

INHOUDSOPGAVE

1. Rapportage en advies informateur Tanja Klip
2. Zetelverdeling
3. Gespreksverslagen

50PLUS

CDA

PvdA

PVV

GroenLinks

SGP

CU

VVD

D66

PvdD

SP

Rapportage en advies informateur Tanja Klip-Martin aan opdrachtgever Jaap Lodders, lid VVD-fractie Provinciale Staten Flevoland

INLEIDING

Bij de Provinciale Statenverkiezingen in Flevoland op 18 maart 2015 is de VVD, ondanks het verlies van twee zetels, de grootste partij gebleven. De VVD heeft vervolgens partijen meegedeeld het initiatief te nemen tot het aanzoeken van een informateur. In een e-mail van 22 maart jl. heeft Jaap Lodders aan collega-partijen gemeld dat de VVD mij heeft benoemd als informateur om te adviseren over de vorming van een nieuw college van Gedeputeerde Staten.

De informateur heeft als opdracht gekregen de mogelijkheden te onderzoeken voor een coalitie:

- Steunend op een werkbare meerderheid in Provinciale Staten.
- Met een gedeelde visie en ambitie voor de toekomst van Flevoland.
- Die vertrouwen geeft in een solide en toekomstgerichte wijze van besturen.

Achtereenvolgens breng ik hierbij verslag uit over:

- Informatieproces
- Observaties
- Verdere verdieping
- Advies
- Slotopmerkingen

INFORMATIEPROCES

Allereerst dient vermeld te worden dat ik tijdens het hele informatieproces voortreffelijk ben ondersteund door de griffier van Provinciale Staten, Amanda Kost. Deze rapportage en advies zijn door mijzelf en volledig onder mijn eigen verantwoordelijkheid tot stand gekomen. Ik hecht eraan dit expliciet te vermelden, zodat de onafhankelijke positie van de griffier ten opzichte van alle partijen in Provinciale Staten gewaarborgd is en blijft.

Ter voorbereiding op mijn opdracht heb ik de verkiezingsprogramma's van de elf gekozen partijen gelezen evenals de drie handreikingen, die door de provinciale organisatie ten behoeve van het totale verkiezingsproces zijn opgesteld, te weten: *De Koers van Flevoland. Strategische opgaven 2015-2019; Handreiking bespreekpunten coalitie 2015; Informatieve handreiking collegeonderhandelingen provincie Flevoland 2015.*

Op basis van mijn opdracht, zoals hierboven geformuleerd, heb ik alle in Provinciale Staten gekozen partijen uitgenodigd voor een gesprek. Deze gesprekken zijn gevoerd met de

lijsttrekker/fractievoorzitter van elke partij, vergezeld van een eigen gekozen secondant. De gesprekken van steeds ongeveer een uur, hebben plaatsgevonden op de ochtend, middag en avond van dinsdag 24 maart, woensdagmorgen 25 maart en vrijdagmorgen 27 maart.

Alle gesprekken kenden hetzelfde stramien. Allereerst is afgesproken dat de gemaakte gespreksverslagen na afloop van het informatieproces openbaar zullen zijn. Na afloop van het gesprek is gezamenlijk vastgesteld wat er in dit openbare verslag vermeld zal worden. Daarnaast is de mogelijkheid geboden ook vertrouwelijke zaken ter tafel te brengen, die belangrijk zijn voor de 'informatiepuzzel', maar niet in een openbaar verslag thuishoren. Veel partijen hebben ook van die laatste mogelijkheid gebruik gemaakt.

Aan alle partijen zijn dezelfde vragen gesteld, die betrekking hadden op structuur (politieke wens m.b.t. collegesamenstelling o.b.v. duiding van de verkiezingsuitslag, gewenste collegeomvang etc.), inhoud (speerpunten, breekpunten etc.) en personele bezetting (stabiele fractie, collegiaal bestuur etc.). De precieze opbouw van het gesprek komt duidelijk naar voren in de gespreksverslagen, die als bijlage bij deze rapportage en advies zijn gevoegd.

Deze eerste ronde gesprekken heeft ontegenzeggelijk veel informatie opgeleverd. Toch bleek er een aantal onduidelijkheden te zijn overgebleven. Om die reden heb ik met een aantal partijen een tweede gesprek gevoerd ter opheldering van de gesignaleerde onduidelijkheden. Het enige doel van deze tweede ronde was het compleet maken van het beeld. Om misverstanden te voorkomen is in het e-mailbericht hierover van 27 maart aangegeven, dat hierbij geen sprake was van voorsorteren op een mogelijke coalitie. Op maandagmorgen en –middag 30 maart zijn gesprekken gevoerd met PVV, D66, CU, CDA en VVD. Ook heb ik een kort telefoongesprek gevoerd met de SP. Hierbij zijn dezelfde afspraken ten aanzien van openbaar versus niet openbaar gehanteerd als in de eerdere gesprekken. Het spreekt voor zich, dat bij deze tweede gespreksronde de vragen per partij verschilden.

OBSERVATIES

- Alle gesprekken hebben zich gekenmerkt door een plezierige, toekomstgerichte en open sfeer
- Door veel partijen wordt benoemd dat een nieuw college een duidelijke afspiegeling moet zijn van winnaars-verliezers.
- Er zijn nauwelijks echte breekpunten genoemd. Wel zwaarwegende punten als niet terug naar Oostvaarderswold, geen schaliegaswinning, niet afbreken van het gevoerde beleid.
- De VVD en het CDA worden door alle partijen (door PvdD het minst expliciet) als logische coalitiedeelnemers genoemd.
- Er is een breed gedragen begrip voor een mogelijke coalitieomvang van 21 zetels. Een aantal partijen geeft aan dat 1 of 2 meer mooi zou zijn. De CU vindt 22 de ondergrens.
- 4 fulltime gedeputeerden is voor alle partijen, met uitzondering van de PvdD, het absolute maximum. De PvdD opteert voor maximaal 3,5 fte, waarbij ook een college van 4 gedeputeerden van 0,8 fte mogelijk is.
- Een aantal partijen geeft aan collegedeelname op basis van het eigen zetelaantal niet als eerste logische optie te zien. De PvdA benadrukt hierbij, dat drie zetels zowel bij winst als verlies wel hetzelfde gewicht in de schaal zouden moeten leggen.
- Er bestaat brede consensus over het maken van een coalitieakkoord op hoofdlijnen, zodat de duale interactie met Provinciale Staten en het vinden van draagvlak bij wisselende meerderheden een impuls krijgen.

