

1206201200001

[REDACTED] 21 juni 2012

I

Aan: Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties,
 Schedeldoekshaven 200 fax 070 - 363 91 53
 2511 EZ Den Haag.

Onderwerp: 1^o. Schorsing mevrouw drs. A.Th.B. Bijleveld-Schouten als
 Commissaris van de Koningin in Overijssel

2^o. Onder curatele stellen gemeentebestuur Hof van Twente

2 per pagina

Geachte dames en heren!

De publicatie in het Algemeen Dagblad van zaterdag 17 juni j.l. over de vriendjespolitiek van de Commissaris van de Koningin in Overijssel (Mevrouw A., Th.B. Bijleveld-Schouten) zal u ongetwijfeld niet zijn ontgaan! Hoewel mevrouw Bijleveld-Schouten in het regionale dagblad Tubantia Twentsche Courant van 20 juni j.l. ontkent dat er met betrekking tot de plaatsing van mevrouw drs. H. Boom als (totaal onbekende CDA-er) sprake is van "vriendjespolitiek" komt men binnen de eigen geleederen van het CDA steeds breder tot de overtuiging dat er wel sprake is van vriendjespolitiek, vanwege de sterke werkrelaties in het recente verleden tussen Mevrouw Boom en mevrouw Bijleveld! Het ganse CDA verbaasde zich mijns inzien terecht hoe en waarom een politiek totaal onbeduidende en bij bijna iedere regionale en landelijke CDA -adept onbekende mevrouw Boom zo hoog op de verkiezingslijst terecht kon komen! Mevrouw Bijleveld kent als enige de CV van mevrouw Boom!

In de publicatie in het Algemeen Dagblad werden er relaties gelegd tussen een aantal functionele werksituaties van mevrouw Boom met betrekking tot mevrouw Bijleveld! (mevrouw Boom is fractie-assistent geweest bij het CDA ten tijde van de periode waarin mw.Bijleveld deel uitmaakte van de CDA-fractie in de Tweede Kamer. Mevrouw Bijleveld heeft mevrouw Boom vanuit diens functie bij de gemeente Enschede (waar het naar verluid niet helemaal goed liep met mevr.Boom) naar de gemeente Hof van Twente gehaald!

Mevrouw Boom en Mevrouw Bijleveld hadden binnen de gemeente Hof van Twente een wederzijds verwachtingspatroon v.w.b. de uitvoering van de functie bij de gemeente Hof van Twente door mevrouw Boom. Mevrouw Boom mocht niet mislukken want dan zou dat negatief afstralen op mevrouw Bijleveld! (Naar verluid heeft zich een zelfde soort situatie voorgedaan m.b.t. mevr. mr. A.M. Ouwehand, die na een zeer welgevallig stageverslag over de samenvoeging van 5 Twentse gemeenten tot de gemeente Hof van Twente burgemeester Bijleveld veel lof had toegezwaaaid! Mevr. Ouwehand kreeg ook functie bij de gemeente Hof van Twente!)

Ik ben van mening dat door de hierboven bedoelde wederzijdse schatplichtigheid de "onafhankelijke" beleidsadvisering door de ambtenaren mw.Boom en mw. Ouwehand richting het dagelijks bestuur sterk onder druk is komen te staan, omdat via die wederzijdse schatplichtigheid een sterk stempel door mevrouw Bijleveld op de besluitvorming van B. en W. kon worden gedrukt! Hiervan is ondergetekende zijns inziens de dupe geworden, alsmede nog een aantal inwoners van de gemeente Hof van Twente. En de gemeenteraad Hof van Twente.....Zij zat erbij en keek er naar! Overigens is mevr.Boom na het vertrek van mw.Bijleveld uit de Hof van Twente als ambtenaar door de mand gevallen, omdat zij m.l. vanwege haar onverenigbare karakter niet goed met anderen kon samenwerken en is ontslagen!

II

Ik ben verder van mening dat uw ministerie een diepgaand onderzoek zou moeten instellen naar de bestuursintegriteit van mevrouw Bijleveld en het gemeentebestuur van de Hof van Twente vanaf het begin tot heden! Temeer omdat er volgens mij ook sprake van is, dat een CDA-raadslid m.b.t. een grond-dealtransactie ten onrechte buitensporig is beoordeeld! Hetzelfde geldt voor een ex-ambtenares/kunstenares (vriendin van mw.Bijleveld???) t.a.v. een schadevergoeding omdat toezeggingen door B. en W. niet konden worden nagekomen!

