

De uitdaging opgepakt!

Werken aan een economisch en sociaal sterk, veilig en duurzaam Goes

Inhoudsopgave

Voorwoord	5
Thema's	6
1. Bestuur	6
2. Openbare Orde en Veiligheid	8
3. Verkeer & Vervoer en Openbare Ruimte	10
4. Economie en Toerisme	12
5. Onderwijs, Cultuur en Sport	14
6. Welzijn en Zorg	18
7. Werk en Inkomen	22
8. Milieu en Energie	24
9. Bouwen aan Ruimte	26
Financieel kader	28
Nieuw beleid	30
Portefeuilleverdeling	32
Bijlage: Invulling bezuinigingen	34

Voorwoord

Goes is Goes, zo hebben we in de afgelopen jaren met elkaar besloten. Een waarheid als een koe, een slogan die absoluut weergeeft hoe de meeste inwoners, maar ook mensen van buiten Goes zien.

De opgave voor de komende jaren is hoe houden we Goes Goes. En natuurlijk ook: hoe maken we Goes nog meer Goes. Op allerlei gebied komen er grote uitdagingen op de gemeente af. In de verkiezingscampagne hebben alle deelnemende politieke partijen daar vele zinvolle dingen over gezegd. Al die kennis en inzet hebben we de komende jaren nodig om de uitdaging op te pakken.

In dit programma wordt door drie partijen, CDA, SGP/ChristenUnie en VVD, op hoofdlijnen een visie neergelegd voor de komende jaren. Niet uitputtend, want veel staat namelijk al prima beschreven in door de raad in de afgelopen periode vastgestelde visies.

Samen willen we het beste bereiken voor onze inwoners. Dat is hoe de gemeenteraad van Goes al jarenlang te werk gaat. De komende jaren zal het hopelijk op dezelfde manier gaan. Een raad die op basis van inhoud kaders stelt en het college controleert. Een raad die in staat is om de volksvertegenwoordigende taak prima in te vullen. En een college dat klaar staat voor inwoners en ondernemers, de gemeenteraad in positie brengt en die positie respecteert.

De uitdaging wordt opgepakt. In dit collegeprogramma op hoofdlijnen de manier waarop. We danken iedereen die heeft meegewerkt bij het tot stand komen. De ambtelijke ondersteuning voor het beantwoorden van alle vragen en de hulp zowel bij de informatie- als in de formatiefase. Onze eigen fracties, maar ook de andere fracties voor het geduld tijdens het formatieproces.

We zien in vertrouwen uit naar de samenwerking in de komende periode.

Namens VVD, SGP/ChristenUnie en CDA,

Jo-Annes de Bat
Formateur

1. Bestuur

In de huidige netwerksamenleving is het niet meer één partij die bepaalt. Meer en meer hebben verschillende partijen elkaar nodig om opgaven aan te pakken en resultaten te kunnen boeken.

Ons uitgangspunt daarbij is dat iedereen zoveel mogelijk mee kan doen in de samenleving; jong, oud, gezond of met beperking. Ieder op zijn eigen manier. Daarbij staat de eigen kracht en verantwoordelijkheid van de inwoners en hun sociale netwerk voorop. De gemeente Goes wil hierin als schakel tussen de partijen een dienende gemeente zijn. Het bestuur is er immers voor en door de inwoners en ondernemers gekomen.

Communicatie wordt steeds belangrijker. Onze inwoners en ondernemers vragen meer, weten meer en zijn terecht graag op de hoogte van wat er speelt. Maatschappelijke initiatieven zijn belangrijk voor de samenleving. Dit vraagt om een dialoog en een proactieve houding van raad, college en ambtelijk apparaat. Wijk-, dorps- en adviesraden spelen hierbij een belangrijke rol als voorportaal. Tegelijkertijd is er nadrukkelijk oog voor alle inwoners van onze gemeente.

Goes is groot genoeg om op veel terreinen zelfstandig te kunnen opereren. We zoeken de samenwerking regionaal, provinciaal, landelijk en Europees, daar waar dit meerwaarde oplevert. De Gemeenschappelijke Regeling (GR) De Bevelanden kan mogelijk uitgroeien tot een ambtelijke fusie.

Het aantal gemeenschappelijke regelingen kan omlaag. Wij voorzien een samenvoeging van SWVO en de GR De Bevelanden. Vanzelfsprekend dient hierover goed overleg te zijn met gemeenten die niet in beide regelingen vertegenwoordigd zijn. De gemeenten bezuinigen fors, dat betekent dat ook GR'en daaraan moeten bijdragen. Daarbij geldt dat bezuinigingen op overhead gaan boven bezuinigingen op personeel en vrijwilligers.

Ambities

- 1.1 Dorpsplannen die gemaakt zijn, worden voortvarend uitgevoerd. Waar nog geen plan is, wordt gestimuleerd een plan te maken. Dit geldt ook voor wijkplannen.
- 1.2 Kansrijke ideeën van inwoners worden omarmd en benut, ook om het opereren van de gemeente te verbeteren.
- 1.3 Wij vinden de taak van de adviesraden van toegevoegde waarde en willen deze dan ook blijven betrekken.
- 1.4 ICT wordt nog nadrukkelijker ingezet om communicatie en serviceverlening naar een hoger plan te tillen. Er komt een nieuwe gemeentelijke website en alle vergunningen kunnen digitaal aangevraagd worden.
- 1.5 Om goed te kunnen sturen moeten raad en college goed op de hoogte zijn van alles wat speelt. Het college informeert de raad tijdig en staat open voor formele en informele vragen van raadsleden.
- 1.6 De GR de Bevelanden en SWVO worden in de komende periode samengevoegd.
- 1.7 Wij doen en sturen actief mee aan gemeenschappelijke regelingen. De controlerende rol van de raad moet hierin ook volledig tot z'n recht komen.
- 1.8 Het spreekuur en de regelmatige werkbezoeken worden gecontinueerd. Daarnaast overlegt het college regelmatig met maatschappelijke- en werkgeversorganisaties en met de verschillende kerkelijke denominaties.

2. Openbare Orde en Veiligheid

Wij vinden het belangrijk dat inwoners zich veilig voelen in hun omgeving. Overlast en criminaliteit moeten stevig worden aangepakt.

