiddelde. Toch is het aantal vrouwen te laag, als men bedenkt dat vijftig procent het uitgangspunt is. Mijn beleid is erop gericht meer vrouwelijke burgemees-

ters te benoemen. Ik streef naar een gelijke verdeling: vijftig procent mannelijke en vijftig procent vrouwelijke burgemeesters. Overigens heeft de vertrouwenscommissie hierbij uiteraard een belangrijke rol. Bij de uiteindelijke keuze is de kwaliteit van de potentiële burgemeester altijd doorslaggevend. Het gaat tenslotte om de 'brains' en niet om de 'looks'.

Assessment

Een assessment is een geschikt middel om potentiële burgemeesterskandidaten te rekruteren. Mede afhankelijk van de wens van de vertrouwenscommissie kan een assessment deel uitmaken van de sollicitatieprocedure. In de provinciale begroting zijn daarvoor middelen beschikbaar gesteld. Ik benut het middel van assessment regelmatig om potentieel talent van het burgemeesterschap op te sporen.

KAARTJE VAN DE PROVINCIE MET DAARIN DE GEMEENTEN, HET AANTAL INWONERS PER GEMEENTE EN DE POLITIEKE PARTIJ VAN DE BURGEMEESTER IN DE GEMEENTE

Bezoeken en ontvangsten

DHR. WOLFSSEN, PRINSES MAXIMA,
PRINS WILLEM ALEXANDER
EN DHR. ROBERTSEN BIJ HET
TE DEUM CONCERT IN DE DOMKERK

ELK JAAR LEG IK VELE BEZOeken AF AAN DE PROVINCIALE PARTNERS, INSTELLINGEN EN BEDRIJVEN. ZO BRENG IK REGELMATIG EEN BEZOEK AAN DE GEMEENTEN IN MIJN PROVINCIE. DAARNAAST ONTVANG IK REGELMATIG LEDEN VAN HET KONINKLIJKE HUIS IN DE PROVINCIE.

Gemeentebezoeken

Eenmaal in de twee jaar bezoek ik alle gemeenten in mijn provincie. Dat doe ik met veel plezier. Ik spreek dan met de burgemeester, het college van B&W en de gemeenteraad. Gespreksonderwerpen zijn onder andere de samenwerkingsagenda, de financiële situatie en de bestuurlijke. Daarnaast bezoek ik dan een instelling en/of een bedrijf. In 2008 heb ik ongeveer de helft van de Utrechtse gemeenten bezocht. Deze zijn terug te vinden in de tijdslijn.

Kennismakingsbezoeken

In het eerste half jaar van 2008 heb ik een aantal kennismakingsbezoeken gebracht aan onze partners. Ook heb ik kennisgemaakt met de Utrechtse studentenverenigingen. Door een cabaretuitvoering kreeg deze kennismaking een ludiek tintje (ZIE TIJDSLIJN).

Koninklijk Huis

Regelmatig brengen Hare Majesteit de Koningin en andere leden van het Koninklijk Huis officiële bezoeken aan onze provincie. Leden van het Koninklijk Huis worden tijdens officiële bezoeken door de commissaris van de Koningin ontvangen.

Hare Majesteit de Koningin was op 12 april aanwezig bij het symposium 50 jaar SOS Telefonische Hulpdiensten. Op 3 november was Hare Majesteit de Koningin aanwezig bij de viering van het 60-jarig bestaan van de Stichting voor Vluchteling-Studenten UAF. Op deze avond werd de première van muziektheatervoorstelling: 'Excellence in Exile' uitgevoerd door muziektheatergezelschap De Veenfabriek onder regie van Paul Koek.

Zijne Koninklijke Hoogheid de Prins van Oranje en Hare Koninklijke Hoogheid Prinses Máxima waren op 30 mei aanwezig bij het Te Deum concert in het kader van de viering van de Vrede van Utrecht.

KONINGIN BEATRIX ONTMOET BRIGHT, PAUL KOEK EN EKATERINA NA AFLOOP VAN DE PREMIÈRE VAN MUZIEKVOORSTELLING 'EXCELLENCE IN EXILE' DOOR DE VEENFABRIEK IN DE STADSSCHOUWBURG VAN UTRECHT

Ook heeft Zijne Koninklijke Hoogheid de Prins van Oranje op 8 april de 25^e conferentie Samen Sporten, bijgewoond (ZIE TIJDSLIJN). Prof. mr. P. van Vollenhoven woont altijd de jaarlijkse herdenking op de Grebbeberg te Rheden bij (ZIE TIJDSLIJN).