Hangende een onderzoek zou ik het volgende willen verzoeken:

- 1°. Schorsing van mevrouw Bijleveld-Schouten als Commissaris der Koningin in Overijssel.**
- 2°. Schorsing van het dagelijks bestuur (B. en W.) van de gemeente Hof van Twente**
- 3°. Benoeming van een tussenbestuur, die hangende het onderzoek, de bestuurstaken van B. en W. Hof van Twente moet uitvoeren!**

Ik zie de bevestiging van deze brief en uw antwoord gaarne per omgaande tegemoet.

Hoogachtend,

**Cc Provinciale Staten Overijssel
Cc Openbaar Ministerie Almelo
Cc Pers
Cc VNG.
Cc Partijbestuur CDA
Cc B. en W. Hof van Twente
Cc Alle, individuele raadsleden Hof van Twente**

121920120000000020 - 1

25 06 2012 000001

Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

> Retouradres Postbus 20011 2500 EA Den Haag

Directie Arbeidszaken
Publieke Sector
Afdeling Politieke
Ambtsdragers/Kabinet

Schedeldoekshaven 200
2511 EZ Den Haag

Postbus 20011
2500 EA Den Haag
www.rijksoverheid.nl

Contactpersoon
C.J.P. 't Lam
T 070-4266144

Datum 25 juni 2012
Betreft Integriteit mevrouw Bijleveld-Schouten en het gemeentebestuur van Hof
van Twente

Kenmerk
2012-000369083

Uw Kenmerk
21 juni 2012

Geachte

In uw brief van 21 juni 2012 gaat u in op de rol van mevrouw drs.
A.Th.B. Bijleveld-Schouten als voorzitter van de commissie die adviseert over
de CDA-kandidatenlijst voor de komende Tweede Kamerverkiezingen. Ook beklagt
u zich over het gemeentebestuur van Hof van Twente.

Ik zie geen aanleiding inhoudelijk op uw klacht over mevrouw Bijleveld-Schouten in
te gaan. De reden daarvan is dat ik de minister van Binnenlandse Zaken en
Koninkrijksrelaties geen enkele bemoeienis heeft met (de voorzitter van) de
commissie die adviseert over de CDA-kandidatenlijst voor de Tweede
Kamerverkiezingen.

Ook zie ik geen aanleiding nader in te gaan op uw aantijgingen over het
gemeentebestuur van Hof van Twente. Uw klachten betreffen lokale
aangelegenheden. Ik ben van mening dat plaatselijke aangelegenheden (in eerste
instantie) op lokaal niveau moeten worden opgelost.

De minister van Binnenlandse Zaken en Koninkrijksrelaties heeft een algemene
verantwoordelijkheid voor de inrichting en werking van het openbaar bestuur. Dit
betekent evenwel niet dat er in een hiërarchische positie is ten opzichte van een
gemeenteraad, een college van burgemeester en wethouders en een (wnd.)
burgemeester. Deze mede-overheden zijn zelfstandige, autonome, democratische
bestuurslichamen en zelf verantwoordelijk voor hetgeen zij doen of laten.

De minister van Binnenlandse Zaken en Koninkrijksrelaties,
Voor deze,
Het Hoofd van de afdeling Politieke Ambtsdragers/Kabinet,

A.J. Vos

2808201200698

27 augustus 2012.

Aan het ministerie van Binnenlandse Zaken
en Koninkrijksrelaties, t.a.v. dhr./Mw. d.g. Jos,
Postbus 20011
2500 EA Den Haag.

ontf. c.g.p. A kam

Uw brief d.d. 21 juni 2012, kenmerk 20120000369082
onderwerp: Integriteit Mw. A.Th.B. Bijleveld-Schouten.

Geachte heer/Mevrouw!

Voor ziekenhuisopname kon ik niet eerder reageren!
Het verbaast mij telkens weer hoe kronpachtig uw
ministerie reageert op kritiek van burgers als het
gaat om de integriteit van bestuurders of beten
geregt, het gebrek aan integriteit van bestuurders.

Mijn kritische houding als burger/belastingbetaler
op het gemeentebestuur Hof. Troante wens ik door u
niet als "aanlijmsen" gekwalificeerd te zien, zoner
dat u een nader, diepgaand onderzoek hebt ingesteld
naar de "bestuurlijke verbetering" in deze gemeente,
voor "vriendjespolitiek" door Mw. Bijleveld
Schouten een groot onderdeel van is! Ik heb deze be-
schuldigingen vaker gezegd en kan ze med. "documenten"
staven! U speelt gewoon volgens mij het spel mee
van: Hand boven het hoofd houden van bestuurders,
want u acht die mensen kennelijk onfeilbaar!
Steeds meer burgers gaan met de Rug naar de politiek en
het openbaar bestuur staan, omdat hun klachten/
kritiek arrogant worden weggehoord! Uw reisje
naar de Antillen is voor u kennelijk veel belangrijker dan
een burger serieus nemen!

Groetacht

Ik zie uw reacties + bevestiging van ontvangst!