De wijkagent als toegankelijke en vooruitgeschoven post kan een belangrijke rol spelen in het vertrouwen dat burgers in politie en overheid hebben.

Wij zien drugsgebruik niet als een gegeven. Onze ultieme droom is een drugsvrije samenleving. Coffeeshops sluiten kan hier onderdeel van zijn, maar dit alleen biedt niet de oplossing. Er moet brede aandacht zijn voor straathandel, dat overlast en risico's met zich meebrengt. Met de invoering van het ingezetenen criterium heeft de gemeente een instrument gekregen om de overlast van buitenlands drugstoerisme aan te pakken.

Gemeenten maken zelf de keuze om coffeeeshops toe te laten of om een nulbeleid te voeren en daarmee geen coffeeshops in hun gemeente toe te staan. Goes heeft twee coffeeshops. De coalitie wil in gesprek met beide coffeeeshopeigenaren over hun toekomst en daarbij de mogelijkheid van beëindiging van hun onderneming bespreken. Wij hanteren een uitsterf-beleid. Als er een coffeshop sluit, wordt er geen nieuw gedoogbesluit afgegeven.

Het cameratoezicht in de binnenstad werpt zijn vruchten af. In toenemende mate worden delicten opgelost door het gebruik van camerabeelden. Er is nog een aantal blind spots in de binnenstad. Ook hier willen wij toezicht door middel van camera's. Ook willen wij de mogelijkheden van het toepassen van flexibel cameratoezicht onderzoeken.

Maatregelen die voortvloeien uit keurmerken leveren grote voordelen op. Zo heeft Goes een certificaat Veilig Bedrijventerrein, het Keurmerk Veilig Ondernemen en passen we bij ontwikkelingen aanbevelingen uit het Politiekeurmerk Veilig Wonen toe. Dit beleid wordt doorgezet.

Overlast, vandalisme en criminaliteit signaleren en aanpakken is een gezamenlijke opgave. Gemeente, politie, ondernemers, woningbouwvereniging, vrijwilligers, wijkverenigingen en dorpsraden hebben hierin een voortrekkersrol. Maar ook de individuele burger kan zijn of haar verantwoordelijkheid nemen door deelname aan Burgernet, NL-Alert of buurtpreventieprojecten.

De gemeente Goes is als professionele overheid verantwoordelijk voor het op orde hebben van de informatieveiligheid. Inwoners, bedrijven en ketenpartners mogen van ons verwachten dat hun gegevens bij ons in veilige handen zijn, zeker nu er door samenwerking meer informatie wordt uitgewisseld. Om informatieveiligheid te garanderen ondernemen wij daarom actie op technisch en organisatorisch vlak.

Ambities

- 2.1 Wij willen onderzoeken of het aantal coffeshops kan worden teruggebracht van twee naar één.
- 2.2 Het cameratoezicht in de binnenstad wordt uitgebreid door blind spots te voorzien van camera's. Onderzocht wordt of flexibel cameratoezicht mogelijk is.
- 2.3 De straathandel wordt teruggedrongen om de leefbaarheid voor de bewoners in de wijken en het centrum te verbeteren.
- 2.4 Samen met de politie willen wij bekijken hoe we de aangiftebereidheid van inwoners kunnen vergroten en de terugkoppeling van gemelde incidenten kunnen verbeteren.
- 2.5 Stimuleren van actieve deelname van burgers aan buurtpreventieprojecten en Burgernet.
- 2.6 Wij willen verdere invulling geven aan lokaal informatieveiligheidsbeleid en dat zowel bestuurlijk als ambtelijk borgen. Dit doen we in samenwerking met de Bevelandse gemeenten.

3. Verkeer & Vervoer en Openbare Ruimte

Voor Goes als centrumgemeente en logistiek knooppunt is een optimale bereikbaarheid van groot belang.

De extra aansluiting op de A58 en de spooronderdoorgang bij de Van Hertumweg (spoorproject) leveren hieraan een belangrijke bijdrage en worden dan ook voortvarend opgepakt. Deze collegeperiode wordt gebruikt om beide projecten te realiseren.

Van gemeenten wordt verwacht dat zij een bijdrage leveren aan een meer duurzame mobiliteit. Goes als klimaatbewuste gemeente levert daaraan graag een bijdrage. De fiets is in Goes populair als vervoermiddel. De komst van de elektrische fiets heeft dit nog eens versterkt. Wij hebben als gemeente al tal van maatregelen ingevoerd om het fietsen te bevorderen en de fietser te faciliteren. Denk hierbij aan voldoende fietsparkeerplaatsen bij het station en in de binnenstad en het geven van prioriteit aan fietsers bij de inrichting van de openbare ruimte. Dit beleid zetten we door.

Parkeren is een onderwerp met een belangrijke maatschappelijke en financiële betekenis. In de bezuinigingsopgave wordt het financiële gat, dat afgelopen jaren is ontstaan in eerste instantie gedicht. Het afgelopen jaar werd duidelijk dat een verhoging van de parkeertarieven niet

leidt tot een toename van de opbrengst. Er is een kantelpunt bereikt. De tarieven verhogen levert niet meer geld op. Daardoor is het noodzakelijk op korte termijn de parkeervisie te actualiseren. Voor eind 2014 moet deze gereed zijn, in overleg met alle betrokkenen. Hierin worden onder andere het parkeren op de woonboulevard en mogelijkheden om via parkeren het binnenstadsbezoek te stimuleren, meegenomen.

Voor het openbaar vervoer is Goes afhankelijk van de provincie Zeeland en vervoerders. Steeds vaker worden minder rendabele lijnen geschrapt. Dit houdt in dat nagegaan moet worden of buslijnen gereden door vrijwilligers noodzakelijk worden, zoals nu de lijn naar Wolphaartsdijk. Wij kiezen in de komende collegeperiode voor een verdere integratie van WMO-vervoer en de regio taxi.

Goes ligt er schoon, heel en veilig bij als het gaat om groen. Het hoge ambitieniveau is de afgelopen jaren gehandhaafd. Grotendeels willen we dit de komende jaren blijven doen. Zwerfafval moet adequaat worden opgeruimd en het beleid ten aanzien van graffiti verwijdering houden we in stand. Toch zien wij ook mogelijkheden om

geld te besparen. Bij de bezuinigingsvoorstellen in de bijlage doen wij hiertoe voorstellen. Binnen een jaar wordt het nieuwe groenstructuurplan afgerond, waarin ook groenelementen in de binnenstad aan elkaar worden verbonden. Er zijn veel mooie routes rondom historische plekken en gebouwen. Het historisch groen mag meer aandacht krijgen.