Overleg minister Binnenlandse Zaken en Koninkrijksrelaties

Maandelijks komt de kring van commissarissen van de Koningin bijeen. Een van de vaste onderdelen is het overleg met de minister van Binnenlandse Zaken en Koninkrijksrelaties over bestuurlijke onderwerpen. Daarnaast zijn er regelmatig bilaterale gesprekken over situaties en onderwerpen die gerelateerd zijn aan Openbare Orde en Veiligheid.

OPENING KAASMARKT WOERDEN OP 7 JUNI

BEZOEK AAN DE BEWONERS VAN DE HEYGRAEFF IN WOUDEBERG TIJDENS HET WERKBEZOEK AAN DEZE GEMEENTE OP 3 JULI

Onderscheidingen en predikaten

ALS COMMISSARIS VAN DE KONINGIN SPEEL IK EEN ROL IN HET TOEKENNEREN VAN KONINKLIJKE ONDSCHIEDINGEN, PREDIKATEN EN EREPENNINGEN.

Koninklijke onderscheidingen

Een Koninklijke onderscheiding (een *lintje*) is een symbolische erkenning voor persoonlijke, bijzondere verdiensten voor de samenleving. In beginsel kan iedere Nederlander een lintje krijgen. Ook buitenlandse onderdanen komen voor een aantal Koninklijke onderscheidingen in aanmerking. Sommige onderscheidingen maken deel uit van een ridderorde. Andere zijn kruisen en medailles die op zichzelf staan. Het formele verschil tussen de Koninklijke onderscheidingen en de andere onderscheidingen heeft te maken met het oprichtingsbesluit. Bij Koninklijke onderscheidingen is dat een wet of een Koninklijk Besluit. Andere onderscheidingen worden via ministeriële besluiten, legerorders of hofbesluiten toegekend.

Van voordracht tot definitief besluit

Iedereen kan iemand anders voordragen voor een Koninklijke onderscheiding. Dat kan door een onderbouwd voorstel in te dienen bij de burgemeester van de woonplaats van de genomineerde, inclusief gegevens en referenties. De burgemeester brengt advies uit over alle voorstellen in zijn gemeente. Als het advies positief is, kan hij ook een suggestie doen voor de soort en de hoogte van de onderscheiding. Vervolgens geeft de commissaris van de Koningin een oordeel. Die stuurt het voorstel naar het Kapittel voor de Civiele Orde, dat bestaat uit vijf leden. Dit onafhankelijke college toetst alle voorstellen aan het ordereglement en geeft een zwaarwegend advies aan de betrokken minister. Als de minister aansluitend positief beslist, wordt de onderscheiding bij Koninklijk Besluit verleend. De Nederlandse staat kent drie ridderorden: de Militaire Willems-Orde, de Orde van de Nederlandse Leeuw en de Orde van Oranje Nassau. Verreweg de meeste Koninklijke onderscheidingen worden verleend in het kader van de Orde van Oranje Nassau. In een enkel geval is dat de Orde van de Nederlandse Leeuw en in zeer uitzonderlijke gevallen de Militaire Willemsorde.

De uitreiking

Een Koninklijke onderscheiding kan tijdens de Algemene Gelegenheid worden toegekend. Dit

NA 26 JAAR HET AMBT TE HEBBEN BEKLEED, NEEMT DHR. M.A.A. SCHAKEL OP 23 MEI AFSCHIED ALS BURGEMEESTER VAN LOPIK. HIJ WORDT BENOEMD TOT RIDDER IN DE ORDE VAN ORANJE NASSAU

gebeurt op de laatste werkdag voor Koninginnedag. Er is dan sprake van een zogenaemde 'lintjesregen'. Die was in 2008 op 25 april. Ook op een andere datum kan een Koninklijke onderscheiding worden toegekend, er is dan sprake van een Bijzondere Gelegenheid

In 2008 hebben de burgemeesters van de Utrechtse gemeenten 378 aanvragen ingediend. Hiervan zijn er 358 gehonoreerd en twintig afgewezen. Van het totaal aantal toegekende onderscheidingen waren er 122 voor vrouwen en 236 voor mannen.