VERDERE VERDIEPING

Het is noodzakelijk in dit verslag ook aandacht te besteden aan het wel of niet uitsluiten van partijen bij mogelijke collegedeelname. 50Plus, PvdA en PVV stellen hierbij in hun gesprek geen enkele voorwaarde aan welke partij dan ook. CDA, SGP, VVD, CU en PvdD sluiten op voorhand niemand uit, maar signaleren grotere programmatische en/of culturele verschillen bij een of meerdere partijen, met name bij de PVV. Groen Links, D66 en SP geven expliciet aan niet samen met de PVV te willen besturen. Samenwerking met de PVV in Provinciale Staten wordt geenszins uitgesloten. Het geen afstand nemen van de 'minder, minder, minder'-uitspraak van landelijk PVV-leider Geert Wilders en het maatschappijbeeld van de PVV is voor veel partijen een onoverbrugbare hobbel voor gezamenlijke coalitiedeelname. Juist om deze reden heb ik ook met de PVV een tweede gesprek gevoerd. De PVV geeft aan achter genoemde Wilders-uitspraak te staan en niet aan haar kiezers te kunnen uitleggen dat een op landelijk niveau gedane uitspraak de provinciale politieke discussie beïnvloedt. De PVV benadrukt geen bevolkingsgroepen uit te sluiten. Daarbij bevestigt de PVV de islam niet te zien als een religie maar als een ideologie

Programmatisch is er een groot aantal partijen, dat zich wil beperken tot de zeven provinciale kerntaken, zoals herbevestigd in het onlangs verschenen IPO-stuk *Kompas 2020*. Te weten: duurzame ruimtelijke ontwikkeling en waterbeheer; milieu, energie en klimaat; vitaal platteland, natuurbeheer en ontwikkeling natuurgebieden; regionale bereikbaarheid en regionaal openbaar vervoer; regionale economie; culturele infrastructuur en monumentenzorg; kwaliteit van het openbaar bestuur. Dit vertaalt zich voor Flevoland onder andere in: bereikbaarheid en ontsluiting van Flevoland (ook buiten de provinciegrenzen) met voldoende aandacht voor openbaar vervoer; regionale economie, met een directe relatie met onderwijs en arbeidsmarkt en meer specifiek toegespitst op het MKB (bijv. vliegveld Lelystad, Flevokust); verdere uitrol van de agenda Vitaal platteland, waartoe ook gepaste aandacht voor de intensieve veehouderij behoort; verdere uitvoering van het geaccordeerde programma Nieuwe Natuur; aandacht voor de verdere verduurzaming van de energievoorziening in Flevoland. Een aantal partijen wil duidelijk over de grenzen van de kerntaken heen gaan. Het meest expliciet hierin zijn 50Plus (zorgwerkkfonds, doelgroepenbeleid ov, koopkrachtbehoud), SGP (binnen zorg aandacht voor vereenzaming en vrijwilligers), PvdD (opvang gewonde wilde dieren en vogels, dierenwelzijn als onderdeel van elke portefeuille). De CU ambieert hierbij enige taakverruiming. De SP bepleit op dit punt geen uitbreiding, maar ook geen verdere afbraak van het programma Samenleving

Op basis van de gesprekken en beschreven observaties is een grote variëteit aan coalities mogelijk, van 21 tot 25 zetels. Om te komen tot een nadere afbakening, heb ik een aantal criteria gebruikt. Te weten: winnaars versus verliezers, programmatische speerpunten ten opzichte van zware voorwaardelijke onderwerpen, hoe vaak worden bepaalde coalities door partijen als voor hen reële mogelijkheid genoemd en wie sluit wie uit. Hierbij kom ik op de volgende vier te bespreken varianten:

- VVD, CDA, SP, PVV (23)

Deze mogelijke optie wordt 3 keer genoemd door 50Plus, SGP en VVD. Deze combinatie lijkt niet levensvatbaar. De SP sluit samenwerking met de PVV uit. De VVD heeft voorwaarden gesteld aan een mogelijke bestuurlijke samenwerking met de PVV, waaraan de PVV niet kan of wil voldoen.

- VVD, CDA, CU/SGP, SP (22)

Deze mogelijke coalitie wordt 3 keer genoemd door CDA, SGP en CU. VVD en SP noemen deze optie niet. Het CDA heeft aangegeven open te staan voor het voortzetten van de samenwerkingsconstructie met de CU (het gezamenlijk leveren van een gedeputeerde, zoals in de vorige periode) of voor een programmatische afspraak m.b.t. ondersteuning van het collegeprogramma met CU en/of SGP. Gesprekken hierover zijn al gevoerd en worden nog voortgezet. Programmatisch bestaat er spanning tussen SGP versus VVD en SP aangaande het oprekken van de provinciale taken.

- VVD, CDA, CU/SGP, D66 (21)
Deze optie wordt 4 keer genoemd door VVD, CDA, CU en D66. Met dien verstande dat D66 deze mogelijke coalitie een te conservatieve signatuur vindt hebben. Daarbij komt dat de SGP aangeeft het toetreden tot een dergelijk college geen reële optie te vinden. SGP herkent qua identiteit te weinig overeenkomsten met D66. Zie voor mogelijke samenwerking- of ondersteuningsafspraken CDA-CU-SGP hierboven.
- VVD, CDA, D66, SP (21)
Deze mogelijkheid wordt 5 keer benoemd door VVD, CDA, D66, SP en SGP. Programmatisch zitten tussen deze partijen geen grote verschillen, die niet overbrugbaar zijn. Er bestaat consensus over beperken tot kerntaken, continuïteit van beleid en een 'boost' geven aan de verdere dynamische ontwikkeling van Flevoland.

ADVIES

Op basis van onderliggende stukken, alle gevoerde gesprekken en bovenvermelde observaties kom ik tot het advies om een coalitie van VVD, CDA, D66 en SP te onderzoeken. Zoals hierboven bij de tweede besproken coalitievariant benoemd, kunnen verdere gesprekken tussen CDA, CU en SGP nog leiden tot een onderlinge samenwerkings- en/of ondersteuningsafpraak. Het is aan partijen zelf hier verdere invulling aan te geven. De in mijn advies genoemde, te onderzoeken coalitie voldoet aan de in de informatieopdracht gestelde criteria van een werkbare meerderheid, een gedeelde visie en ambitie en vertrouwen in een solide en toekomstgerichte wijze van besturen van de provincie Flevoland.

Graag koppel ik aan dit advies een enkele opmerking met betrekking tot het vervolgproces. Het formatieproces betreft, zoals u vanzelfsprekend bekend is, meer dan het formuleren van een coalitieakkoord. Het gaat ook om de 'poppetjes', de portefeuillevverdeling en het met elkaar smeden van een team, dat de komende vier jaar tegen een stootje kan. Zo ligt er voor D66 nog een uitdaging om aan te geven hoe zij de overgang wil vormgeven van een soms fanatieke oppositiepartij naar een constructieve coalitiepartij. Ik zou u allen willen adviseren de komende weken ook te gebruiken om met deze en gene een verhelderend gesprek te voeren. Een enigszins ontspannen en vooral open houding gaat daarbij zeker helpen.

SLOTOPMERKINGEN

Graag wil ik de VVD en alle andere partijen, verkozen in Provinciale Staten van Flevoland, hartelijk danken voor het in mij gestelde vertrouwen. Ik heb uw eervolle opdracht met zeer veel plezier uitgevoerd. Ik wens u allen veel succes bij het hierna volgende formatieproces.