Ambities

- 3.1 De twee grote projecten, extra aansluiting A58 en spoorproject, worden de komende periode gerealiseerd.
- 3.2 Het aantal fietsenstallingen wordt uitgebreid, onder meer bij de Stenen Brug / Omgeving V&D en de mogelijkheid van een bewaakte stalling wordt onderzocht.
- 3.3 Er komt een stalling voor elektrische fietsen met oplaadmogelijkheden nabij het centrum.
- 3.4 Voor het einde van 2014 is de geactualiseerde parkeervisie gereed.
- 3.5 Het geactualiseerde GVVP (Goes Verkeer en Vervoer Plan) is uitgangspunt van beleid de komende vier jaar. Het groenstructuurplan wordt in 2014 afgerond.
- 3.6 In overleg met de dorpsverenigingen van 's-Heer Arendskerke, 's-Heer Hendrikskinderen en Wolphaartsdijk wordt de komende periode gewerkt aan het omlaag brengen van de snelheid op de Nieuwe Rijksweg N664.
- 3.7 Wij willen onderzoeken wat burgerparticipatie kan betekenen in relatie tot groenonderhoud. Sowieso door de wijkschouwen te continueren, maar wellicht ook door inwoners daadwerkelijk te betrekken bij het onderhoud.
- 3.8 Er komt een project om zwerfafval in het buitengebied tegen te gaan.

4. Economie en Toerisme

Een goed economisch klimaat is voor een stad als Goes van groot belang. Een stad waar bedrijven zich graag vestigen is een stad met werkgelegenheid en goede voorzieningen.

Daardoor zijn we aantrekkelijk voor bezoekers en toeristen. Wij willen de goede contacten met ondernemers uitbouwen en het maatschappelijk verantwoord ondernemen bevorderen. Kansen om meer werkgelegenheid te creëren signaleren wij en proberen wij te verzilveren.

Wij zetten in op versterking van de toeristische aantrekkelijkheid van Goes. De historische binnenstad als kloppend hart speelt hierbij een prominente rol en blijven wij ontwikkelen. Evenementen zijn ook van belang voor de aantrekkingskracht van Goes. Een doordacht evenementenbeleid versterkt het imago van Goes en kan de detailhandel en horeca helpen bij de

strijd om hun bestaansrecht. De trend van de consument die wil beleven en wil worden ontzorgd zet zich door. De Goese binnenstad moet hierop inspelen en een plek zijn waar mensen graag vertoeven en elkaar kunnen ontmoeten.

De coalitie erkent de spanning tussen de doorzettende 24-uurs economie en de ruimte voor vrije tijd, ontspanning en zondagsrust. Wij vinden het belangrijk om in Goes rekening te houden met elkaar en om tolerant te zijn naar elkaar, ook als het gaat om levensovertuiging. Daarom sluiten we op dit punt compromissen, waarmee wij zoveel mogelijk recht doen aan de wensen van de politieke partijen.

Ambities

- 4.1 Samen met binnenstadsondernemers wordt voor september 2014 een plan van aanpak opgesteld. Enerzijds ter promotie van de binnenstad en anderzijds om een aantal dreigingen te lijf te gaan (leegstand). Hierbij worden de pandeigenaren betrokken. Ook het succesvolle project 'Het nieuwe winkelen' krijgt hierin een plek. De gemeente neemt een actieve houding aan, faciliterend en stimulerend tegelijk.
- 4.2 Er komt een WiFi-deken in de hele binnenstad.
- 4.3 Het huidige aantal koopzondagen (4 koopzondagen plus 4 koopzondagen in combinatie met een evenement) wordt niet uitgebreid. De openingstijden van supermarkten op zondag worden beperkt (open van 13.00 - 18.00 uur).
- 4.4 Ten aanzien van evenementen blijft het beleid onveranderd. Wel zal er meer aandacht zijn voor strikte naleving van de regels (o.a. ten aanzien van geluidsniveau en start- en eindtijden). Evenementen in de binnenstad beginnen op zondag niet eerder dan 13.00 uur. Het aantal evenementen met een geluidsniveau van meer dan 85 dB(A) is gemaximaliseerd op 6, waarvan er niet meer dan 4 op zondag mogen plaatsvinden.
- 4.5 Het nieuwe aanbestedingsbeleid geeft al meer kansen aan lokale en regionale aannemers. Hier zal nog nadrukkelijker op worden gestuurd.
- 4.6 Het promoten van de gemeente Goes als goede plaats voor bedrijfsvestiging wordt een belangrijk onderdeel van citymarketing.
- 4.7 De kwaliteit van bedrijventerreinen houden we hoog, de revitalisering gaat door en de ontwikkeling van Poel V volgt het afgesproken gestage pad (volgens de voorwaarden 1) start wanneer er behoefte is, 2) gefaseerde invoering en 3) versterking Poelbos).
- 4.8 Jaarlijks komt er een evenement waarin ZZP'ers elkaar en andere instanties kunnen ontmoeten. De realisatie van werkplekken waar ze elkaar dagelijks kunnen treffen, van elkaar kunnen leren en kennis kunnen delen, wordt ondersteund.
- 4.9 De ontwikkeling van Wolphaartsdijk / Veerse Meer als toeristische hotspot gaat door. Daarnaast wordt met meer partijen samengewerkt om Goes als toeristische trekpleister op de kaart te zetten (o.a. met museum, Sportpunt Zeeland (Omnium), Hollandse hoevegebied en wellness-aanbieders).
- 4.10 De speerpunten uit de economische kansennotitie, die is opgesteld in samenwerking met een brede vertegenwoordiging van het bedrijfsleven, worden voortvarend opgepakt. Het betreft de 5 thema's acquisitie, citymarketing, dienstverlening en regelgeving, de binnenstad en zorgconomie.