0508201200000

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

> Retouradres Postbus 20011 2500 EA Den Haag

[Redacted]

Directie Arbeidszaken
Publieke Sector
Afdeling Politieke
Ambtsdragers/Kabinet
Schedeldoekshaven 200
2511 EZ Den Haag

Postbus 20011
2500 EA Den Haag
www.rijksoverheid.nl

Contactpersoon
Kees 't Lam
T 070-4266144

Datum 4 september 2012
Betreft Integriteit mevrouw Bijleveld-Schouten en het gemeentebestuur van Hof van Twente

Kenmerk
2012-0000505600
Uw Kenmerk
27 augustus 2012

Geachte [Redacted],

In uw brief van 27 augustus 2012 geeft u aan dat u het met het antwoord dat ik u bij brief van 25 juni 2012 stuurde over uw klachten met betrekking tot mevrouw drs. A.Th.B. Bijleveld-Schouten, niet eens bent.

In mijn brief van 25 juni 2012 heb ik aangegeven dat u zich met uw klachten tot andere instanties moet wenden dan het ministerie van Binnenlandse Zaken en Koninkrijksrelaties. Uw brief van 25 juni 2012 geeft mij geen aanleiding daarover een ander standpunt in te nemen. Overigens laat ik de toonzetting in uw brief en de formulering van bepaalde passages geheel voor uw verantwoording.

De minister van Binnenlandse Zaken en Koninkrijksrelaties,
Voor deze,
Het Hoofd van de afdeling Politieke Ambtsdragers/Kabinet,

A.J. Vos

██████████, 24 oktober 2012

Aan het Ministerie van Binnenlandse Zaken,
t.a.v. Minister van Binnenlandse Zaken, mevrouw Spiess,

*Schedel Boek Haven 200
2511 EZ Jan Klaas*

Onderwerp: Integriteit Burgemeester en Wethouders Hof van Twente en
Gemeenteraad Hof van Twente.

Betreft: Onterechte gronddeal-transactie met een C.D.A.raadslid

Geachte Mevrouw Spiess!

De bestuurlijke actualiteit met betrekking tot "integriteit of beter: het gebrek aan bestuurlijke integriteit" (kwestie VVD wethouder en senator dhr. Van Rey, alsmede de kwestie rond de ex-VVD-Gedeputeerde van de provincie Noord-Holland), vraagt er met klem om opnieuw uw aandacht te vestigen op een kwestie in de gemeente Hof van Twente.

Het betreft de volgende casus:

In het dorp Bentelo, gemeente Hof van Twente was een uitbreidingswijk gepland onder de naam "De Borre"! Het uitbreidingsplan grenst aan de grond van een C.D.A.raadslid. Dit CDA-raadslid genereerde zijn Inkomen voornamelijk uit de asperge-teelt en in geringere mate uit het fokken van varkens.

Toen het betreffende CDA-raadslid hoorde van het "uitbreidingsplan" De Borre liet hij de gemeente Hof van Twente weten (hij is Raadslid in de Gemeente Hof van Twente!?) Dat hij in de uitoefening van zijn varkensfokkerij belemmert zou worden vanwege de Stankcirkel ten opzichte van de geplande nieuwbouw-wijk De Borre. Nu meting bleek Echter dat dit geenszins het geval was en dat hij op de bestaande plek gewoon kon doorgaan met het fokken van varkens. Nogmaals: Vanaf die bestaande plaats zou de stankcirkel niet de nieuwbouw-wijk De Borre bereiken.

Hierna kwam het betreffende CDA-raadslid op het idee om op om zijn perceel grond vlak tegen de geplande nieuwbouwwijk een nieuwe varkensschuur te willen gaan bouwen, waarvan de stankcirkel zich wel zou uitstrekken over de geplande nieuwbouwwijk. Hij had hiervoor inmiddels een bouwvergunning en een milieuvergunning aangevraagd, die volgens wettelijke voorschriften direct gepubliceerd hadden moeten worden, hetgeen niet is geschied. Na een persoonlijk gesprek ten huize van de CDA-wethouder RO, deed laatstgenoemde een E-mail uitgaan naar zijn ambtelijke medewerkers dat er aan de zaak "geen publicitaire aandacht" mocht worden besteed, dus ook geen publiciteit van de door het CDA-raadslid ingediende bouw- en milieuaanvraag!

Het toenmalige college van B. en W. bestond op één persoon na, volledig uit CDAmensen! Inmiddels had het college van B. en W. besloten om een deal aan te gaan met het CDA-raadslid. Een gronddeal transactie, waarbij de aangrenzende grond van het CDA-raadslid werd aangekocht en er verdere deals met het raadslid werden gesloten, ten bedrage van ongeveer Euro 1.000.000.00.