Informateur voor een nieuw college van Gedeputeerde Staten van Flevoland
Drs. Tanja Klip-Martin
8 april 2015

OVERZICHT ZETELVERDELING PROVINCIALE STATEN 2015-2019

Partij	Zetels 2015-2019
VVD	7
PvdA	3
PVV	6
CDA	5
SP	5
D66	4
ChristenUnie	3
GroenLinks	2
SGP	2
50PLUS	2
PvdD	2

Verslag informatiegesprek 50PLUS

Datum: 24-03-2015

*	Wout Jansen,	50PLUS
*	Tanja Klip,	informatieur
*	Amanda Kost,	griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

De grootste partij (VVD) hoort in de coalitie. De grootste winnaar (SP) dient gesprekspartner te zijn voor de coalitie. Ook het CDA is een winnaar en dient gesprekspartner te zijn. De PVV is gestabiliseerd. In verband met de uitspraak van de VVD, dat deze partij eerst haar 'minder minder' uitspraak dient terug te nemen, lijkt deelname van de PVV niet reëel. Dat is echter niet aan 50PLUS. Voor 50PLUS vormt het geen probleem als de PVV deelneemt aan een college.

Ten aanzien van een gewenst college kijkt 50PLUS naar de inhoud. Zo worden gesprekken gevoerd met Groen Links en de PvdD (gezamenlijk 6 zetels). Dit kan zowel relevant zijn in een coalitie als in de rol van gedoogpartner. 50PLUS zal een coalitie steunen als er voldoende inhoudelijke punten in het coalitieakkoord staan, die door 50PLUS gesteund worden. De punten die dan expliciet dienen te zijn opgenomen houden verband met duurzaamheid, schaliegas, gratis openbaar vervoer en een zorgfonds. Over de precieze inhoud voert 50PLUS nog gesprekken.

Gewenste meerderheid waarop de coalitie stoelt?

50PLUS is een voorstander van een krappe meerderheid (de helft plus één). Democratisch gezien, zijn wisselende coalities een voordeel. Vanuit Provinciale Staten geredeneerd is wat 50PLUS betreft een minderheidscoalitie zelfs het meest wenselijk. Bestuurlijk gezien kunnen een minderheidscoalitie en een krappe meerderheidscoalitie lastig zijn.

Gewenste omvang van het college

Zo min mogelijk: 3 collegeleden, maximaal 4 (voor 5 collegeleden is onvoldoende werk).

Parttime bestuurders

Is het pragmatisch: ja, maar 50PLUS is van mening dat het niet doeltreffend is.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Nee

Is uw partij bereid tot deelname aan het college

Ja

Stelt u voorwaarden aan deelname aan het college

50PLUS zal een coalitie steunen als er voldoende inhoudelijke punten in het coalitieakkoord staan die wij steunen.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

- 1) Zorgwerkkfonds:
 - als vangnet voor de drie decentralisatiewetten;
 - voorkomen van banenverlies in de zorgsector;
 - vallend onder economische zaken: werk stimuleren.
- 2) Ten aanzien van de specifieke kerntaken provincie (rust, ruimte, groen, schone bodem): Duurzame Ontwikkeling:
 - windmolens: opschalen en saneren, minder op land, meer langs Houtribdijk;
 - zonne-energie op daken.
- 3) Koopkrachtbehoud zwaksten in de samenleving
 - belastingheffing moet op zijn minst gelijk blijven, geen indexering;
 - gratis Openbaar Vervoer/ streekvervoer voor minima en 65+ in de daluren.
- 4) Ontwikkeling vliegveld Lelystad moet doorgang vinden i.v.m. de kansen voor werkgelegenheid.
- 5) Flevokust moet doorgaan, zonder zware industrie (maximaal categorie 3), in verband met de kansen voor werkgelegenheid.

Wat is een absoluut breekpunt/zijn absolute breekpunten

- 1) Schaliegas, absoluut niet onderhandelbaar.
- 2) Flevoland dient één geheel te blijven (ondeelbaar) en geen vorming van een Superprovincie.

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

Zie hiervoor.

PERSONEN

Heeft u een beoogd gedeputeerde

Ja, Wout Jansen. Gezien de bestuurlijke ervaring in onder meer Lelystad en Zeewolde.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie blijft stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja, gezien de goede samenwerking die er in eerdere bestuurlijke functies is geweest met het huidige college.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- In een team kunnen werken;
- Persoonlijke verhoudingen (collegialiteit);
- Elkaar iets gunnen.

-/-

Verlag informatiegesprek CDA

Datum: 24-03-2015

* Marianne Luyer, Wim Faber, CDA
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

Vier varianten

Liberaal rechtse variant: VVD, CDA/CU/SGP, D66, (PvdA) (21-24 zetels)

Meer door het midden: VVD, CDA, D66, SP (21 zetels)

VVD, CDA, SP, CU, SGP (22 zetels)

CDA en CU willen graag samen verder. Het leveren van een eventuele gedeputeerde is aan de fractie. Onderling zijn geen problemen te verwachten ten aanzien van het leveren van een eventuele gedeputeerde.

CU is een lijstverbinding met de SGP aangegaan en onderzoekt deze samenwerking.

Het CDA kijkt terug op een goede bestuursperiode, ook na de val van het college, met name door een uitstekende samenwerking met de VVD en CU.

De PvdA is een lijstverbinding aangegaan met GroenLinks en zoekt daarmee kennelijk de samenwerking over links.

D66 ligt programmatisch dicht bij het CDA. De stijl van oppositie voeren van D66 in de afgelopen bestuursperiode is, zowel in Provinciale Staten als media, als aanvallend ervaren. Het CDA hecht eraan om zorgvuldig en respectvol op persoonlijk vlak met mensen om te gaan.

Gewenste meerderheid waarop de coalitie stoelt?

Een minderheidscollege is ongewenst. 21 zetels is een voldoende meerderheid.

Gewenste omvang van het college

Gezien de verkiezingsuitslag lijkt 3 niet haalbaar. Dan heeft het CDA liever 4, dan 5 gedeputeerden. Als er 5 partijen nodig zijn voor een coalitie, dan met 4 gedeputeerden.

Parttime bestuurders

Dit heeft niet de voorkeur van het CDA.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Nee, we gaan in principe met iedere partij het gesprek aan, maar er zijn met een aantal partijen wel grote programmatische verschillen, zoals de PVV, PvdD, 50PLUS en GroenLinks.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Het CDA heeft in de afgelopen bestuursperiode veel van haar vorige verkiezingsprogramma kunnen realiseren; het is van belang deze lijn te kunnen voortzetten.

INHOUD**Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen**

- 1) Het programma 'Nieuwe natuur' (verder uitrollen);
- 2) Flevokust (van belang voor economie, infrastructuur, logistiek, verkeer en vervoer);
- 3) Vitaal Platteland (de Zuiderzeelijn-gelden met bijbehorende speerpunten);
- 4) Economische programma's, waaronder Vliegveld Lelystad.

Wat is een absoluut breekpunt/zijn absolute breekpunten

Het CDA heeft vooralsnog geen breekpunten.

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

Zie hiervoor.

PERSONEN**Heeft u een beoogd gedeputeerde**

Het CDA noemt in deze fase nog geen naam van een kandidaat gedeputeerde.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie blijft stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur**Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde**

Collegialiteit en elkaar iets gunnen.