5. Onderwijs, Cultuur en Sport

Goes blijft het regionaal onderwijscentrum. De inwoners hebben keuzevrijheid als het gaat om primair onderwijs. Er is een prima aanbod van voortgezet onderwijs en voor het speciaal onderwijs hebben wij een regiofunctie.

De samenwerking met het onderwijs is goed en noodzakelijk. Door veranderingen als passend onderwijs hebben we elkaar meer dan ooit nodig. Zeker ook in combinatie met de decentralisatie jeugdzorg. Het is belangrijk om te blijven investeren in leerlingen die achterstanden hebben (o.a. via schakelklassen, playing for succes) en leerlingen die meer in hun mars hebben. Met de scholen samen zou een passend aanbod voor ieder kind (in onze regio) georganiseerd kunnen worden. Het financieren van leerlingenvervoer hoort hier bij. Onderzocht wordt of dit doorgedecentraliseerd kan worden naar het samenwerkingsverband van primair en voortgezet onderwijs.

Het MBO, met name het CIOS en Zorg & Welzijn, heeft een prominente plek in Goes. Door elkaar te kennen en steeds meer samen te werken, kunnen op het terrein van sport en welzijn mooie dingen worden bereikt. Het is een wens om na te gaan of op deze terreinen ook HBO-onderwijs in Goes mogelijk is. Zeker ook in combinatie met de zorgboulevard die

ontwikkeld wordt in de buurt van het ziekenhuis.

In 2013 is een onderwijshuisvestingsvisie vastgesteld. De uitwerking hiervan vindt de komende jaren plaats. In het licht van een dalend leerlingenaantal is het noodzakelijk dat vroegtijdig wordt nagedacht over ontwikkelingen. Dit is altijd een gevoelig punt. Communicatie met ouders en wijken en dorpen is daarbij van zeer groot belang. Dit is een verantwoordelijkheid van de scholen zelf, maar de gemeente moet betrokken zijn vanuit haar verantwoordelijkheid voor leefbaarheid in wijken en dorpen. De visie op sport, bewegen en gezondheid is in breed overleg met betrokken partijen in Goes samengesteld. Verenigingen, onderwijs, private aanbieders en overheid werken samen om meer Goesenaren aan het bewegen en in betere gezondheid te krijgen.

Cultuur brengt mensen samen. Amateurgezelschappen blijven we stimuleren, onder andere met het themajaar, maar ook door evenementen waarin ze actief kunnen zijn. De samenwerking tussen culturele organisaties stimuleren wij. Cultureel erfgoed moet meer en meer van en voor iedereen zijn. Hier gaan wij mee aan de slag. De toekomst van de bibliotheek, het museum, de Stoomtrein Goes-Borsele en Slot Ostende worden hierin meegenomen.

Ambities

- 5.1 Onderzocht wordt of leerlingenvervoer bij het samenwerkingsverband van scholen kan worden ondergebracht.
- 5.2 De kansen voor HBO-onderwijs in Goes signaleren wij en pakken wij actief op.
- 5.3 In overleg met scholen en SMWO wordt de maatschappelijke stage gecontinueerd.
- 5.4 De visie op onderwijshuisvesting wordt uitgewerkt.
- 5.5 De 18 ambities uit het visiedocument Sport, Bewegen en Gezondheid worden komende periode gerealiseerd in samenwerking met verenigingen, CIOS, SMWO en private aanbieders.
- 5.6 Schoolzwemmen vinden wij belangrijk en blijven wij financieren.
- 5.7 In overleg met CIOS en de scholen ontwikkelen wij een plan om beter bewegingsonderwijs in het primair onderwijs te realiseren.
- 5.8 Het masterplan Het Schenge wordt in de komende periode afgerond. Samen met marktpartijen wordt de realisatie van een nieuwe tennishal onderzocht.
- 5.9 In 2017 organiseren wij opnieuw een themajaar.
- 5.10 De bibliotheek krijgt een prominenter plek. Zowel op functioneel gebied (wat is de taak van de bibliotheek, bibliotheekinnovatie, samenwerking met onderwijs) als wat betreft de zichtbaarheid (investeren in huidige locatie of verplaatsing).
- 5.11 Goes blijft meedoen aan het Jeugd-sportfonds en het Jeugd-cultuurfonds.
- 5.12 De vastgestelde nota Cultureel Erfgoed en de Archiefvisie zijn uitgangspunt van beleid.
- 5.13 Slot Ostende blijft een opgave. Gezocht wordt naar ontwikkelingsmogelijkheden, anders moet gekozen worden voor conservering voor langere tijd.
- 5.14 Met ondernemers, onderwijs en overheid wordt verder gewerkt aan een betere aansluiting van onderwijs en arbeidsmarkt. De promotie van techniek wordt bij een instelling ondergebracht (Technocentrum).

6. Welzijn en Zorg

Er komen grote veranderingen op de gemeenten af, met name op het gebied van Welzijn en Zorg. De overheid heeft een regisserende rol.

Meer inwoners zullen elkaar gaan helpen en doen wat ze kunnen in de samenleving.

In Goes staat het welzijnswerk stevig. Op die basis kunnen we de komende jaren verder bouwen. Wij willen er vooral zijn voor de zwakkeren in de samenleving en mensen die in kwetsbare posities verkeren.

De WMO is er om iedereen mee te kunnen laten doen in de samenleving. Mensen met een beperking of chronische ziekte moeten ook toegang hebben tot voorzieningen, diensten en ruimten. Wij spreken van de inclusieve samenleving, waarin iedereen met een beperking mee doet. Het gaat om het bevorderen van de sociale samenhang, de mantelzorg, het vrijwilligerswerk, de veiligheid en leefbaarheid van de gemeente. Wij bieden opvang zoals: maatschappelijke opvang, vrouwenopvang, beschermd wonen en verslavingszorg.

Wij zijn vanaf 1 januari 2015 verantwoordelijk voor de zorg voor de jeugd. In 2014 wordt er samen met provincie en zorgaanbieders gewerkt aan een zachte landing, waarbij elk kind dat recht heeft op zorg, ook zorg krijgt en houdt. We blijven inzetten op vroegtijdig signaleren in de gezondheidszorg. De regionale functie van Goes op het terrein van gezondheidzorg (o.a. ziekenhuis) wordt versterkt.