Degenen die een Koninklijke onderscheiding ontvingen werden lid, ridder of officier in de Orde van Oranje-Nassau (met de zwaarden) of Ridder in de Orde van de Nederlandse Leeuw.

Lid in de Orde van Oranje Nassau	273
Ridder in de Orde van Oranje Nassau	60
Ridder in de Orde van Oranje Nassau (met de zwaarden)	2
Officier in de Orde van Oranje Nassau	18
Ridder in de Orde van de Nederlandse Leeuw	5

Overzicht van gehonoreerde voorstellen 2000-2008:

Speciale uitreikingen

In de meeste gevallen reikt de burgemeester van de gemeente waar de betrokkene woont de Koninklijke onderscheiding uit. In een aantal gevallen reik ik ze zelf uit, bijvoorbeeld als het gaat om een burgemeester of een (oud-)gedeputeerde. Zo heb ik op 24 april de oud-gedeputeerden mevrouw mr. J.G.J. Kamp en drs. J.P.J. Lokker 'geridderd' (ZIE TIJDSLIJN).

In speciale gevallen reikt een lid van het Kabinet een Koninklijke onderscheiding uit. In 2008 is dat twee keer gebeurd in onze provincie:

- de heer H.H. (Herman) van Veen (artiest) kreeg de onderscheiding voor Ridder in de Orde van de Nederlandse Leeuw uitgereikt door minister dr. R.H.A. Plasterk van OCW;
- de heer ir. D. Vergunst (oud dijkgraaf Hoogheemraadschap Stichtse Rijnlanden) kreeg de onderscheiding voor Ridder in de Orde van Oranje Nassau uitgereikt door staatssecretaris J.C. Huizinga-Heringa.

Predikaten Koninklijk, Hofleverancier en Koninklijke erepenning

Vanaf 1815 kent Nederland de predikaten 'Koninklijk' en 'Hofleverancier'. Bedrijven en instellingen kunnen bij de burgemeester van de eigen gemeente een verzoek indienen om in aanmerking te komen voor het voeren van een predikaat.

De lat daarvoor ligt hoog: wie een predikaat wil voeren, moet aan diverse criteria voldoen. Zo moet het bedrijf minimaal honderd jaar bestaan en moet er sprake zijn van een belangrijk jubileum. Ook moet het bedrijf of de vereniging vooraanstaand zijn op lokaal (bij een erepenning), regionaal (als Hofleverancier) of landelijk (in geval van een Koninklijk predikaat) niveau. Verder moeten de leden van het bestuur of de directie van onbesproken gedrag zijn.

2008	Predikaat Koninklijk	Hofleverancier	Koninklijke erepenning
------	----------------------	----------------	------------------------

Aanvragen	5	3	4
Ingetrokken	1	-	-
Toegewezen	3	2	4
Afgewezen	1	1	-

Toegewezen	2007	2008
------------	------	------

Predikaat Koninklijk	2	3
Hofleverancier	1	2
Koninklijke erepenning	3	4

MEVROUW ROBBERTSEN FELICITEERT DHR. LOKKER EN MW. KAMP MET HUN ONDERSCHIEDING

Overige taken

DEELNEMERS VAN DE
CONFERENTIE SAMEN OP WEG
NAAR 2040!

NAAST MIJN VOORZITERSCHAP VAN PS EN GS HEB IK NOG EEN AANTAL PROVINCIALE TAKEN. ZO BEN IK ONDERMEER VOORZITTER VAN HET PRINS BERNHARD CULTUURFONDS UTRECHT. TEVENS SPELEN ER ELK JAAR PROJECTEN VOOR WAAR IK BIJ BETROKKEN BEN. IN 2008 WAREN DATBIJVOORBEELD HET PROJECT UTRECHT 2040 EN DE SAMENWERKINGSAGENDA. IN DIT HOOFDSTUK BERICHT IK OVER DEZE TAKEN. OOK KOMEN MIJN NEVENFUNCTIES AAN BOD.