Voordat het college tot een deal was gekomen met het CDA-raadslid was aan een 2-tal externe adviesbureaus bestuurlijk(ruimtelijk) en juridisch advies gevraagd. Beide adviesbureaus kwamen tot de conclusie dat het CDA-raadslid in bestuurlijk/juridische zin geen partij voor de gemeente Hof van Twente was, hetgeen in een interne memo van een beleidsambtenaar naar de CDA-wethouder Ruimtelijke Ordening ook nog eens werd bevestigd. De gemeente Hof van Twente had dus rustig het CDA-raadslid met zijn plannen de deur kunnen wijzen en eventuele procedures kunnen afwachten die het CDA-raadslid dan eventueel had kunnen aanspannen. Dit zou wel een behoorlijke vertraging van de start van het nieuwbouwplan tot gevolg hebben gehad. *Cruciale vraag hierbij is of het CDA-raadslid dit ten aanzien van zijn – naar woningzoekende dorpsgenoten – had aangedurfd! Zeer waarschijnlijk niet.*

Zeer opmerkelijk is dat de "deal" die B. en W. met het CDA-raadslid niet "plenair" is behandeld door de gemeenteraad! De concept-overeenkomst die op een achternamiddag aan een aantal fractievoorzitters bekend was gemaakt en waaraan die fractievoorzitters instemming hadden betuigd (waarschijnlijk zonder dat zij de hele deal in extenso hadden kunnen lezen)! Later bleek dat de ex-burgemeester Bijleveld niet het b. en w. juist heeft uitgevoerd door in de definitieve deal af te wijken in die zin dat het CDA-raadslid ter compensatie in Bentelo vier kavels waren toegezegd, maar dat uiteindelijk door mw. Bijleveld?? vier kavels buiten Bentelo zijn toegezegd, die een veel hogere waarde hebben, dan de vier kavels in Bentelo die het CDA-raadslid waren toegezegd!

Het ex-raadslid de heer mr. R.A.E. Beens heeft over de hele gang van zaken vragen gesteld aan B. en W. Uiteindelijk heeft de Raad (die in deze zaak via de fractievoorzitters mijns inziens nogal wat boter op hun heeft heeft) ingestemd met een onderzoek door het BING! Daarbij werd door de Raad wel als eis gesteld, dat het bevoordeelde CDA-raadslid zelf bij BING om een onderzoek moest vragen! In de onderzoeksopdracht aan het BING werd als eis gesteld, dat het onderzoek naar in deze zaak niet de rol van B. en W. en de Raad mocht worden betrokken! Uiteindelijk is er door BING een rapport gefabriceerd, waarin wel enkele kritische noten t.a.v. het gedrag van het CDA-raadslid waren opgenomen, maar "de bedenkelijk rollen die B. en W. En de Raad in deze zaak hebben gespeeld bleven (gelet op de beperkte onderzoeksopdracht buiten beschouwing!

B. en W. konden hun handen in onschuld wassen en de Raad (met name de falende fractievoorzitters konden hun handen in onschuld wassen en elke partij binnen de gemeenteraad was na de volgende verkiezingen weer "bestuurskussens-fahig". Zij hadden elkaar niet op hun domme, politieke zielen getrapt en het CDA zal meer dan tevreden zijn geweest over deze oplossing???? Zij konden bijna weer met iedereen door één deur!

Het tweede geval betreft een mijns inziens buitensporige schadevergoeding aan een Ex-ambtenaresse/kunstenares. Deze persoon was gedeeltelijk werkzaam bij de gemeente Hof van Twente en gedeeltelijk glaskunstenares. Zij had in de plaats Diepenheim haar oog laten vallen op een stuk grond, waarop zij graag een nieuw huis annex, atelier en berging wilde bouwen. Zij kreeg toestemming van B. en W. (B=vriendin van kunstenaressen!) Echter er werd vanuit de omgeving bezwaar gemaakt tegen de bouwplannen en die bezwaren werden gehonoreerd. De kunstenaressen hadden dus schade (wegens niet nagekomen toezeggingen door B. en W.)

Oplossing: De grond van werd tot "strategische grond" verklaard en de kunstenaressen kregen een schadevergoeding all-in van Euro 325.000.00.

De kunstenaressen had naar verluid voor het stukje grond naar schatting ongeveer euro 20.000.00. Leuk zaken gedaan met burgemeester/vriendin c.s.

Het derde geval: In een conflict met een woonwageneigenaar (deze zou hinder veroorzaken naar de omgeving) heeft mevrouw Bijleveld het gepresteerd om *Détournement du pouvoir* (=gelegenheidswetgeving) toe te passen via een voorbereidingsbesluit tot wijziging van de bestemming van de ondergrond van de woonwageneigenaar. De woonwageneigenaar werd weggesleept en het gezin met 6 kinderen heeft enkele maanden in Twente en de Achterhoek gezwoeren.

