

Nieuwsbrief

Alkmaar • Graf-De Rijp • Schermer

HET BESTE VAN STAD EN LAND

In dit nummer

- 1 Van de bestuursvoorzitter
- 2 Van de fractievoorzitter
- 3 Interview met Petra van Ollefen
- 4 In memoriam Jan Douma
- 5 Van het CDJA
- 6 Mag ik mij even voorstellen?
Kerstgroet

1 Van de bestuursvoorzitter

Beste CDA leden,

Dit maal op deze plek slecht enkele woorden van uw voorzitter. Ik hoop aanstaande maandag 16 december een groot aantal van u te begroeten op onze ledenvergadering in Wijkcentrum Overdie te Alkmaar. Hieronder in de nieuwsbrief leest u er meer over. Ik wens u allen goede Kerstdagen en jaarwisseling toe.

Petra van Ollefen

Betreft:

Agenda algemene ledenvergadering CDA Alkmaar

Datum:

maandag 16 december 2019

Tijd:

19.45 uur

Plaats:

Toneelzaal wijkcentrum Overdie
Van Maerlantstraat 8-10, 1813 BH Alkmaar

Agenda

- 1 Opening - overweging
- 2 Vastellen agenda
- 3 Mededelingen
- 4 Conceptnotulen 25-2-2019
- 5 Vaststellen begroting 2020
- 6 Van de fractie
- 7 Van de wethouder
- 8 Pauze van 20.45 - 21.00 uur**
- 8 Discussiestuk 'Zij aan zij'
- 9 Rondvraag
- 10 Sluiting

De Rijp, 1 december 2019

UITNODIGING

Geachte mevrouw/mijnheer,

Namens het bestuur van het CDA Alkmaar nodig ik u uit voor de algemene ledenvergadering van de afdeling op maandag 16 december 2019.

De bijeenkomst begint om 19.45 uur in de Toneelzaal van het wijkcentrum Overdie, Van Maerlantstraat 8-10, 1813 BH Alkmaar. Inloop vanaf 19.30 uur.

De agenda treft u op de volgende pagina aan. De bijbehorende stukken kunt u digitaal opvragen bij alkmaarcda@gmail.com.

Ik hoop dat u erbij kunt zijn op deze ledenvergadering.

Met vriendelijke groet,
Paul Rietveld, secretaris

2 Van de fractievoorzitter

In het laatste kwartaal van 2019 is er politiek gezien weer veel gebeurd. Een kleine doorkijk. De begroting voor 2020 is aangenomen. Tijdens een lastige raadsvergadering heeft het CDA een amendement ingediend waarin het college werd opgedragen om de verkoop en verduurzaming van gemeentelijk vastgoed, ter waarde van 51 miljoen, op een later moment ter besluitvorming aan de raad voor te leggen. Hierdoor werd het mogelijk om de begroting aan te nemen.

Het CDA heeft zich ingezet voor meer zekerheid over de marktstandplaatsen voor de marktkoopliden. Daarnaast heeft het CDA vragen gesteld over de consequenties van het invoeren van parkeervergunningen rondom het ziekenhuis. De CDA-fractie heeft twee moties geschreven en ingediend, een motie over plastic afvalbekers en de aanpak van eenzaamheid onder inwoners. Op duurzaamheidsgebied heeft het CDA een motie ingediend waarbij de plastic bekertjes op festivals en bij evenementen worden vervangen door statiegeldbekers. De motie over eenzaamheid heeft het CDA in samenwerking met drie andere politieke partijen geschreven. Dit heeft erin geresulteerd, dat het college met een apart beleidskader komt om eenzaamheid onder inwoners aan te pakken.

De CDA-fractie heeft uitbreiding gekregen in de ondersteuning, wij zijn hier erg blij mee. Petra Oxfoort is onze nieuwe fractieassistente en zij zal de fractie komen versterken op het sociale domein. Verderop in deze nieuwsbrief stelt zij zich voor.

Iris Zeijlemaker

In de nieuwsbrieven staat steeds een kort interview.

Dit keer is dat met het bestuurslid Petra van Ollefen.

3 Interview met Petra van Ollefen

Wie is Petra van Ollefen?