-/-

Verslag informatiegesprek CDA

Datum: 30-03-2015

*	Marianne Luyer, Wim Faber,	CDA
*	Tanja Klip,	informatieur
*	Amanda Kost,	griffier (verslag)

NADERE VRAGEN

Ten aanzien van mogelijke coalities (verslag 24 maart)

Het CDA herhaalt haar standpunt ten aanzien van de samenwerking met de PVV.

Het CDA geeft aan dat samenwerking met D66 tot de mogelijkheden behoort, maar dat zij graag een gesprek wil voeren om inzicht te krijgen in de overgang van fervente oppositiepartij naar een constructieve coalitiepartij.

Het CDA geeft aan open te staan voor het voortzetten van de samenwerkingsconstructie met de CU of een programmatische afspraak met CU en/of SGP.

-/-

Verslag informatiegesprek PvdA

Datum: 24-03-2015

*	Peter Pels, Jesse Luijendijk,	PvdA
*	Tanja Klip,	informatieur
*	Amanda Kost,	griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

Inhoudelijk is geen koerswijziging nodig. Op inhoud is goed samengewerkt in de huidige coalitie. De PvdA wil graag doorgaan met bijvoorbeeld Nieuwe Natuur. De huidige coalitie heeft echter geen meerderheid en het is van belang recht te doen aan de verkiezingsuitslag. De PvdA is nu niet aan zet. De uitkomst van een eventuele hertelling kan van belang zijn voor de vraag of de PvdA überhaupt wel moet willen deelnemen aan een college en voor de vraag of je dit alleen dan wel samen doet.

Deze verkiezingsuitslag biedt kansen voor een bredere (en daarmee wellicht betere) samenwerking, in wisselende samenstelling. Een meer diverse coalitie en oppositie geeft meer interactie met Provinciale Staten. Deze bestuursstijl geeft een minder sterke scheiding tussen coalitie en oppositie. Een bestuurscultuur van 'samen de schouders eronder', waarbij het midden-spectrum in de coalitie wordt behouden geeft stabiliteit en continuïteit.

Het is van belang alle partijen een eerlijke kans te geven. Ook als je zetels verliest, vertegenwoordigen de 3 of 4 zetels van jouw partij nog steeds een belangrijk aantal kiezers. Een dergelijke uitslag betekent niet automatisch dat je daarmee ook voor de oppositie moet kiezen.

Varianten (uitgaande van 3 zetels)

VVD, PvdA/GL, CDA (CU), D66 (21-22 zetels, 4 gedeputeerden)

In deze variant wordt door PvdA samengewerkt met GroenLinks.

Wie een eventuele gedeputeerde zou leveren staat nog open.

De PvdA zou naast samenwerking met GroenLinks ook samenwerking met andere linkse/progressieve partijen willen onderzoeken.

Gewenste meerderheid waarop de coalitie stoelt?

De PvdA vindt een meerderheid van minimaal 22 zetels nodig voor een stabiele coalitie.

Gewenste omvang van het college

De PvdA vindt dat een college uit niet meer dan 4 fte dient te bestaan.

Parttime bestuurders

Dit heeft niet de voorkeur van de PvdA, alleen als noodoplossing.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

De PvdA sluit geen enkele partij uit en sluit ook zeker niet linkse/progressieve

gezamenlijke deelname aan het college uit.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Werkgelegenheid/economische ontwikkeling
2. Verduurzaming/vergroening economie
3. Openbaar Vervoer
 - betere balans met wegeninfrastructuur
 - knelpunten oplossen (landelijk gebied)
4. Natuur
 - toegankelijkheid
 - middelen voor beheerstaken
 - afronden nieuwe natuur
5. Vliegveld Lelystad en Flevokust (zonder zware industrie)

Wat is een absoluut breekpunt/zijn absolute breekpunten

Het uitsluiten van bevolkingsgroepen

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

Ja, Peter Pels.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie blijft stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

In het huidige college is goed samengewerkt. Op grond hiervan:

- Elkaar iets gunnen;
- teamspeler zijn;
- voor het algemeen belang gaan;
- afspraak is afspraak.

-/-

Verslag informatiegesprek PVV

Datum: 24-03-2015

* Chris Jansen, Willem Boutkan, PVV
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

De PVV ziet één of twee variaties met vier partijen als mogelijkheid.

De PVV staat dicht bij VVD, CDA en SGP.

De voorkeur gaat uit naar een combinatie over het midden of over rechts.

De PVV sluit een combinatie met GroenLinks en SP niet uit. Er zijn veel combinaties te maken.

Gewenste meerderheid waarop de coalitie stoelt?

Een ruimere meerderheid heeft de voorkeur van de PVV (1 of 2 meer dan 21).
23 heeft de voorkeur.

Gewenste omvang van het college

Een voorkeur voor 4 partijen, 3 gedeputeerden is mogelijk als de Provincie zich concentreert op kerntaken. 4 gedeputeerden is een mogelijkheid.

Parttime bestuurders

De PVV heeft geen moeite met parttime bestuurders, als de Provincie zich concentreert op de kerntaken is dit een werkbare, serieuze optie.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Nee, de PVV sluit niemand uit. Ook programmatisch ziet de PVV geen problemen.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Nee, de PVV heeft geen voorwaarden of breekpunten en kan onafhankelijk van 'Den Haag' collegeonderhandelingen voeren.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Werk
 - Floriade: ook nadat deze is afgelopen dient dit ten goede te komen aan de werkgelegenheid in Flevoland
2. Infrastructuur: grote projecten
 - IJmeerverbinding;
 - ontsluiting Flevoland (doortrekken A30 enz);
3. Kerntaken provincie;
4. Ruimtelijke ontwikkeling;
5. Vitaal platteland.

Wat is een absoluut breekpunt/zijn absolute breekpunten

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

De PVV heeft dat nog niet besproken.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie is stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

-

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Integriteit;
- afspraken nakomen;
- voor je mensen staan (verantwoordelijkheid nemen);
- collegiale samenwerking;
- als één gezicht naar buiten treden in het belang van Flevoland;
- elkaar iets gunnen.

-/-

Verslag informatiegesprek

PVV

Datum: 30-03-2015

* Chris Jansen, Willem Boutkan, PVV
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

NADERE VRAGEN

Is de PVV bereid de uitspraak 'minder minder' terug te nemen?

De PVV sluit geen bevolkingsgroepen uit.

De PVV ziet de islam niet als religie, maar als ideologie die haaks staat op de westerse normen en waarden en onze democratische grondbeginselen.

De betreffende uitspraak ligt nu onder de rechter. Al in verkiezingstijd heeft de PVV aangegeven deze uitspraak niet te zullen terugnemen. Het is de uitspraak van een landelijke partij. Wij steunen de bredere context waarin de heer Wilders deze uitspraak heeft gedaan.

De PVV zou het goed vinden als uit de verslagen blijkt welke partijen aangeven de PVV om deze reden te willen uitsluiten. De bevolking zal het niet begrijpen als een landelijke uitspraak invloed heeft op een provinciale coalitievorming.

Er is ook geen debat over gevoerd in de Staten. In de verkiezingscampagne is het slechts eenmaal door VVD en CDA aangekaart.