Utrecht 2040

Hoe ziet de toekomst van de provincie Utrecht eruit? Dat was de kernvraag tijdens de conferentie *Samen op weg naar 2040!* op 30 en 31 oktober (ZIE TIJDSLIJN). Samen met onze partners – bedrijven, gemeenten, gezondheidszorg-, onderwijs- en ouderinstellingen – bogen we ons hoofd over kansen en bedreigingen van de provincie Utrecht. Uit onderzoek blijkt dat Utrecht zich onderscheidt van de rest van Nederland door grote werkgelegenheid en een sterke economische groei. Utrecht heeft een aantrekkelijke natuur voor mens en dier, mooie steden en dorpen en een prettig woonklimaat. Maar files en een onverminderd grote woningbehoefte zijn ook kenmerken van onze provincie ook. Om het leefklimaat te behouden en waar nodig te verbeteren, zijn op allerlei terreinen initiatieven nodig. Zodat ook volgende generaties prettig in onze provincie kunnen wonen, werken en recreëren. Daarbij kiezen we voor balans en voor duurzaamheid.

Ik ben blij dat met dit congres een belangrijke stap is gezet naar de toekomst van de provincie, in de richting van 2040.

Samenwerkingsagenda

In de provincie Utrecht hebben we gekozen voor de slogan 'Samen maken we Utrecht mooier'. Ik sta hier volledig achter en hecht vooral veel waarde aan structurele samenwerking. Ik ben dan ook verheugd dat door middel van de Samenwerkingsagenda's, die de provincie Utrecht met alle 29 Utrechtse gemeenten, de samenwerkingsverbanden Bestuur Regio Utrecht, Utrecht-Zuidoost, Utrecht-West en de VNG-afdeling Utrecht heeft afgesloten (ZIE TIJDSLIJN), het uitvoeringsprogramma 2007-2011 kan worden uitgevoerd.

De betrokken partijen gebruiken de samenwerkingsagenda om de aandacht voor de verschillende projecten scherp te houden. Ook bewaken we met de agenda de voortgang van projecten. Twee keer per

OM DE SAMENWERKING IN HET KADER VAN DE SAMENWERKINGSAGENDA TE ILLUSTREREN IS EEN GROTE PUZZEL GEMAAKT VAN DE PROVINCIE

jaar verschijnt er een voortgangsrapportage over alle afspraken.

Archiefinspectie

De provinciale archiefinspectie heeft zich ook in 2008 weer ingezet voor meer bestuurlijke samenwerking tussen gemeenten en waterschappen op het gebied van archiefzorg. In de regio Zuidwest-Utrecht hebben de gemeenten IJsselstein, Lopik en Oudewater zich op 1 april 2008 aangesloten bij het streekarchief Rijnstreek te Woerden. Hiermee kwam het Regionaal Historisch Centrum (RHC) Rijnstreek en Lopikerwaard tot stand. Daardoor zijn de historische archieven van deze gemeenten nu beter toegankelijk. De gemeente Nieuwegein is op aandringen van de provinciale archiefinspectie in gesprek met Het Utrechts Archief over samenwerkingsmogelijkheden rond haar archief. In Breukelen is de nieuwbouw voor het RHC Vecht en Venen zo goed als afgerond. In de regio's Eemland en Kromme Rijngebied-Utrechtse Heuvelrug is de nieuwbouw van twee RHC's verder voorbereid. De archiefinspectie was nauw betrokken bij deze bouwplannen. Deze RHC's krijgen centrale publieksvoorzieningen, zodat de historische bronnen van deze regio's beter toegankelijk zijn. Het RHC Het Utrechts Archief heeft in juni de extra publiekslocatie aan de Hamburgerstraat in het Utrechtse Museumkwartier geopend.

Prins Bernhard Cultuurfonds

Als commissaris van de Koningin ben ik voorzitter van het Prins Bernhard Cultuurfonds Utrecht, de

regionale afdeling van het landelijke Prins Bernhard Cultuurfonds. Het secretariaat is ondergebracht bij mijn kabinet.

Het fonds stimuleert cultuur en natuurbehoud in Nederland, op grote en kleine schaal. Bijzondere initiatieven, passie en talent moedigen wij aan met financiële bijdragen. Zo ondersteunen we jaarlijks ongeveer 350 projecten en personen in de provincie Utrecht met gemiddeld 550.000 euro per jaar. Daarnaast is er elk jaar de Anjeractie, een collecte waarbij honderden cultuurliefhebbers geld ophalen. Het gecollecteerde geld wordt volledig besteed aan cultuur en natuurbehoud in de provincie Utrecht. Zo heeft elke gemeente een Anjercomité dat de Anjeractie coördineert. En om het collecteren te stimuleren en de collectanten in het zonnetje te zetten, reik ik elk jaar de Anjeractieprijs uit aan de Anjercomités die de hoogste bedragen hebben opgehaald.