Petra is geboren op 18 maart 1962 te Amsterdam in het toenmalige Wilhelmina Gasthuis dat nu een broedplaats is voor startups. Zij heeft een viereenhalf jaar jongere broer, met z'n vieren vormde zij een warm en hecht gezin. Vanwege de woningnood in Amsterdam kochten haar ouders in 1963 een nieuwbouwwoning in Westzaan. Een in het Zaanse veenweidegebied gelegen vier kilometerlang lintdorp. Met vijf kerken (geen RK). Waar (industriële) bedrijvigheid werd afgewisseld met melkveehouderijen. De christelijke lagere school stond midden in het dorp. De openbare scholen in de Zuid en in de Noord. Het was een heerlijke tijd, met een leuke klas bestaande uit echte Westzaners, drie van de boerderij, en import kinderen. Voor middelbaar onderwijs moest je naar Zaandam dat werd voor Petra het Reformatorisch Blaise Pascal College. Aan de Vrije Universiteit in Amsterdam deed zij twee studies recht (Notarieel en Nederlands). Na haar afstuderen ging zij aan de slag als kandidaat-notaris bij een notaris in Zaandam. Na nog een poosje in Amsterdam gewoond te hebben gekocht zij in 1993 in Zaandam een Zaanse houten huisje. Vanwege de liefde kwam zij in Alkmaar terecht en ging daar werken in het notariaat. Zij en haar partner Koop Brandsma wonen er nog steeds met veel plezier. Koop heeft twee zonen en Petra dus twee bonuskinderen Medio april volgend jaar wordt hun eerste kleinkind verwacht. Daarmee breekt weer een nieuwe levensfase aan waar beiden erg naar uitkijken.

We komen te praten over haar bestuurlijke carrière, al zou ze dit zelf niet zo noemen. Door haar vader (ARJOS, ARP, CDA) kwam zij in contact met het CDA. Toen zij twintig was had haar vader haar gevraagd mee te gaan naar een ledenvergadering. Beide ouders van Petra waren, naast hun werk, altijd actief in de kerk, politiek of andere maatschappelijk organisatie. Ook op school werd druk gediscussieerd. Het was de tijd van demonstraties zoals 'Stop de neutronenbom'. Haar "bestuurlijke" betrokkenheid bij het CDA begon als notuliste van de bestuursvergaderingen van het CDA Zaanstad, later volgde zij haar vader op in het bestuur. In die periode is zij ook nog een paar jaar secretaris geweest van de kamerkring Den Helder. Noord-Holland was opgedeeld in drie kamerkringen (kieskringen): Den Helder, Amsterdam en Haarlem. De voorzitters daarvan zaten ook in het landelijk bestuur. In Amsterdam werd zij penningmeester van de kamerkring Amsterdam. Weer terug in Zaanstad werd in 1995 Petra gevraagd of zij op de lijst wilde staan voor de categorie ingezetenen bij de waterschapsverkiezingen. Deze categorie werd toen voor het eerst gekozen, niet direct maar indirect via de gemeenteraden. Petra werd toen gekozen voor het waterschap Het Lange Rond. De verkiezingen daarna heeft zij zichzelf kandidaat gesteld voor Uitwaterende Sluizen Hollands Noorderkwartier. Dat was in de periode van de fusie met de inliggende waterschappen. Die fusie kreeg zijn beslag in 2003. Petra stopte toen als bestuurslid. Pas in 2015 werd zij weer opnieuw bestuurslid. Onlangs is zij weer herkozen in het Hoogheemraadschap Holland Noorderkwartier. Daar is zij ook intern lid van de rekenkamer.

Andere bestuursfuncties die zij bekleedde waren het voorzitterschap van het CDA Alkmaar sinds november 2011 en vanaf de tijd van de ophanden zijnde fusie met Schermer en Graft-De Rijp had zij zitting in het overgangsbestuur. Na de fusie werd zij weer voorzitter van het CDA Alkmaar als nieuwe gefuseerde gemeente. En dat is zij nog steeds.

Petra is sinds 2015 bestuurslid van de [Stichting Hortus Alkmaar](#) en secretaris van de stichting [Van der Hucht De Beukelaar](#) die tot doel heeft het bevorderen van gezondheid en welzijn van mens en dier. Hobby's zijn watersport (vroeger zeilen en nu varen met de motorboot), lezen en koken; maar die hobby's schieten er vaak bij in door de bestuurlijke drukte.

Hortus Alkmaar

Postbus 184
1800 AD Alkmaar
Berenkoog 37
1822 BH Alkmaar
072 5669639
www.hortusalkmaar.nl

Petra van Ollefen
bestuurslid

06 23769514
pvanollefen@hotmail.com

Planten doen wat met je!