Inmiddels had de familie die in de woonwageneigenaar had gewoond een procedure aangespannen, die uiteindelijk uiteraard glansrijk door hen werd gewonnen. Schade voor de gemeente Hof van Twente naar schatting incl. ambtelijke inspanning?? en kosten juridische bijstand (wederzijds) Euro 400.000.00 Er staat inmiddels weer een mooie woonwageneigenaar!

Het vierde geval: Geschil over de bestemming van een recreatiewoning tot permanente bewoning! De recreatiewoning was al ongeveer 50 jaar permanent als woonbestemming gebruikt. Bij de herziening van het bestemmingsplan zou derhalve (via het overgangsrecht) een definitieve woonbestemming op de recreatiewoning moeten gelden! De gemeenteraad van Ambt Delden, ging hier mee accoord, echter zij werd door de tijdelijk burgemeester teruggedrukt en er kwam dus ten onrechte geen woonbestemming op de recreatiewoning! In deze zaak was sprake van veel onbehoorlijk bestuur. Na 10 jaar heen en weer geschrijf en geprocedeerd er uiteindelijk wel een woonbestemming op de recreatiewoning gekomen echter onder beperkende voorwaarden! Eigenaar van de recreatiewoning had inmiddels onnoemelijk veel kosten gemaakt en is psychisch evenals zijn gezin enorm beschadigd en met een enorme schade blijven zitten!!!! Ten aanzien van een soortgelijke kwestie was in het voorliggende geval geen sprake van "rechtsgelijkheid"! In deze kwestie heeft ex-burgemeester Bijleveld m.i. ook een zeer dubieuze rol gespeeld! Procedure sleept al ongeveer 12 jaar!

Het vijfde geval: Desmepol B.V. Deze onderneming was destijds juichend binnen gehaald met als motief "werkgelegenheid in een voormalige melkfabriek! Na protesten uit de omgeving is de gemeente Hof van Twente een totaal andere koers gaan varen richting Desmepol BV (directeur dhr. B. Mets, tel. 06-5367-5211). Procedures slepen inmiddels ook al 10 jaar!

4.

Het zesde geval van ondergetekende [REDACTED] In deze kwestie is de gemeente Hof van Twente afspraken met een toezegging van een ambtenaar niet nagekomen, er was geen sprake van rechtsgelijkheid; afspraken bij en met de bestuursrechter niet nagekomen, naar achteraf is gebleken heeft de gemeente ten onrechte bestuursdwang heeft toegepast (3 bijgebouwtjes afgebroken), ten onrechte een dwangsom opgelegd van Euro 10.000.00, waarvan de gemeente achteraf ten onrechte verkondigde dat zij mij die dwang hadden kwijtgescholden, terwijl die dwangsom van rechtswege (wegens tijdsverloop) al was vervallen. Mevrouw Bijleveld heeft het onderzoekswerk van de gemeentelijke Ombudsman gefrustreerd door aan R. de Ruiter mee te delen, dat de Ombudsman zijn onderzoekswerk had beëindigd en aan het ex-raads-lid, dhr. Mr. R.A.E. Beens te schrijven dat de bemiddelingspoging van de Ombudsman was mislukt. DE Ombudsman wist niets van die beide brieven. Hij moest nota bene nog verslag uitbrengen! Valsheid in geschrifte van Mevr. Bijleveld dus! In mijn kwestie heeft een juridisch medewerkster van de gemeente via een computer-uitdraai een onjuiste bestemmingskaart geproduceerd, ter vervanging van de door de Raad vastgestelde bestemming, die een andere bestemmingskaart had! Ook valsheid in geschrifte derhalve!

Ondergetekende [REDACTED] heeft aan deze kwestie een hartinfarct, stress-diabetes en heeft uiteindelijk een schadebedrag opgelopen van euro 24.000.00. Van de totale schade van euro 34.000.00 heeft ondergetekende euro 10.000.00 aan schade van de gemeente Hof van Twente gekregen. Plus excuses van de ambtenaar die een jaar daarvoor nog had opgemerkt: Stop toch met uw protest richting gemeente en met al die brieven!!!!