Uitgangspunt bij de decentralisaties is: we doen veel lokaal, in de regio wat kan en provinciaal wat moet op basis van solidariteit. Daarnaast legt het Rijk ons bezuinigingen op, die we zo goed mogelijk een plek moeten geven. Uitgangspunten daarbij zijn dat we streven naar een gemeenschappelijke visie op de maatschappij als het gaat om zorg en heldere keuzes bij het besteden van het budget. Samen met cliënten en organisaties zullen we daar op moeten sturen en maatwerk moeten leveren. Wij gaan wijkgericht werken, met sociale wijkteams. Daar waar mensen wonen en verblijven, willen wij zijn.

Maatschappelijke netwerken helpen ons bij vroegtijdige signalering en daarmee voorkomen we opschaling naar zwaardere en duurder zorg. Van aanbieders vragen we sociaal ondernemerschap, gericht op de wensen van de cliënten, waarbij de mogelijkheid voor keuzevrijheid van cliënten (ook identiteitsgebonden zorg) gewaarborgd is.

Er blijft voortdurend aandacht voor de aanpak van verslaving en preventie. Drugs- en alcohol-, maar ook bijvoorbeeld gameverslaving worden aangepakt. Bestaande programma's worden doorgezet, in nauwe samenwerking met scholen en andere organisaties.

JIP

>>> age 2

Jip is a very special girl.
So pure, a true little angel.

BORIS

Ambities

- 6.1 De decentralisatie van de AWBZ naar WMO en Jeugdzorg wordt zorgvuldig vormgegeven, in overleg met bewoners en professionals. Omdat de wet die de decentralisatie vormgeeft er nog niet is en omdat de budgetten nog niet duidelijk zijn, kunnen we op dit punt nog niet concreter worden. Komende tijd wordt in overleg met de hele gemeenteraad verder gewerkt aan een goede landing van de decentralisaties in de gemeente Goes.
- 6.2 Het kind/de inwoner staat centraal, de professional krijgt een belangrijke plek, de overheid regisseert en faciliteert.
- 6.3 Het college biedt aan om per decentralisatie met een klankbordgroep van raadsleden nieuwe ontwikkelingen tijdig en snel te bespreken. Een dergelijke klankbordgroep heeft een informatief karakter.
- 6.4 Onder andere via bestaande adviesraden wordt de kracht van cliënten en burgers gebruikt bij de decentralisaties.
- 6.5 De middelen die het Rijk beschikbaar stelt voor het sociale domein, worden daar ook volledig aan besteed.
- 6.6 De extra gereserveerde € 750.000 uit eigen middelen om de transitiekosten op te vangen, blijven de komende vier jaar jaarlijks beschikbaar voor de drie decentralisaties.
- 6.7 Wij werken in de wijken en dorpen, dichtbij de burger. De dorps- en wijk-raden worden dan ook nauw betrokken. Dit geldt ook bij de uitvoering van de plannen die samen worden gemaakt.
- 6.8 Onderzocht wordt of WMO-voorzieningen meer inkomensafhankelijk kunnen worden verleend.
- 6.9 Er blijft een hoge inzet op de aanpak van verslaving. Wij gaan bekijken wat wij kunnen doen aan overmatig alcoholgebruik, ook in combinatie met sport. De mogelijkheden voor een alcoholvrij café worden verkend.
-

7. Werk en Inkomen

De gemeente Goes wil haar inwoners stimuleren tot zelfstandige participatie in de samenleving, waarbij ze in financieel en maatschappelijk opzicht gebruik kunnen maken van hulpbronnen in hun omgeving.

Mensen moeten - indien nodig - ondersteund worden bij het vinden van betaald werk en/of maatschappelijke participatie. Dit bestaat waar nodig ook uit financiële ondersteuning.

Het hebben van betaald werk is belangrijk voor mensen, omdat het goed is dat mensen in hun eigen inkomen kunnen voorzien en mensen hiermee hun sociaal netwerk kunnen vergroten. Wij helpen onze inwoners bij het vinden van werk. De nog door te voeren Participatiewet nemen wij daarbij als uitgangspunt. Wij zien daar mogelijkheden, maar ook bedreigingen. Wij gaan door met het stimuleren van mensen om te werken en daarbij maken wij gebruik van bijvoorbeeld ‘social return on investment’ en maatwerk bij re-integratie.

In de afbouw van de sociale werkvoorziening zien wij een risico. De Betho kan de veranderingen aan die de komende jaren optreden, maar er moet grootschaliger omgebouwd worden om de uitvoelers van de Participatiewet op te kunnen vangen.

Ambities

7.1 De samenwerking Werk, Inkomen en Zorg op de Bevelanden wordt verder vormgegeven, waarbij kostenbeheersing,

kwaliteit en kwetsbaarheid de uitgangspunten zijn.

7.2 De invoering van de Participatiewet doen we zorgvuldig, in overleg met betrokkenen, met name ook het bedrijfsleven gelet op de verantwoordelijkheid voor het creëren van banen die daar ligt (o.a. via het werkgeversservicepunt). Ook voor deze wet geldt dat nog veel onduidelijk is. In dit collegeprogramma concreter worden is niet mogelijk.

7.3 De komende tijd zal dat wel gebeuren, in goed overleg met de gemeenteraad. Het is gerechtvaardigd om daar waar mogelijk een tegenprestatie voor het verkrijgen van een uitkering te vragen. Het zogenaamde verdringsvraagstuk wordt daar altijd bij betrokken.

7.4 Fraude, op dit terrein maar ook breder, wordt stevig aangepakt en mag niet lonend zijn.

7.5 Regionaal Werkbedrijf De Betho wordt gerealiseerd en onderzocht wordt of het Nijverheidscentrum hierbij ondergebracht kan worden

7.6 Het actieve beleid op het gebied van schuldhulpverlening wordt gecontinueerd.

8. Milieu en Energie

Goes is Millennium en Fairtrade gemeente. Daarnaast is Goes koploper in Zeeland als het gaat om nieuwe initiatieven waarmee de gemeente als geheel op weg is om energie- dan wel klimaatneutraal te zijn.

Deze posities willen wij behouden. Het landelijke Energieakkoord geeft kansen. Die willen we pakken. Dit past in de verdere uitvoering van het Klimaatbeleidsplan, waarbij wij opnieuw inwoners en het bedrijfsleven willen betrekken.