Welk onderwerp ligt je (momenteel) aan het hart?

De tweedeling in de samenleving. Petra noemt in dit verband het discussiestuk 'Zij aan zij'. De komende Algemene Ledenvergadering gaan we het erover hebben.

Wat inspireert je bij dit onderwerp?

Verantwoordelijkheidsgevoel: de samenleving maken we met elkaar. Petra kijkt wel uit naar de eerste vrouwelijke minister-president van Nederland; hier geeft zij mij een dikke knipoog. Waar iedereen in het CDA spreekt over Wopke en Hugo als kroonprinsen heeft Petra het over Madeleine van Toorenburg.

Wat houd je bezig?

Petra vertaalt deze vraag naar wat haar nu emotioneel bezighoudt. Haar vader en moeder leven gelukkig nog. Zij wonen nog steeds in hetzelfde huis in Westzaan, zijn redelijk mobiel en gezond van geest. Volgend jaar hopen zij hun zestigjarig huwelijk te vieren. Het is een groot goed dat ze er nog zijn en dat zij als familie zolang met elkaar het leven mogen vieren.

4 In memoriam Jan Douma

Dit keer geen interview met wethouder Marcel van Zon.

Op 23 oktober 2019 overleed onze oud-wethouder Jan Douma. In de rouwadvertentie stond: 'Er is niets dat voorgoed verdwijnt als men de herinnering bewaart.' Hieronder een krantenartikel en een nieuwsbericht waarin Jan Douma prominent voorkomt. Niet alleen om Jan Douma op deze manier te gedenken en in onze herinnering te bewaren maar ook voor onszelf om in gedachten te houden dat wij altijd voortbouwen op het werk dat anderen voor ons hebben verricht.

Alkmaarders zelf aan basis stadsvernieuwing

ALKMAAR - "Je moet wel bar eigenwijs zijn om te denken dat 37 raadsleden wel even zeggen hoe het moet in een stad met 94 000 inwoners." Wethouder Jan Douma (CDA) van Alkmaar geeft toe dat het tot lang na de oorlog zo geweest is. "Maar die tijd is voorbij. Bestuurders en burgers versterken elkaar nu."

JAN SLOOTHAAK 29 september 1994,

De wethouder doet zijn uitspraak op het moment dat Alkmaar een kwarteeuw stadsvernieuwing gaat vieren. Behalve dat de stad erdoor aan waarde heeft gewonnen, blijkt stadsvernieuwing achteraf ook te hebben gewerkt als een kruiwagen voor maatschappelijke veranderingen. Ook in Alkmaar is die landelijke trend te herkennen. Met hun opstand tegen de dreigende teloorgang van de binnenstad, veroorzaakten de burgers in gemeentehuizen een culturomslag. Hun acties hebben niet alleen bijgedragen aan het mondiger worden van de burger, maar er vooral toe geleid dat bestuurders zich er tegenwoordig voor hoeden de regent uit te hangen.

Het jubileren van de stadsvernieuwing valt zo'n beetje samen met het 25-jarig jubileum van Douma zelf. Hij is in december 25 jaar raadslid, waarvan enkele perioden wethouder. Het begon in de jaren toen provo's, kabouters, studenten en politieke actievoerders het gezag gingen tarten. Zonder een direct aanwijsbare landelijke 'bron' onstonden in vrijwel alle steden verzetshaarden. Alkmaar had in die tijd zijn eigen 'kabouter' in de raad.

Veel steden maakten bedreigende plannen voor hun binnensteden. Ook in Alkmaar had het weinig gescheeld of historische stadsgrachten waren gedempt. Eind jaren vijftig aanvaardde de raad een plan om de binnenstad rigoureuus op de schop te nemen. In 1967 maakte stedebouwkundige Wieger Bruin een minder ingrijpend plan maakte, maar toch nog met forse doorbraken om de binnenstad open te breken voor de auto.

Het ging over sloop, afbraak en doorbraken en over demping van grachten, waarbij vooral het oostelijke stadsdeel het moest ontgelden. Mensen met historisch besef protesteerden toen al. "Maar het echte georganiseerde verzet kwam pas later, uit de Spoorbuurt, een wijk met vooral oude arbeidershuisjes", herinnert Douma zich.