Iedereen die in Nederland woont heeft dezelfde rechten. Partijen die de PVV uitsluiten sluiten daarmee ook onze kiezers uit.

In relatie tot mogelijke coalities en het tegen de begroting stemmen door de PVV

De PVV denkt anders over de begroting en jaarrekening, zij kijkt naar het uitgavenpatroon. De PVV beoordeelt deze aan de hand van de kerntaken van de Provincie. Je kunt een begroting alleen als geheel goedkeuren: daarin wil de PVV ook consequent zijn. Wat daarin zwaar heeft meegewogen is de zogenaamde stille lastenproblematiek. De PVV vindt dat hiervoor te weinig is gereserveerd en wordt hierin gesteund door de accountant. Dit vraagt om scherpe keuzes. Ook aan de gezondheidszorg moet de provincie nu geen geld meer uitgeven, deze taken zijn gedecentraliseerd.

De PVV geeft aan dat de partijprogramma's sterk overeenkomen: sterk genoeg om niet buitengesloten te worden. De PVV heeft in de afgelopen bestuursperiode ingestemd met onder meer Vliegveld Lelystad, de container overslaghaven, Markerwadden, de buitendijkse haven bij Urk, Compoworld en Vitaal Platteland.

Uit het feit dat de PVV ook meedenkt om voorstellen beter te maken, zoals bij de RRAAM overeenkomst, blijkt dat het beeld dat van de PVV wordt geschapen, niet terecht is.

-/-

Verslag informatiegesprek GroenLinks

Datum: 24-03-2015

* Simon Miske, Cebus Korteweg, GroenLinks
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

GroenLinks denkt dat voor een coalitie 5 partijen nodig zijn.

- VVD, D66, SP, PvdA en GL (21 zetels)
- VVD, CDA, D66, PvdA en GL (21 zetels)

Gewenste meerderheid waarop de coalitie stoelt?

21 zetels is voldoende.

Gewenste omvang van het college

Vier gedeputeerden is het maximum. Met een focus op de kerntaken van de Provincie kan het ook met drie. Als je ook nog ambitie hebt is een vierde gedeputeerde reëel. Vijf is niet wenselijk. Het is mogelijk dat twee partijen één gedeputeerde leveren.

Parttime bestuurders

GroenLinks vindt hier enerzijds niets op tegen, maar in de praktijk is het een fulltime baan. Het vinden van een kwalitatief goede kandidaat is ook lastiger, zeker als het een baan van minder dan 0,8 fte zou betreffen.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Ja, de PVV op grond van de opvattingen van deze partij.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Op voorhand niet.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Vergroening van de economie;
2. Meer schone energie en energiebesparing;
3. Natuur;
4. Werkgelegenheid.

Wat is een absoluut breekpunt/zijn absolute breekpunten

Vooralsnog heeft GroenLinks geen breekpunten. De uitbreiding van vliegveld Lelystad is geen breekpunt, GroenLinks zal in mogelijk coalitieverband niet zomaar ineens 'voor' zijn, maar er zijn verschillende manieren om met een dergelijk verschil van inzicht om te gaan. Bijvoorbeeld door hier een 'vrij onderwerp' van te maken. Als het besluit eenmaal valt, zal GroenLinks zich constructief opstellen.

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

GroenLinks geeft aan niet gedwongen te willen worden voor vliegveld Lelystad te stemmen. Wel onderhandelbaar is hoe partijen hiermee omgaan. GroenLinks geeft aan te onderkennen dat het 'geven en nemen' is in een coalitie.

PERSONEN**Heeft u een beoogd gedeputeerde**

GroenLinks noemt in deze fase nog geen namen van een mogelijke gedeputeerde.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie blijft stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur**Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde**

- Een team dat voor elkaar instaat en elkaar iets gunt;
- Een coalitie die niet geheel is dichtgetimmerd en openstaat voor de oppositie;
- In wisselende samenstelling wensen te samenwerken.

Dit laatste houdt verband met de door GroenLinks beoogde coalitie van 21 zetels: dit is voldoende als je openstaat voor de oppositie / Provinciale Staten en voor gelegenhedenmeerderheden.

-/-

Verslag informatiegesprek

SGP

Datum: 24-03-2015

*	Sjaak Simonse, Leonard Bogerd,	SGP
*	Tanja Klip,	informatieur
*	Amanda Kost,	griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

De coalitie die wat betreft de SGP het meest recht doet aan de verkiezingsuitslag en daarmee ook het meest wenselijk, is een coalitie van VVD, CDA, PVV, SP.

De SGP heeft altijd goed samengewerkt met de PVV, maar onderkent dat een coalitie waarvan de PVV deel uitmaakt wellicht niet haalbaar is.

Een derde optie is een coalitie van VVD, CDA, CU/SGP, SP.

De SGP heeft een historie van constructieve oppositie voeren.

De SGP voelt zich goed in die rol.

Een vierde optie is een coalitie met CDA, SP, VVD, D66

Dit is een variant met de kleinst mogelijke meerderheid.

Het door de SGP toetreden tot een dergelijk college, om een ruimere meerderheid te verkrijgen, is voor de SGP geen reële optie. De SGP heeft op identiteit te weinig overeenkomsten met D66.

Gewenste meerderheid waarop de coalitie stoelt?

Drie gedeputeerden heeft de voorkeur, dit is ook mogelijk met een focus op de kerntaken van de Provincie. 4 is niet onoverkomelijk.

Gewenste omvang van het college

Parttime bestuurders

Parttime gedeputeerden is bespreekbaar (bijvoorbeeld 3 fte met 4 gedeputeerden).

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

De SGP sluit niemand uit, maar met D66 heeft de SGP veel moeite.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Dat de zondagsrust gerespecteerd wordt.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Kerntaken Provincie;
2. Oostvaarderplassen
-beheerplan en grote grazers
3. Zorg
-gekoppeld aan economie
-aandacht voor vereenzaming en vrijwilligers
4. Voldoende aandacht voor Noordelijk Flevoland
-o.m. maritieme servicehaven Urk en de PAS

Wat is een absoluut breekpunt/zijn absolute breekpunten

Vooralsnog heeft de SGP geen breekpunten.

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

De SGP is altijd bereid een gedeputeerde te leveren, maar stelt zich gezien het zetelaantal bescheiden op.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Gedreven;
- Collegiaal bestuur

-/-

NB

De SGP verzoekt in de formatiefase het onderwerp burgerleden te agenderen, nu zij voorstander is van het behoud van burgerleden.

Verslag informatiegesprek CU

Datum: 24-03-2015

* Roelof Siepel, Harold Hofstra, CU
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

Variant 1, met 3 gedeputeerden
VVD, CDA/CU, met een derde combinatie

Variant 2, met 4 gedeputeerden
VVD, CDA, CU/SGP, SP of D66 of een andere combinatie

Variant met PVV wordt door CU niet bij voorbaat uitgesloten. Naar verwachting leidt dit op grond van inhoudelijke en culturele bezwaren niet tot een coalitie.

Zowel met het CDA als met de SGP worden gesprekken gevoerd over samenwerking en de eventuele mogelijkheid van een gezamenlijke gedeputeerde. Verder overleg is nodig. Vooralsnog zijn geen obstakels gebleken.