Klimaatbeleid klinkt soms abstract. Daarom ondersteunen wij vooral initiatieven van onderop. Een dorp als 's Heer Hendrikskinderen, waar men met elkaar ideeën ontwikkelt en uitvoert, is daarvan een goed voorbeeld. De komende jaren gaan we hier mee door en gaan we op zoek naar nieuwe ideeën uit de samenleving.

Een belangrijk onderwerp de komende jaren wordt het verduurzamen van de woningvoorraad. In samenwerking met RWS (woningbouwcorporatie) wordt de sociale huurvoorraad aangepakt. De particuliere woningeigenaren zijn minder makkelijk als geheel in beweging te krijgen. Bij deze groep zit in onze gemeente echter de grootste winst als het gaat om energiebesparing. In samenwerking met Rijk en provincie Zeeland steken wij hier daarom de komende periode energie in. Dit stimuleert de groene economie en de werkgelegenheid.

Meer gemeentelijke gebouwen worden voorzien van ledverlichting, zonnepanelen en andere duurzame maatregelen. Ook de openbare verlichting wordt zoveel mogelijk omgevormd naar ledverlichting. Dit alles zodra het economisch rendabel is.

Het scheiden van afval past in dit beeld. Uit de recente sorteeraanlyse blijkt dat inwoners hun afval minder goed scheiden. Wij nemen daarom maatregelen om het afvalscheidingsgedrag van mensen te bevorderen. Hiertoe wordt onder andere meer maatwerk in containers geleverd.

Ambities

- 8.1 We blijven Millennium en Fairtrade gemeente. Het klimaatbeleidsplan wordt verder uitgewerkt.
- 8.2 Er zal veel inzet zijn om de particuliere woningvoorraad te verduurzamen.
- 8.3 Meer gemeentelijke gebouwen worden voorzien van ledverlichting en zonnepanelen.
- 8.4 We creëren de mogelijkheid om de maat van afvalcontainers zelf te kiezen en we stimuleren het sorteergedrag.

9. Bouwen aan Ruimte

Het inwoneraantal van Goes zal naar verwachting niet veel meer stijgen de komende jaren. Daarom is het goed vooral voor bloei in onze gemeente te zorgen.

De vastgestelde structuurvisie #Goes2040 en de Woonvisie Goes 2013-2020 bieden daarvoor de komende jaren houvast.

Er is een aantal lopende woningbouwprojecten. Deze projecten krijgen de komende periode verder vorm. Goese Schans wordt anders van opzet en gefaseerd aangepakt. Er komt meer aandacht voor inbreidings- en aandachtslocaties. Niet altijd is het mogelijk om hierbij een kostenneutrale ontwikkeling tot stand te brengen. Samen met betrokken partijen zal dan gezocht worden naar een oplossing. Het beleid met betrekking tot aandachtslocaties wordt voortgezet.

Goes is de plek om te wonen in Zeeland. Ook voor starters. De startersregeling voor koopwoningen in de bestaande voorraad blijft bestaan. Deze geeft starters op de woningmarkt een kans een eigen woning te kopen en bevordert de doorstroming. Wij blijven zoeken naar andere mogelijkheden om de woningmarkt weer in beweging te krijgen. Zogenaamde verkooptreintjes in samenwerking met makelaars kunnen helpen. Via citymarketing promoten we Goes nadrukkelijk als aantrekkelijke woongemeente, voor zowel huidige inwoners die wooncarrière willen maken als potentiële bewoners van buiten Goes.

Er is meer ruimte om te bouwen direct aan bestaande bebouwing. Wij willen echter zorgvuldig omgaan met ontwikkelingen in het buitengebied. De natuur mag er vooral ook zijn om van te genieten. De toegankelijkheid van het buitengebied wordt vergroot door middel van paden en plekken om te verpozen. Dit alles in nauw overleg met de land- en tuinbouworganisaties.

Het grondbedrijf van de gemeente Goes is gezond. Er zijn de afgelopen jaren geen grote risico's genomen met aankoop van gronden. Die voorzichtige insteek wordt voortgezet. Als het gaat om de verkoop van bouwgrond gaat de gemeente bij het benaderen van kopers een actievere en meer commerciële houding aannemen. Hierbij wordt kennis van marktpartijen ingeschakeld.

Woningbouwcorporatie RWS is een natuurlijke partner van de gemeente. Zowel als het gaat om de sociale woningvoorraad als om de leefbaarheid in wijken en dorpen. Wij trekken samen op als het gaat om de doorontwikkeling van de woonservicegebieden. De sociale woningvoorraad moet op peil blijven. Wachtlijsten moeten korter worden. Initiatieven van particulieren om huurwoningen te bouwen

worden ondersteund, met name in de middeldure en dure huur.

Beleidswijzigingen vanuit het Rijk geven ons de opdracht om mee te denken in het scheiden van wonen en zorg. Met woningbouwcorporaties en zorginstellingen wordt dit regionaal verder vormgegeven. De positie van Goes als centrumgemeente waar ouderen graag willen wonen, wordt hierbij benut. Wij constateren dat het aantal ouderen dat in Goes woont, toeneemt. In bestemmingsplannen wordt de mogelijkheid gecreëerd om mantelzorgwoningen te ontwikkelen, omdat door scheiden van wonen en zorg de behoefte kan ontstaan om als familie bij elkaar te wonen.

Ambities

- 9.1 Er komen geen nieuwe uitbreidingswijken. Bestaande plannen worden gefaseerd uitgevoerd en wij zetten in op inbreiding.
- 9.2 In de vastgestelde structuurvisie #Goes2040 en de Woonvisie Goes 2013-2020 staan de beleidsuitgangspunten voor de komende jaren.
- 9.3 De starterslening blijft beschikbaar voor starters op de koopwoningmarkt.
- 9.4 In de activiteiten en uitingen op het gebied van citymarketing profileert Goes zich als een aantrekkelijke woongemeente.
- 9.5 Op bestaande woonservicegebieden blijven wij inzetten, nieuwe gebieden worden ontwikkeld.
- 9.6 Particuliere initiatieven voor de ontwikkeling van middeldure en dure huurwoningen worden gesteund.
- 9.7 De opgave scheiden van wonen en zorg wordt samen met corporaties en zorginstellingen opgepakt.