Daar moest een kantoorwijk komen. De bewoners konden verkassen naar nieuwbouwwijken. Dan moesten ze echter wel drie keer zo veel huur betalen. En hun sociale gemeenschap werd uiteen gerukt. De verkrotting was intussen opgerukt, huizen dichtgetimmerd.

"Het plan-Bruin is nooit uitgevoerd, en dat is te danken aan de bewoners", zegt Jan Barten, coördinator en beheerder van het fonds stadsvernieuwing. De Spoorbuurt roerde zich ook actief. Tegen de prostitutie bijvoorbeeld. Douma: "Ze gingen zelf klanten van prostituées op de foto te zetten." Die aanpak werkte goed. De klandizie liep hollend achteruit en de prostitutie concentreerde zich allengs op de Achterdam en omgeving. "Nu is dat een echt hoerenbuurtje. Maar het wordt er netjes gehouden."

Van het plan-Bruin is nooit iets terecht gekomen, afgezien van een brede brug, bedoeld als schakel tussen Groot- en Klein Nieuwland, voor een brede doorbraak door de binnenstad. De brug kwam er, de doorbraak niet. Het plan was gebaseerd op ideeën over concurrentie van steden in Europa. De economie gaf de doorslag bij de stedelijke planologie. Barten: "Het plan was unaniem door de raad aanvaard. Het verzet uit de binnenstad, ach, dat werd beschouwd als gerommel van een stelletje jankende buurtbewoners. Die hadden er toch geen verstand van. Hogere belangen waren in het geding."

Maar de kansen keerden. Links won aanhang. Douma: "Binnen de fracties werd er genuanceerd over gedacht. Ik herinner me uit onze eigen fractie een sfeer van: moet het nu ineens weer anders?"

Anders ging het inderdaad. Er kwam een nieuw Plan van aanpak. Douma: "Echt spectaculair. Ambtenaren werden in een hok gezet om plannen uit te broeden. Eind jaren zeventig ging een gemeentelijke delegatie onder leiding van burgemeester Roozmond naar de hoofd ingenieur-directeur, de HID Wieringa in Haarlem, met kratten vol uitgewerkte plannen."

Dat was op een cruciaal moment, want in 1978 kwam het rijk op de proppen met een 'interim saldo regeling', vooruitlopend op de nieuwe Wet op de stads- en dorpsvernieuwing van 1985. Tekorten op goedgekeurde plannen werden volledig vergoed. Alkmaar sleepte op die manier tussen 1978 en 1985 70 miljoen gulden aan subsidies binnen. In die periode werd de grote slag geslagen die de binnenstad redde. Ook de oudste stadskern met de gezichtsbepalende Grote Kerk, kreeg zijn oude elan terug.

Grote projecten werden afgeblazen. De bouw van de NMB-bank bijvoorbeeld ging niet door, de bank werd verbannen naar de stadsrand. De binnenstad heeft een groot aantal functies gekregen. Ook de woonfunctie werd bewust gehandhaafd. Er kwamen 800 nieuwe woningen bij. Toch bleef het inwonertal vrijwel gelijk, iets meer dan 4 000. Een gevolg van de maatschappelijke verandering, de individualisering. Grote gezinnen trokken weg. Het woonbeeld wordt nu vooral bepaald door alleenstaanden.

Helemaal af is de stadsvernieuwing nog niet. Het Doelenveld, het oudste plein van Alkmaar, ligt er nog armetierig bij, omringd door de 'achterkanten' van gebouwen. Er wordt gewerkt aan herstelplannen. En de Spoorbuurt? "De huizen voldoen niet altijd aan de eisen van deze tijd. Op een keer zal er iets moeten gebeuren, maar de buurt zal zeker haar woonbestemming houden", meent Douma.

De Wet op de stads- en dorpsvernieuwing van 1985 was tegelijk een decentralisatie-maatregel. In plaats van een twintigtal rijksregelingen, kunnen gemeenten nu putten uit een fonds en de gelden naar eigen goeddunken besteden. Dat heeft goed gewerkt. Het gemeentebestuur is overigens weinig gelukkig met het feit dat het rijk de stadsvernieuwing 'eindig' heeft verklaard. De subsidies worden afgebouwd. Na 2 005 moeten de steden zichzelf redden. Er blijft nog veel te doen.