Gewenste meerderheid waarop de coalitie stoelt?

Voor de CU is 21 geen voldoende meerderheid. Voor de CU is 22 om 19 de bodem, omdat de getalsverhoudingen met deze verkiezingsuitslag complex zijn.

Gewenste omvang van het college

3 of 4 gedeputeerden.

Parttime bestuurders

Dit is wat de CU betreft pas aan de orde bij de portefeuillevdeling. Als het aan de orde zou zijn kan de CU een parttime gedeputeerde leveren. Het heeft niet de voorkeur van de CU: in de praktijk zijn het fulltime banen en het maakt het ook lastiger om kwaliteit te vinden.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

De CU sluit geen partijen uit. Ook de PVV niet, maar gezien het speelveld is het onwaarschijnlijk dat zij aan het college deelnemen.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

De CU wil met iedereen samenwerken op basis van:

- a. een programmatische overeenstemming
- b. een gedeelde, toekomstgerichte ontwikkelvisie voor Flevoland
- c. geestelijke en politieke vrijheden, waarin we op een respectvolle manier met elkaar omgaan

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Continuïteit van beleid
2. Extra investeringsaccenten in economie en werkgelegenheid, havenontwikkeling, vitaal platteland, duurzaamheid, toerisme en recreatie
3. In principe vasthouden aan de kerntaken van de Provincie, maar ook beperkte ruimte voor taakverruiming, bijvoorbeeld:
 - beroepsonderwijs
 - arbeidsmarkt
 - culturele infrastructuur

Wat is een absoluut breekpunt/zijn absolute breekpunten

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

De CU hecht aan een gedeelde ontwikkelvisie en continuïteit van beleid.

PERSONEN

Heeft u een beoogd gedeputeerde

Er worden gesprekken gevoerd met andere partijen over het leveren van een gezamenlijke gedeputeerde.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie is stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Integrale collegialiteit en een evenwichtige verdeling van portefeuilles;
- verbonden aan de Flevolandse opgave en cultuur;
- elkaar wat gunnen;
- externe oriëntatie (ook naar gemeenten).

NB

- 1) De informatiefase is erg snel opgestart. Voldoende tijd inbouwen voor eventuele extra gesprekken.
- 2) De CU verzoekt in de formatiefase aandacht te besteden aan de afvaardiging van potentiële coalitiepartijen, zodat alle partijen als onderhandelaar een positie in de gesprekken hebben (ook als men in gezamenlijkheid met een andere partij een gedeputeerde zou leveren).

-/-

Verslag informatiegesprek CU

Datum: 30-03-2015

* Roelof Siepel, Harold Hofstra, CU
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

NADERE VRAGEN

Naar aanleiding van de vraag over mogelijke coalities (verslag 24 maart)

De CU geeft aan als samenwerkingspartner van het CDA de afgelopen vier jaar zich een betrouwbare coalitiepartner te hebben betoond. Mede in relatie tot de lijstverbinding met de SGP heeft zij, ook in het licht van de te verwachten verkiezingsuitslag ook al duidelijke toenadering gezocht tot de SGP.

Ten aanzien van de PVV: de CU sluit geen partijen uit, ook de PVV niet, maar gezien het speelveld lijkt een samenwerking onwaarschijnlijk. De CU wil op grond van een gedeelde ontwikkelvisie naar Flevoland kijken. De PVV stemt tegen de begroting en wil ook niet meer dan kerntaken. Mocht het advies van de informateur aanleiding geven tot een gesprek, staat de CU hiervoor open. Als daaruit blijkt dat er geen gedeelde ontwikkelvisie is, houdt het op.

Naar aanleiding van het zetelaantal (verslag 24 maart)

Voor de CU is 22 zetels om 19 nog steeds 'de bodem'. De CU voelt er weinig voor, als het getalsmatig niet nodig is ergens aan te worden toegevoegd, als anderen menen dat 21 zetels voldoende zijn.

Naar aanleiding van de vraag om voldoende tijd in te bouwen voor gesprekken (verslag 24 maart)

De CU heeft goede gesprekken gevoerd. Als de informateur met een advies komt waarbij combinaties nodig zijn, is er voldoende tijd nodig voor deze combinaties om de samenwerking te concretiseren.

-/-

Verslag informatiegesprek

VVD

Datum: 25-03-2015

*	Jaap Lodders, Jan de Reus,	VVD
*	Tanja Klip,	informatieur
*	Amanda Kost,	griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

Het is belangrijk recht te doen aan de verkiezingsuitslag. Doorgaan met de huidige coalitie en hierbij partijen aan laten sluiten zou daarom onverstandig zijn.

De meest logische variant op grond van de verkiezingsuitslag zou zijn:

VVD, CDA, PVV, SP (23 zetels)

Een tweede variant is 'liberaal rechts':

VVD, CDA, CU, D66, SGP (21 zetels)

Een derde variant: (21-24 zetels)

VVD, CDA, D66, SP, eventueel aangevuld met CU (in een samenwerking met CDA)

Gewenste meerderheid waarop de coalitie stoelt?

21 zetels zijn nodig, één of twee zetels meer zou mooi zijn.

Gewenste omvang van het college

Niet meer dan 4 gedeputeerden.

Parttime bestuurders

De VVD is hier geen voorstander van.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

De VVD sluit niemand uit, maar stelt wel voorwaarden (zie hierna).

Is uw partij bereid tot deelname aan het college

Ja, de VVD neemt graag deze verantwoordelijkheid.

Stelt u voorwaarden aan deelname aan het college

Er zijn drie punten die voor de VVD samenwerking met een betreffende partij onwaarschijnlijk maken:

- 1) Ten aanzien van de PVV: deze dient afstand te nemen van het uitsluiten van bevolkingsgroepen zoals door haar geuit met de uitspraak 'minder, minder'. De PVV heeft reeds aangegeven dit niet te zullen doen. De VVD weet dat dit ook bij andere partijen gevoelig ligt, dus deelname van de PVV lijkt geen reële optie.
- 2) Partijen/combinaties die zich fel tegen de lijn van de VVD hebben gekeerd, ook als ze nu de betreffende standpunten veranderen.
- 3) Partijen met een onstabiele fractie.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1) Ruimte, platteland, natuur en landbouw

- Versterken agrarische sector (ook nevenfuncties), uitvoering agenda vitaal platteland, mogelijkheden voor intensieve veehouderij, beleid voor vrijkomende erven en snel internet buitengebied, leidend tot actualisering Omgevingsplan, incl. flexibiliteit (bijv. door experimentenkader) en visie werklocaties

2) Bereikbaarheid en openbaar vervoer

- Na decentralisatie BDU zelfde budget alleen voor bereikbaarheid beschikbaar (incl. o.v.), waarbij we de huidige verdeling tussen infra en o.v. in stand willen houden waarbij alle lopende en geplande infraprojecten doorgang moeten vinden.