Financieel kader

De komende jaren wordt er opnieuw bezuinigd. Tussen 2010 en 2014 is er al ruim € 10 miljoen bezuinigd, maar door korting op het gemeentefonds, minder dividend van Delta, meer benodigd geld voor onderhoud gebouwen en tekorten in het parkeerbedrijf moeten wij opnieuw € 3,5 miljoen bezuinigen.

Hieronder treft u een uitgewerkt meerjaren beeld aan met belangrijke ontwikkelingen die invloed hebben op dit meerjaren beeld. Tevens is de jaarschijf 2018 toegevoegd.

x € 1000	2014	2015	2016	2017	2018
Huidig meerjarenperspectief	146	-1.068	-1.287	-1.239	-1.239
Ontwikkelingen:					
A. Delta Dividend	-834	-834	-834	-834	-834
B. Onderhoud gebouwen	0	-100	-200	-300	-300
C. Parkeergelden	-400	-200	-100	-100	-100
D. Herverdeling gemeentefonds		-500	-1.000	-1.000	-1.000
Ingeschat meerjarenperspectief	-1088	-2.702	-3.421	-3.473	-3.473

De voorstellen die worden gedaan grijpen in. Enerzijds gaan we nog strakker budgetteren. Maar er wordt ook gewoon minder geld uitgegeven, onder andere aan onderhoud wegen en onderwijshuisvesting. Voor het onderhoud van gemeentelijke gebouwen is gekozen voor een scenario waarin de gebouwen en objecten voldoende worden onderhouden. Een aantal niet noodzakelijke panden wordt binnen enkele jaren verkocht. Omdat het laaghan-

gende fruit de afgelopen jaren al is geplukt, worden nu pijnlijke keuzes gemaakt. Meer bezuinigen lijkt met het huidige takenpakket een onmogelijke opgave.

Er is veel aandacht voor de schuldpositie van de gemeente de komende jaren. Bij elke nieuwe investering wordt de vraag gesteld wat dit doet met de schuldenlast.

Tegelijkertijd wordt gezocht naar vermindering en afbouw van de gemeentelijke schulden.

De decentralisaties in het sociaal domein vormen een risico door de hoge kortingen die het Rijk doorvoert. Het geldt dat wij er voor krijgen, zetten wij daar ook volledig voor in, inclusief de € 750.000,- die hiervoor vanuit eigen middelen t.b.v. de transities is vrij gemaakt. Per kwartaal zal op deze terreinen financieel gemonitord worden hoe we er voor staan en of bijsturing noodzakelijk is.

Er worden twee grote projecten opgestart in de komende periode, de extra afslag A58 en de spoorondertunneling aan de Van Hertumweg. Deze zijn groot in de zin van ruimtelijke en financiële impact. De financiële risico's zijn geborgd in de budgetten voor de projecten (posten onvoorzien). Regelmatig worden college en raad bijgepraat over de voortgang, waarbij de financiën een vast onderdeel zijn.

Ook andere projecten die genoemd worden in de risicoparagraaf van de begroting, zullen

regelmatig besproken worden. De manier waarop de raad wordt geïnformeerd over het project Goese Schans dient daarbij als voorbeeld.

De gemeentelijke belastingen worden de komende jaren opnieuw alleen met de inflatiecorrectie verhoogd. Goes blijft daarmee de gemeente met de laagste lastendruk van Zeeland. Dit is een politieke keuze. Daarentegen hebben we absoluut een hoog voorzieningenniveau.

De bezuinigingsvoorstellen worden nader toegelicht in de bijlage. Voor de jaren 2014 en 2015 wordt een sluitende begroting voorgesteld. De jaren daarna zijn nog onzeker. Zo werd onlangs bekend dat vooral de korting vanuit het Rijk op onderwijshuisvesting en wegen fors is. Hierover moet meer duidelijkheid komen om te kunnen bepalen in hoeverre deze korting doorgeleid kan worden. Bij de behandeling van perspectiefbrief en begroting 2016 leveren wij een sluitende begroting aan.

Nieuw beleid

Omdat er opnieuw bezuinigd moet worden, is er geen structureel geld voor nieuw beleid. Toch hebben de partijen in de coalitie een aantal wensen.

Vanuit het overschot in de jaarrekening 2013 kan 450.000 euro hiervoor worden ingezet. De beschikbare middelen kunnen in termijnen, dan wel in één keer worden ingezet. Er wordt eenmalig € 50.000,- toegevoegd aan het zogenoemde knelpuntenbudget. Dit budget is bedoeld voor het ondersteunen van kleine initiatieven van wijk- en dorpsverenigingen.

Wat	2015	2016	2017
Cameratoezicht In het collegeprogramma wordt de wens geuit meer met cameratoezicht te gaan doen. Door een aantal jaar dit geld te reserveren, ontstaat de mogelijkheid om te investeren.	30.000	30.000	30.000
Extra middelen verslavingspreventie Het is een wens van de collegepartijen om nog meer aan preventieve maatregelen te kunnen ondernemen.	20.000	20.000	20.000
Extra middelen fietsbeleid Om maatregelen te kunnen nemen ten gunste van de zwakke weggebruiker willen we hierin de komende jaren investeren.	30.000	30.000	30.000
Stimuleren sportdeelname Bij het vaststellen van de sportvisie is voorgesteld om bij de perspectiefbrief 2015 extra 20.000 euro te vragen. Dat willen we nu regelen om latere claims bij de Perspectiefbrief te voorkomen.	20.000	20.000	20.000
Bibliotheek* Wij willen investeren in een prominentere plaats voor de bibliotheek, wat betreft functionaliteit en zichtbaarheid.			

<p>Themajaar</p> <p>Bij de evaluatie van het themajaar is afgesproken dat er uit het resultaat 2013 de eerste 50.000 euro gereserveerd zou worden voor het nieuwe themajaar. Daarna zou in de Perspectiefbrief meerjarig om 50.000 euro worden gevraagd. Wij stellen voor dat nu te doen, om nieuwe claims bij de Perspectiefbrief te voorkomen.</p>	50.000	50.000	50.000
Totaal	150.000	150.000	150.000

* Wij willen in 2014 in kaart brengen wat er financieel benodigd is om de wensen die er zijn ten aanzien van de bibliotheek te kunnen realiseren. In 2015 komen wij met een voorstel.