Resumerend wil ik het volgende vaststellen:

1. Hoofdpersoon in al de bovengenoemde drama's"ex-burgemeester Bijleveld, Ex-staatssecretaris BIZA Mevr. Bijleveld en huidig Commissaris der Koningin In Overijssel.
2. Een aantal beleidsambtenaren van de gemeente Hof van Twente, die werden Aangestuurd door.....Mevr. Bijleveld.
3. De gehele gemeenteraad Hof van Twente. Deze waren te laf en te dom om Handelend op te treden en durfden uit politiek opportunisme (bang om niet op de bestuurskussen samen met het CDA te kunnen komen) niet in te grijpen. Ze voelden zich ten opzichte van elkaar dus schatplichtig!
4. Tweede Hoofdpersoon: wnd. Burgemeester Goudt.(Ook CDA). Dit is een politiek vriendje uit de Enschedese periode van mevr. Bijleveld! De heer Goudt heeft ruim een jaar geleden de kans gehad om via een artikel in HP/De Tijd een aantal zaken recht te zetten (integriteitsplicht zou ik dit willen noemen) Hij durfde echter zijn (broodheer/mevrouw Bijleveld niet af te vallen!
- 5^e. Uit een externe onderzoek naar het functioneren (noem het dis-functioneren) van het ambtelijk apparaat kwamen verpletterende negatieve conclusies die niet integraal mochten worden gepubliceerd vanwege privacy-aspecten.
- 6^e. De burgemeester Hans Kok is afgetreden en de gemeentesecretaris en een Gemeentelijk directeur Mevr. Boom zijn ontslagen!

Nog aan bestuurlijke wandaad van Mevr. Bijleveld: Een dag voor haar vertrek als Staatssecretaris BIZA heeft zij bij de gemeenteraad (en/of B.en W.) een verzoek ingediend om het kritische, maar zeer deskundige Raadslid, dhr. Mr.R.A.E.Beens als Raadslid te schorsen. Wat een liederlijke handeling!!

Zie hier de augiasstal in de gemeente Hof van Twente. Mijns inziens hoofdzakelijk veroorzaakt door ex-burgemeester Bijleveld(CDA)

Geachte minister van Binnenlandse Zaken ik zou u wederom willen verzoeken om de zeer negatieve rol van ex-burgemeester Bijleveld, B. en W. en de gemeenteraad eens te willen onderzoeken. Verder zijn er door de gemeente Hof van Twente voor miljoenen Euro's aan bestuurlijke blunders gemaakt. Breng de gemeente Hof van Twente onder curatele!

Verbiedt mevrouw Bijleveld een rol te spelen in de benoeming van een nieuwe burgemeester voor de Hof van Twente. Zij is totaal ongeschikt als bestuurder en staat absoluut niet boven de partijen!!!

Ik wil deze brief graag nader toelichten.

Met vriendelijke groeten,

**Cc Gemeenteraad Hof van Twente
Cc B. en W. Hof van Twente
Cc Ged.Staten Overijssel
Cc Prov.Staten Overijssel
CC Tubantia/Twentsche Courant
CC RTV-Oost
Cc NRC-Handelsblad
Cc Algemeen Dagblad
Cc Telegraaf
Cc Het Parool
CC De Roskam**

1111701700014 - 1

0111701700014

Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

> Retouradres Postbus 20011 2500 EA Den Haag

[Redacted]

Directie Arbeidszaken
Publieke Sector
Afdeling Politieke
Ambtsdragers/Kabinet
Schedeldoekshaven 200
2511 EZ Den Haag

Postbus 20011
2500 EA Den Haag
www.rijksoverheid.nl

Contactpersoon
C.J.P. 't Lam
T 070-4266144

Datum 30 oktober 2012
Betreft Integriteit mevrouw Bijleveld-Schouten en het gemeentebestuur van Hof
van Twente

Kenmerk
2012-0000630609
Uw Kenmerk
24 oktober 2012

Geachte [Redacted]

In uw brief van 24 oktober 2012 gaat u nogmaals in op de klachten die u hebt over mevrouw drs. A.Th.B. Bijleveld-Schouten. Uw brief geeft mij geen aanleiding een ander standpunt in te nemen dan ik gedaan heb in mijn brieven van 25 juni 2012 en 4 september 2012. Om die reden ga ik verder niet inhoudelijk op uw brief van 24 oktober 2012 in.

Hoogachtend,
De minister van Binnenlandse Zaken en Koninkrijksrelaties,
Voor deze,
Het hoofd van de afdeling Politieke Ambtsdragers/Kabinet,

A.J. Vos

En het is juist die "negatieve" rol van B. en W. en het amateurisme of domheid of cliëntelisme van de Raadsleden die de zaak rond het CDA-raadslid tot een zeer twijfelachtige maakt. (zie mijn brief van 24 oktober 2012. In de zaak van het CDA-raadslid m.b.t. uitbreidingswijk De Borre is m.i. sprake van "ontoelaatbare" bevoordeling van dit raadslid, waarbij aan de zijde van het college van B. en W. Hof van Twente mijns inziens gesproken kan worden van machtsmisbruik door het actief toestaan (een foutje!!!vlg. Bijleveld) dat de bouw- en milieuvergunning-aanvraag niet gepubliceerd mocht worden, hetgeen via een e-mail van de voormalig wethouder R.O. aan zijn ambtelijke top werd verordonneerd! Publicatie van de bouwaanvraag en de milieuvergunning is een wettelijke verplichting!)