3) Economie

- Inzetten op gebiedsontwikkelingen vanwege belang directe en indirecte werkgelegenheid:
 - o Ontwikkeling Flevokust voortvarend voortzetten, eventueel ook binnendijks, gefaseerd (als Lelystad hierom vraagt) en aan te kopen tegen huidige marktwaarde
 - o Lelystad Airport
 - o Maritieme haven Urk, onder voorwaarde van haalbare businesscase
 - o RRAAM
 - o Markermeer/IJmeer/Markerwadden
 - o Floriade binnen bestaande kaders (max. € 10 miljoen voor de economische component)
 - o Batavialand, onder voorwaarden dat ook marktpartijen en andere overheden investeren en er een sluitende exploitatie is
 - o Kleinschaliger projecten verantwoordelijkheid gemeentenWaarbij we de koppeling economie, arbeidsmarkt en onderwijs faciliterend willen ondersteunen, met speciale aandacht voor het MKB

Wat is een absoluut breekpunt/zijn absolute breekpunten

- 1) Oppakken en subsidiëren van taken die zijn gedecentraliseerd en niet tot de kerntaken behoren, inclusief doelgroepenbeleid
- 2) Vertraging infraprojecten
- 3) Natuur
 - Nieuwe natuurgebieden buiten de afspraken in het Programma Nieuwe Natuur
 - Extra budget voor natuur bovenop huidige afspraken
 - Extra regels ter bescherming van natuur
- 4) Breekpunt t.o.v. PVV
 - Het niet afstand nemen van de 'Minder, minder, minder' uitspraak

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

Ja, Jaap Lodders.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie is stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Collegialiteit;
- vertrouwen;
- elkaar iets gunnen;
- politiek/bestuurlijke sensitiviteit;
- collegiaal uitdragen van het collegebeleid.

-/-

Verslag informatiegesprek **VVD**

Datum: 30-03-2015

- | | | |
|---|----------------------------|--------------------|
| * | Jaap Lodders, Jan de Reus, | VVD |
| * | Tanja Klip, | informatieur |
| * | Amanda Kost, | griffier (verslag) |

NADERE VRAGEN

Naar aanleiding van het breekpunt ten aanzien van de PVV (verslag 25-3)

De VVD blijft bij haar standpunt ten aanzien van de PVV: zolang de uitspraak 'minder minder' niet wordt ingetrokken, ziet de VVD geen mogelijkheden met de PVV bestuurlijk samen te werken.

Naar aanleiding van de voorwaarden die de VVD stelt voor deelname aan het college en speerpunten van de VVD

De VVD staat open voor samenwerking met D66 in coalitieverband. Wel verneemt zij nog graag van D66 hoe zij mogelijke bestuurlijke verantwoordelijkheid wil waarmaken, tegen de achtergrond van de opstelling tijdens de afgelopen bestuursperiode. De VVD staat ook open voor samenwerking met de SP, omdat ook de VVD geen verdere afbouw van het sociaal domein wenst.

-/-

Verlag informatiegesprek

D66

Datum: 25-03-2015

* Michiel Rijsberman, Rob van de Kamp, D66
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

Voor het vormen van een coalitie die recht doet aan de verkiezingsuitslag, kijkt D66 naar absolute grootte en wie heeft gewonnen of verloren.

D66 ziet een college met een kern van VVD, CDA en D66, met vervolgens verschillende mogelijkheden om aan meerderheid te komen.

Denkbaar is bijvoorbeeld met PvdA/GL of de SP.

Een combinatie met CU/SGP zou ook het onderzoeken waard zijn, maar lijkt D66 erg conservatief.

Gewenste meerderheid waarop de coalitie stoelt?

Bij voorkeur een coalitie met zo min mogelijk partijen.

21 zetels is voldoende. Het zou mooi zijn als het meer is.

Als de coalitie een open houding heeft naar Provinciale Staten, kan met wisselende meerderheden gewerkt worden. Het is een wens van D66 dat in de bestuurscultuur voldoende aandacht is voor duale verhoudingen en dat men openstaat voor de oppositie.

Geen dichtgetimmerd akkoord, zodat het debat gevoerd kan worden in Provinciale Staten.

Gewenste omvang van het college

3 of 4 gedeputeerden.

Parttime bestuurders

D66 is geen voorstander van parttime gedeputeerden. In de praktijk werken deze toch fulltime en het komt de teamvorming in een college niet ten goede.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Ja, D66 sluit de PVV uit. D66 acht een samenwerking niet reëel en samen besturen een brug te ver.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Een ontwikkelagenda, gekoppeld aan ontwikkelportefeuilles.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Economie/werkgelegenheid (o.m.: Vliegveld Lelystad)
2. Onderwijs in relatie tot werkgelegenheid
3. Ruimte : duurzame mobiliteit en de ontsluiting van Flevoland
 - bereikbaarheid over de weg
 - openbaar vervoer
4. Bestuurscultuur
 - hoe gaat de provincie Flevoland om met burgers, bedrijven, maatschappelijke partijen, natuurorganisaties;
 - hoe gaat GS om met PS;
 - voorbeeld: omgevingsvisie op eenzelfde wijze aanpakken als het programma nieuwe natuur (open planproces).
5. Duurzaamheidsagenda

Ten aanzien van de speerpunten hecht D66 veel belang aan dwarsverbanden. Bijvoorbeeld:

- ruimte en recreatie;
- duurzaamheid en vergroening van de economie;
- stad en platteland in het kader van vitaal platteland.

Dit betekent voor D66 iets voor de wijze waarop in een college wordt samengewerkt.

Als een onderwerp in twee portefeuilles is opgenomen vraagt dit ook om het leggen van deze verbanden. Hier dient vooraf bij de verdeling van portefeuilles rekening te worden gehouden. Dit kan worden verwezenlijkt door vooraf 'een inhoudelijke bodem' te leggen van doelen en waarden.

Wat is een absoluut breekpunt/zijn absolute breekpunten

D66 heeft geen breekpunten, maar hecht aan bestuurlijke betrouwbaarheid en continuïteit ('betrouwbare overheid').

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

D66 heeft meer dan één kandidaat die het zou kunnen. Het ligt aan de portefeuillevindeling en het samenspel in een coalitie. Michiel Rijsberman is één van de mogelijke kandidaten.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie heeft een stabiele bezetting.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Goede portefeuillevindeling ook voor wat betreft risico's en kansen;
- omgangsvormen (open en betrouwbaar);
- constructief;

- krachtige bestuurders met het vermogen tot zelfreflectie en die aanspreekbaar zijn;
- elkaar iets gunnen en elkaar voor fouten behoeden.

Ten aanzien van de vorige bestuursperiode:

D66 heeft altijd gepoogd constructieve en positieve oppositie te voeren.

Dit is niet altijd zo opgevat, zowel qua inhoud als klankkleur.

Gesprekken hierover met betrokkenen zijn inmiddels ingepland.

-/-

Verslag informatiegesprek D66

Datum: 30-03-2015

- * Michiel Rijsberman, Rob van de Kamp, D66
- * Tanja Klip, informateur
- * Amanda Kost, griffier (verslag)

NADERE VRAGEN

Naar aanleiding van gevoerde gesprekken met andere partijen (verslag 25-03)

Door een aantal partijen is de opstelling van D66 in haar rol als oppositiepartij als schofferend ervaren. D66 heeft inmiddels hierover gesproken met een aantal partijen en hierbij beelden uitgewisseld.