Terugblikkend zegt Douma: "Goed dat indertijd dat verzet de kop op stak." Ook al heeft het wel tot politieke spanningen geleid. In Alkmaar overigens minder extreem dan in sommige andere steden, zoals in Groningen en Rotterdam, waar linkse meerderheidscolleges werden gevormd.

"Bij ons heeft de stadsvernieuwing nooit een wethouder de kop gekost. We hebben ook altijd afspiegelingscolleges gehouden met wethouders van alle grote partijen. Dat komt misschien ook omdat de aanwijzing als groeikern de aandacht heeft afgeleid."

Uit: Trouw 19 september 1994 – met toestemming van de krant opgenomen in deze nieuwsbrief.

12 juli 1993. Nieuwe bestrating in gebruik genomen. Wethouder J. Douma (op hoge hakken) keurt klinkerbestrating. Rechts J. Vlaanderen, voorzitter van de winkeliersvereniging.

Bron: Regionaal Archief Alkmaar

Jan Douma was wel voor een stuntje te porren. In 1993 testte hij als wethouder op hoge hakken het nieuwe plaveisel van de Langestraat. Eerder waren er klachten geweest over de voor dames met hoge hakken moeilijk te belopen winkelstraat.

Bron onderschrift: NHD 29-10-2019

5 Van het CDJA

Op 23 & 24 november werd het halfjaarlijkse CDJA-congres gehouden. Dit maal in Middelburg. Er is weer een hoop gesproken, gediscussieerd en genetwerkt. Maar vooral was het een heel gezellig congres met op de vrijdagavond een groot feest, want ja ons motto als CDJA blijft Party & Politics.

Op 29 november was de netwerkborrel met Ruth Peetoom in Purmerend, natuurlijk was het CDJA hierbij ook van de partij. De dag daarna was het ook weer gezellig. 30 november zijn wij namelijk langs gegaan bij de veehouderij van familie Rooker in Aartswoud. Hier hadden we een goed gesprek over stikstof en over wat boer zijn in deze tijd allemaal met zich meebrengt. Natuurlijk kregen we ook een rondleiding door de stallen. 19 december is de ALV van CDJA Noord-Holland om 20:00 uur in Enkhuizen. Hiermee sluiten wij dit mooie jaar af.

Met vriendelijke groet, CDJA Noord-Holland Noord

Alle CDJA Noord-Holland-leden die op het CDJA congres in Middelburg waren, inclusief de kleine.

Netwerkborrowel met Ruth Peetoom, Ilja, Wessel en Marina.

Bij boer Rooker met Marina, Arthur, Bram en Ilja.

6 Mag ik mij even voorstellen?

Mijn naam is Petra Oxfoort-van der Mijl en ik woon in Alkmaar-Noord. Ik ben getrouwd, en heb een zoon en een dochter.

In het dagelijks leven ben ik werkzaam als zorgmanager van het Respijthuis in Alkmaar waar ik samen met mijn collega en bevlogen vrijwilligers de mantelzorgers 24/7-ondersteuning bied. Ik heb een zorgachtergrond en wil mij inzetten voor de zorg en welzijn van de inwoners van de gemeente Alkmaar. CDA staat voor een sociaal beleid en daar sluit ik mij bij aan.

Ik sta voor een sterke samenleving en de verbondenheid met elkaar. Daarom past het CDA, als middenpartij, het beste bij mij. Ik zal plaats nemen in de raadscommissie sociaal.

In mijn "vrije" tijd ben ik taxichauffeur van mijn kinderen die topsport bedrijven. Hierdoor ontmoet ik vele bijzondere mensen, en kom ik op de mooiste plekjes van Nederland waar ik dan graag mag wandelen. Het CDA zet zich in op het gebied van sport waarin ik mijn bijdrage wil leveren voor o.a. de veiligheid in en promoten van sport in het algemeen. Ik vind het belangrijk dat jong en oud kan sporten voor hun gezondheid maar ook om eenzaamheid tegen te gaan. Uiteraard ben ik trots op onze fantastische voetbalclub, wat ik van heel dichtbij heb mogen meemaken.

Familie en vrienden zijn belangrijk voor mij.

Copyright © 2019 CDA Alkmaar, All rights reserved.
U krijgt deze nieuwsbrief omdat u lid bent van het CDA Alkmaar

Secretaris bestuur CDA Alkmaar
Paul Rietveld
Tjalk 8
1483 WE De Rijp

Website: <https://www.cda.nl/noord-holland/alkmaar/>
E-mail: alkmaarcda@gmail.com