Verder is er sprake van dat het toenmalige college van B. en W. een raadsbesluit niet is nagekomen, alsmede een eigen collegebesluit niet is nagekomen.

Buiten het feit, dat het CDA-raadslid bestuurlijk/juridisch geen partij was voor de Gemeente Hof van Twente t.a.v. het uitbreidingsplan De Borre, heeft het college ook nogeens bouwkavels aan het CDA-raadslid verkocht tegen een prijs die ver beneden de door de Raad vastgestelde grondprijs (liggend tussen 220.00 en 250.00 euro) en de prijs die het CDA-raadslid heeft betaald t.w. rond Euro 60.00.

Opm. Het ex-raadslid, de heer Mr. R.A.E.Beens heeft een compleet dossier van deze Zaak aangelegd. U kunt hem telefonisch bereiken onder nummer 074-3762343 of 06-2678.2040

De grondtransactie-overeenkomst met het CDA-raadslid is niet plenair behandeld, hetgeen ook tegen de bestaande regels is! Het zijn de fractievoorzitters die op een achterna-middag door één of meerdere collegeleden zijn geïnformeerd.

Het spreekt daarom vanzelf dat de betrokken partijen (via hun voorzitter) het niet op prijs stelden, dat het BING ook hun rol en die van B. en W. bij het onderzoek zou betrekken. Het zou een grote politieke ego-schade voor die partijen zijn geweest. overigens is daar nu mijns inziens ook al sprake van!!! Ik denk dat een groot aantal raadsleden het CDA niet tegen zich in het harnas wilden jagen, bang dat zij vanuit de CDA-strategie "Wij zijn de grootste partij" niet meer op de bestuurskussens zouden komen. Dit meerheidsgedrag hebben wij overigens ook bij de P.v.d.A. in Rotterdam en Groningen jarenlang kunnen waarnemen!

Via de media hebben wij de laatste maanden kunnen constateren dat op de bestuurlijke integriteit van bestuurders/politici nog weleens wat valt aan te merken, om het maar eens eufemistisch uit te drukken. Het valt steeds weer op dat de betrokken bestuurders eerst met een big-mouth de ontkenningstactiek hanteren! Mevrouw Ien Dales ooit minister van Binnenlandse Zaken formuleerde het prachtig "Je bent integer of je bent niet integer, een beetje integer bestaat niet!

Het wordt voor de bestuurders en de politieke partijen hoog tijd dat zij de "ontkennings- en bagatelliseringsfase"(in de trant van "een foutje uitspraak Mw. Bijleveld) met betrekking tot de aan u gemelde zaken in mijn brief van 24 oktober 2012 eens achter zich laten en gewoon verplicht en onder ede moeten meewerken aan een nieuw in te stellen onderzoek. Zeker in de kwestie rond het CDA-raadslid.

Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

> Retouradres Postbus 20011 2500 EA Den Haag

[Redacted]

Directie Arbeidszaken
Publieke Sector
Afdeling Politieke
Ambtsdragers/Kabinet

Schedeldoekshaven 200
2511 EZ Den Haag

Postbus 20011
2500 EA Den Haag
www.rijksoverheid.nl

Contactpersoon
Kees 't Lam
T 070-4266144

Datum 9 november 2012
Betreft Integriteit mevrouw Bijleveld-Schouten en het gemeentebestuur van Hof
van Twente

Kenmerk
2012-0060647388

Geachte [Redacted]

In uw brief van 2 november 2012 gaat u nogmaals in op de klachten die u hebt
over mevrouw drs. A.Th.B. Bijleveld-Schouten.

Naar aanleiding van uw brief van 24 oktober 2012 is aan u een
ontvangstbevestiging gestuurd op 26 oktober 2012. Deze ontvangstbevestiging was
bedoeld om de ontvangst van uw brief te melden. Dit is een gebruikelijke
procedure.

In mijn brief van 30 oktober 2012 heb ik inhoudelijk gereageerd; daarbij, met
verwijzing naar eerdere correspondentie, aangegeven dat ik geen aanleiding zie op
uw brief van 24 oktober 2012 in te gaan. Daarbij is niet alleen bedoeld op het
uitbreidingsplan "De Borre", Bentelo in Hof van Twente, maar op al uw klachten.
Ik ga er thans vanuit dat uw brieven nu afdoende zijn beantwoord.

De minister van Binnenlandse Zaken en Koninkrijksrelaties,
Voor deze,
Het Hoofd van de afdeling Politieke Ambtsdragers/Kabinet,

A.J. Vos

00 Ministerie Bira
Vraag raafies. Oudvoorzittersbesluiting!

██████████, 4 december 2012

Aan Hare Majesteit Koningin Beatrix
Koningin der Nederlanden
p/a Paleis Noordeinde,
Den Haag.