KONINKLIJK CHRISTELIJK KOOR- EN ORATORIUMVERENIGING HOSANNA UIT BUNSCHOTEN ONTVANGT GELDPRIJS ALS BELONING VOOR HET HOOGST OPGEHAALDE COLLECTE BEDRAG VOOR HET PRINS BERNHARD CULTUURFONDS IN DE CATEGORIE MIDDELGROTE GEMEENTEN

Internationale zaken

In 2008 heb ik een aantal ambassadeurs van Europese landen ontvangen. Dit gebeurde in samenwerking met de Universiteit Utrecht en de Kamer van Koophandel om de relaties met die landen te stimuleren en activiteiten op te zetten. Zo ontving ik op 6 juni de ambassadeur van Letland en op 24 oktober de ambassadeur van België en zijn echtgenote in Paushuizen (ZIE TIJDSLIJN). De ontvangst bestond uit een bezoek aan het Nationaal Museum van Speelklok tot Pierement, een rondleiding langs historische klokken uit België en door de werkplaats waar de klokken uit

de Verboden Stad in China gerestaureerd worden. Aansluitend was er een lunch waarbij ook burgemeester Wolfsen van de gemeente Utrecht aanwezig is.

Guangdong

Al sinds 1995 heeft de provincie Utrecht een Vriendschapsverdrag met de Chinese provincie Guangdong. In 2008 hebben we een aantal Chinese delegaties ontvangen en zijn de banden weer verstevigd. Een van de bezoeken was gericht op het stimuleren van handelsrelaties met het midden- en kleinbedrijf en de agrarische sector. Daarnaast heb ik een parlementaire delegatie en de directeur van het Palacemuseum in Beijing ontvangen vanwege de restauratieopdracht die het Museum van Speelklok tot Pierement voor het Chinese museum uitvoert. Verder heb ik een bezoek gebracht aan Guangdong (ZIE TIJDSLIJN), samen met twee leden van GS en een brede Utrechtse delegatie. Die bestond uit onder andere de burgemeester en de wethouder Economische Zaken van de gemeente Utrecht en de vertegenwoordigers van de Universiteit Utrecht, de Hogeschool Utrecht, het Universitair Medisch Centrum Utrecht, de Kamer van Koophandel Midden-Nederland en het RIVM. Het bezoek had als doel te leren van Chinese voorbeelden van Science Parks voor de ontwikkeling van een Science Park in Utrecht. Behalve het Science Park in Guangdong hebben we ook een bezoek gebracht aan Science Parks en (startende) bedrijven in Hong Kong en Shanghai. De Universiteit Utrecht heeft bij deze bezoeken de banden met een aantal partneruniversiteiten in deze steden aangehaald.

OVERLEG MET DE GOVERNOR VAN GUANGDONG, DE HEER GUANG HUA HUA TIJDENS DE SCIENCE PARK MISSIE IN SEPTEMBER

Op 29 september kreeg de provincie bezoek van een delegatie van het Comité van het Chinese People's Political Consultative Conference (CPPCC) uit onze zusterprovincie Guangdong (ZIE TIJDSLIJN). Provinciesecretaris Sietsma verzorgde een presentatie over de provincie Utrecht. Daarna vond een gesprek plaats over de beleidsdilemma's in beide provincies, met als afsluiting een rondleiding door de Statenzaal. Voor het bezoek was ook PS uitgenodigd.

Olympische Spelen en het Europees Olympisch Jeugd Festival

Ik heb een bezoek gebracht aan de Olympische Spelen (OS) in Beijing (ZIE TIJDSLIJN). Dat deed ik in het kader van de Randstaddelegatie van het Holland Business Promotion Office (HBPO). Nederland (en dan vooral de Randstad) wil zich kandidaat stellen voor de Olympische spelen in 2028 (honderd jaar na Amsterdam). Het HBPO en het NOC*NSF organiseren daarom bijeenkomsten in Beijing en enkele daarvan woonde ik bij. De kandidatuur van de provincie en de stad Utrecht voor het in 2013 te organiseren Europees Olympisch Jeugd Festival speelde hierbij ook een belangrijke rol. Enkele weken later besloot het bestuur van het Olympisch Comité dat Utrecht in 2013 het Europees Olympisch Jeugd festival mag organiseren. De laatste overgebleven kandidaten waren Genua en Brno.