D66 geeft aan wel degelijk te hebben geprobeerd een brug te slaan naar het college en daarover gesprekken te hebben gevoerd, zij heeft dit echter niet terug gezien in de reactie van een deel van het college in de PS vergadering.

Dit heeft de oppositierol van D66 mede ingekleurd.

Als D66 zou deelnemen aan het college zou zij een open houding betrachten, ook jegens de oppositie. Dit is een intrinsieke houding van de partij.

Naar aanleiding van het niet reëel achten samen met de PVV in een college samen te werken (samen besturen)

D66 sluit de PVV nog steeds uit voor wat betreft bestuurs-deelname, op grond van het niet terugnemen van de uitspraken 'minder minder' en het mens- en maatschappijbeeld van de PVV. Een goede samenwerking in Provinciale Staten wordt door D66 niet uitgesloten.

-/-

Verslag informatiegesprek PvdD

Datum: 27-03-2015

* Leonie Vestering, Adri van der Avoird, PvdD
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

De PvdD vindt het van belang dat de coalitie breed gedragen is, bij voorkeur over het midden, maar niet zo breed dat geen oppositie meer mogelijk is.

Gewenste meerderheid waarop de coalitie stoelt?

21 zetels (in plaats van 22 of 23), zodat oppositie mogelijk is.

Gewenste omvang van het college

3 of 3,5 (4 volledige gedeputeerden is teveel, 4 gedeputeerden van 0,8 fte is mogelijk).

Parttime bestuurders

Ja.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

De PvdD sluit niemand uit, maar gezien het inhoudelijke programma wordt samenwerking met de PVV in een coalitie moeilijk.

Ook samenwerking met CDA, CU en SGP lijkt gezien het inhoudelijke programma moeilijk.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Inzet voor het verbinden van natuurgebieden is voor de PvdD van belang. Dit moet verder gaan dat de huidige inzet in het kader van Nieuwe Natuur.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Verbinden van natuurgebieden;
2. Een gedeputeerde dier/natuur/milieu (als onderdeel van een portefeuille);
3. Geen nieuwe intensieve veehouderij en geen uitbreiding van melkveehouderij;
4. Een verschuiving naar biologische landbouw en melkveehouderij stimuleren door middel van het RO-spoor;
5. Geen plezierjacht in Flevoland (beheer-jacht alleen op grond van advies van objectieve deskundigen en niet door de jagers van Faunabeheer);

6. Geld beschikbaar stellen voor de opvang van gewonde wilde dieren en vogels;
7. Voor duurzame energie (inclusief uitbreiding en opschaling windmolens, geen windmolens bij Houtribdijk) en tegen schaliegas;
8. Met dierenwelzijn wordt op alle terreinen rekening gehouden.

Wat is een absoluut breekpunt/zijn absolute breekpunten

1. Als het indruist tegen een vernieuwde kijk op duurzaamheid en dierenwelzijn.
2. Schaliegas.

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

De PvdD heeft een mogelijke kandidaat, maar vraagt zich af hoe reëel dat zou zijn met twee zetels.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

De fractie is stabiel.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Integriteit, zowel in het college als bij Statenleden (zowel het college als Provinciale Staten dienen het persoonlijke en het inhoudelijke niet met elkaar te vermengen);
- een open samenwerking met Provinciale Staten;
- collegiaal bestuur.

-/-

Verslag informatiegesprek

SP

Datum: 27-03-2015

* Arie Stuivenberg, Ine de Waal, SP
* Tanja Klip, informateur
* Amanda Kost, griffier (verslag)

STRUCTUUR

Politieke wens m.b.t. de samenstelling van het college op basis van de verkiezingsuitslag

De SP vindt het van belang of de VVD een coalitie wil aangaan over centrum links, of centrum rechts.

Ook dient, gezien de uitkomst van de verkiezingen, aandacht te zijn voor een coalitie met VVD en PVV.

Een coalitie met VVD, CDA, D66 en SP is bespreekbaar, maar D66 is programmatisch voor de SP problematisch.

Een coalitie met VVD, CDA/CU/SGP, SP, PvdA of GL heeft als nadeel dat deze uit 6 partijen bestaat.

Gewenste meerderheid waarop de coalitie stoelt?

21 zetels is krap, maar als het niet anders kan dan moet het.

23 zetels heeft onze voorkeur als het mogelijk is.

Gewenste omvang van het college

Niet meer dan 4 gedeputeerden.

Parttime bestuurders

De SP is hier op zich niet op tegen, maar in de praktijk werkt het niet: men werkt vaak meer dan afgesproken. Het heeft niet de voorkeur van de SP.

Is er een partij, waarmee u per definitie niet wilt samenwerken in een college

Samenwerking met de PVV is voor de SP problematisch, niet op persoonlijk vlak maar gezien de uitspraken van de partij. De SP sluit de PVV uit op grond van haar ideologie.

Is uw partij bereid tot deelname aan het college

Ja.

Stelt u voorwaarden aan deelname aan het college

Nee, alles is bespreekbaar voor de SP.

INHOUD

Welke drie tot vijf speerpunten dienen wat u betreft in het collegeprogramma te worden opgenomen

1. Regionale economische ontwikkeling, gekoppeld aan onderwijs, werkgelegenheid en het MKB;
2. revitalisering bedrijventerreinen;
3. kerntaken provincie, met dien verstande dat geen verdere afbouw van het programma Samenleving mag plaatsvinden.
-cultuur en breedtesport: minimaal twee topsportevenementen gekoppeld aan de ondersteuning van breedtesport;
4. Bereikbaarheid voor iedereen
-in relatie tot leefbaarheid, met aandacht voor het openbaar vervoer;
-in relatie tot de ontsluiting van Flevoland (onder meer 'de Gooische Boog');
5. Intensieve veehouderij in relatie tot de PAS
-niet tegen een verdere vergroting van intensieve veehouderij, maar hierbij dient aandacht te zijn voor de beperkingen die dit elders voor ontwikkeling kan opleveren ten gevolge van de PAS;
6. Profileren van de provincie : wat komt er na 'het pionieren' (visie).

Wat is een absoluut breekpunt/zijn absolute breekpunten

Wat is niet onderhandelbaar en welke punten worden ter bespreking voorgedragen

PERSONEN

Heeft u een beoogd gedeputeerde

Ja.

Wat betekent een mogelijk gedeputeerden-schap voor de fractie

In de lijst is voorzien in stabiliteit.

Schat u in dat er draagvlak is bij andere partijen voor deze kandidatuur

Ja.

Wat vindt u belangrijke eigenschappen bij een collega gedeputeerde

- Op basis van samenwerking en collegialiteit werken;
- geen stokpaardjes.

-/-

NADERE VRAGEN (telefonisch tussen Tanja Klip en Arie Stuivenberg op 30 maart 2015)

Kan de SP Flevoland onafhankelijk van 'Den Haag' onderhandelen?

Ja, de SP overlegt met de regioconferentie (Flevoland) over het al dan niet deelnemen aan een college, niet op inhoud. De Statenfractie opereert autonoom ten opzichte van 'Den Haag'.

-/-