Onderwerp: Handelen in strijd met bestuurlijke en politieke integriteit door
Burgemeester en Wethouders en raadsleden gemeente Hof van
Twente.

VERZOEKSCHRIFT

Majesteit!

Hierbij vraag ik beleefd uw aandacht voor het volgende:

De gemeente Hof van Twente is een bestuurlijke samenvoeging van de vroegere gemeenten
Goor, Markelo, Diepenheim, Ambi-Delden, Stad-Delden.

Als eerste burgemeester werd benoemd, mevrouw A.Th.B. Bijleveld-Schouten. Na het
vertrek van mevrouw Bijleveld naar Den Haag om daar de functie van Staatssecretaris
Binnenlandse Zaken en Koninkrijksrelaties te gaan vervullen, werd tijdelijk benoemd
als burgemeester de heer Burgering. Hierna volgde de definitieve benoeming van de
heer H. Kok tot burgemeester van de Hof van Twente. Na interne bestuurlijke
problemen en zeer ernstige problemen binnen de ambtelijke organisatie heeft de heer
Kok zich begin 2011 wegens ziekte teruggetrokken als burgemeester van de gemeente
Hof van Twente. Tevens werd een Directeur en de gemeentesecretaris ontslagen, omdat
zij niet in staat bleken tot samenwerking. Sinds begin februari 2011 fungeert als wnd.
Burgemeester de heer drs. J.H.A. Goudt.

In de periode waarin mevrouw Bijleveld-Schouten fungeerde zijn er besluiten genomen
die mijns inziens heftig in strijd zijn met de bestuurlijke integriteit die
voornamelijk voor een groot op rekening zijn te schrijven van ex-burgemeester,
mevrouw Bijleveld-Schouten. Overigens valt mijns inziens ook de achtereenvolgende
collegeleden en de gemeenteraden het nodige te verwijten. *Zoals recentelijk ook weer
is gebleken laat het functioneren van Raden van Bestuur, Raden van Toezicht en Ge-
meenteraden nogal wat te wensen over!*

Het tolereren en instemmen met zeer discutabele besluiten door mevrouw Bijleveld-
Schouten bestond uit de volgende beslissingen:

- 1°. Mevrouw Bijleveld-Schouten heeft in een kwestie met een familie die in een woonwa-
gen woonde zogenaamde Détournement de Pouvoir toegepast, door via een z.g.n.
"voorbereidingsbesluit" de woonwagen van de standplaats te doen verwijderen.
*Opm. De gemeente Hof van Twente heeft deze zaak op alle fronten verloren en heeft
de bewoners van de woonwagen schadeloos moeten stellen. Het gezin dat in
de weggesleepte woonwagen woonde heeft maandenlang door Twente en de
Achterhoek gezworven!*

Gelet op het vorenstaande verzoek ik u beleeft via een Staatsrechtelijke dan wel een Bestuursrechtelijke procedure de *Bestuurlijke gang van zaken vanaf de oprichting van de gemeente Hof van Twente te laten onderzoeken!* Hangende het onderzoek zou ik u beleeft willen verzoeken om *ex-burgemeester Mevr. A.Th.B. Bijleveld-Schouten tijdelijk van haar functie als Commissaris der Koningin te ontheffen, de waarnemend burgemeester van de Hof van Twente, de heer Goudt eveneens tijdelijk van zijn functie te ontheffen (hij heeft in het openbaar de onder punt 5 genoemde zaken verdedigd), de vorige en huidige wethouders, alsmede alle vorige en huidige raadsleden onder ede te laten verklaren, waarom de rol van Burgemeester en Wethouders, alsook die van de gemeenteraad geen onderwerp van onderzoek mocht zijn in de kwestie van het CDA-raadslid. En waarom de door de Raad vastgestelde besluit/bevoegdheidsprocedures m.b.t. grondtransacties in de zaak met het CDA-raadslid niet in acht zijn genomen!*

Ik verzoek u tevens beleeft te onderzoeken of een "tijdelijke onder-curatele-stelling" van het gemeentebestuur Hof van Twente tot de mogelijkheden behoort.

Majesteit, dit alles verzoek ik u beleeft, teneinde de afglijdende moraal van bestuurlijk Nederland een halt toe te roepen, alsmede ter bevordering van het zelfreinigend vermogen bij politici, bestuurders en de bureaucratie!

Ik vertrouw erop dat ik een bevestiging van dit verzoekschrift zal ontvangen, alsmede een inhoudelijke reactie!

Met de meeste hoogachting,

Bijlagen: 2