Bemiddelingsverzoeken

Hoewel het geen officiële taak van mij is, heb ik in 2008 32 verzoeken om bemiddeling ontvangen en in behandeling genomen. Dit zijn vier minder dan in 2007. Bemiddelingsverzoeken gaan meestal over een conflict tussen inwoners en een overheidsinstantie, regelmatig een gemeente. Het is een goed gebruik om contact met de burgemeester op te nemen over het verzoek en bij hem of haar advies in te winnen. Hierop baseer ik mijn antwoord. Daarover informeer ik de verzoeker schriftelijk, binnen zes weken. In een klein aantal gevallen kan ik ook daadwerkelijk bemiddelend optreden. In andere gevallen kan ik mensen doorverwijzen naar de juiste instantie, zodat die hen adequaat kan helpen.

Jaar	2005	2006	2007	2008
Aantal	52	51	36	32

Comité van Aanbeveling

Vrijwel wekelijks ontvang ik een verzoek om toe te treden tot een comité van aanbeveling. Vaak geef ik daaraan gehoor. Er moet dan wel sprake zijn van een ideëel of maatschappelijk nut. Zitting nemen in deze comités heeft niet of nauwelijks consequenties voor mijn agenda; er wordt meestal maar een klein beroep op mijn tijd gedaan.

Nevenfuncties

Als commissaris van de Koningin bekleed ik een aantal nevenfuncties. Meestal zijn ze gerelateerd aan mijn ambt, de zogenoemde qualitate qua (q.q.) nevenfuncties. Daarnaast heb ik ook nevenfuncties op persoonlijke titel. Die staan dus los van mijn functie. Het gaat dan om nevenfuncties in de private sector of bij maatschappelijke organisaties. In de meeste gevallen is er geen sprake van bezoldiging.

Bij het nemen van een besluit over het aanvaarden van nevenfunctie op persoonlijke titel spelen de volgende aspecten een rol:

- de hoofdfunctie prevaleert altijd boven de nevenfunctie;
- de nevenfunctie heeft in zijn algemeenheid een maatschappelijk nut;
- belangenverstrengeling wordt voorkomen;
- de nevenfunctie heeft voor zover mogelijk een meerwaarde voor het netwerk van de commissaris en is indirect in het belang van de provincie;
- de tijdsbesteding mag niet ten koste gaan van het belang van de provincie.

Ik volg hierbij de procedure die in de Gedragscode GS Utrecht staat.

Nevenfuncties die gerelateerd zijn aan mijn ambt:

- Voorzitter Prins Bernhard Cultuurfonds Utrecht;
- Voorzitter Raad van Toezicht Stichting Beheer Kasteel Huis Doorn;
- Voorzitter Raad van Toezicht Utrechts Landschap;
- Voorzitter Bestuurlijk platform Hart van de Heuvelrug;
- Voorzitter Stuurgroep gebiedsvisie Vechtstreek;
- Voorzitter Raad van Toezicht Stichting De Utrechtse Molens;
- Voorzitter Stichting Leenheren van het Sticht;
- Vicevoorzitter Comité van Toezicht Operationeel programma EFRO-west;
- Lid College van Regenten Slot Zuylen;
- Voorzitter Platform stationsgebied Driebergen-Zeist.

Nevenfuncties op persoonlijke titel:

- Bestuurslid Stichting A.F. de Savornin Lohman;
- Bestuurslid Steenkamp Instituut (wetenschappelijk bureau CDA);
- Lid van de Raad van Commissarissen bij de Onderlinge Bossen Verzekering (bezoldigd);
- Lid Raad van Advies stichting SOS Kayamandi Zuid Afrika;
- Lid Maatschappelijke Adviesraad Philadelphia;
- Lid van het Comité van Toezicht Flora en Fauna-Examens;
- Lid Comité van aanbeveling Airborne Museum Arnhem;
- Bestuurslid Stichting Kasteel Loenersloot;
- Lid van de Raad van Advies van het Universitair Centrum Sportgeneeskunde;
- Voorzitter Stichting De Belevenis;
- Voorzitter Raad van Toezicht Christelijke Hogeschool Ede (bezoldigd).

HUIS DOORN