De jaarrekening moet nog worden vastgesteld. Mocht de financiële uitkomst anders zijn, dan wordt dit hoofdstuk aangepast.

Portefeuilleverdeling

De informateur heeft in zijn advisering aandacht gevraagd voor het al dan niet aanstellen van een vierde wethouder. De drie onderhandelende partijen hebben dit advies serieus besproken.

Er komen inderdaad nieuwe taken, waarbij de opgave voor de gemeente groter wordt. Ook onze inzet in gemeenschappelijke regelingen zal toenemen. De grote projecten gaan van start, veel voorwerk is al verricht. Toch zijn er overwegingen om geen extra wethouder aan te stellen. In tijden dat er bezuinigd moet worden en de gemeentelijke organisatie kleiner wordt zou een extra bestuurder een

verkeerd signaal kunnen zijn. Wel ligt er de opgave om het management de komende jaren te versterken, waardoor het college op hoofdlijnen kan sturen. Met twee ervaren wethouders en een nieuwe wethouder die bekend is in een gemeentelijke organisatie en als raadslid ervaring heeft opgedaan, hebben de drie partijen alle vertrouwen in een stabiel bestuur.

De portefeuilleverdeling voor de komende jaren is als volgt:

Burgemeester René Verhulst	Jo-Annes de Bat (CDA)	André van der Reest (SGP/CU)	Loes Meeuwisse (VVD)
<ul style="list-style-type: none"> - Openbare orde en veiligheid - Samenwerking op de Bevelanden - Vergunning en Handhaving - Milieu (handhaving) - Bestuur - Informatievoorziening en automatisering - Dienstverlening en publiekszaken 	<ul style="list-style-type: none"> - Ruimtelijke ordening en volkshuisvesting - Economische Zaken - Binnenstad - Jeugd & Onderwijs - Sport - Cultureel Erfgoed en Archief - Energie- en Klimaatbeleid - Landschap en natuur 	<ul style="list-style-type: none"> - Sociale Zaken - WMO - Participatiewet - Welzijn - P&O - Gezondheidszorg 	<ul style="list-style-type: none"> - Financiën - Verkeer en vervoer - Openbare werken - Recreatie en Toerisme - Cultuur - Communicatie en citymarketing
	<ul style="list-style-type: none"> - 's-Heer Arendskerke - Kloetinge - Goes-West - Centrum - Noordhoek en Mannee 	<ul style="list-style-type: none"> - Kattendijke - Wilhelminadorp - Goes-Oost - Goes-Noord 	<ul style="list-style-type: none"> - Wolphaartsdijk - 's-Heer Hendrikskinderen - Goes-Zuid, Ouverture en Aria - Goese Meer

Bijlage:

Invulling bezuinigingen

Cat.	Omschrijving	2014	2015	2016	2017	2018
1	Concern / technische maatregelen	488.000	999.000	925.000	925.000	925.000
2	Onderhoud / beheer	300.000	300.000	300.000	250.000	250.000
3	Organisatie / bedrijfsvoering	-	253.000	257.000	250.000	300.000
4	Subsidies / gemeensch. regelingen	-	100.000	100.000	100.000	100.000
5	Beleid	300.000	1.050.000	1.150.000	700.000	700.000
6	Tarieven	-	-	-	500.000	500.000
7	Resterende taakstelling	-	-	689.000	748.000	698.000
	Totaal voorstellen	300.000	300.000	300.000	300.000	300.000
	Meerjarenperspectief conform scenario					

1. Concern / technische maatregelen

Cat.	Omschrijving	2014	2015	2016	2017	2018
1.1	Overruimte budgetten obv analyseonderhoud / beheer	438.000	899.000	625.000	625.000	625.000
1.2	Kapitaallasten	50.000	100.000	100.000	100.000	100.000
1.3	Rentetoerekening aanpassen.	-	-	200.000	200.000	200.000
		488.000	999.000	925.000	925.000	925.000

1.1 Overruimte op basis van analyse

Het betreft hier onder andere een onbenutte reservering uit het collegeprogramma 2006-2010 van € 165.000 structureel en € 299.000 incidenteel in 2015. Verder is de post 'onvoorzien structureel' niet langer voorgeschreven. In totaal is er € 250.000 structureel begroot. In de jaarrekening was hiervan ca. € 85.000 over, maar veelal afgeraamd voor incidentele inzet. Er blijft € 35.000 beschikbaar voor eenmalige onvoorzien uitgaven in het lopende jaar. Over eventuele structurele gevolgen zal via de perspectiefbrief en begroting besloten moeten worden. Verder wordt een onbenutte reservering uit het project binnenstad benut voor € 100.000 in 2014 en € 50.000 in 2015 en 2016.

Onderdeel van de overruimte zijn ook de lagere uitgaven voor leerlingenvervoer. Weliswaar is hieromtrent eerder besloten tot bezuiniging en is dat besluit weer herzien. De praktijk laat echter zien dat een bezuiniging van € 50.000 mogelijk is.

Verder zullen budgetten waarvan op basis van een analyse is gebleken dat er mogelijkheden zijn voor aanpassing worden afgeraamd. Het gaat hierbij onder andere om algemene kosten voor het facilitaire bedrijf en afdelingskosten.

1.1 Kapitaallasten

Door het uitstellen van nieuwe- of vervangingsinvesteringen is het mogelijk een stelpost op te nemen voor vrijval van kapitaallasten

1.2 Renteberekening op reserves.

In plaats van 2% rente zal er vanaf 2016 1% rente worden toegevoegd aan reserves.

2. Onderhoud beheer

Cat.	Omschrijving	2014	2015	2016	2017	2018
2.1	Aanpassen onderhoud in de openbare ruimte	300.000	300.000	300.000	250.000	250.000
		300.000	300.000	300.000	250.000	250.000

2.1 Aanpassen onderhoud in de openbare ruimte

Het IBOR- beleid schoon, heel en veilig is uitgangspunt bij het invullen van deze taakstelling. Aan het aspect veiligheid wordt geen concessie gedaan. Ook wordt terughoudend gekeken naar bezuinigen op het aspect 'schoon' met activiteiten als zwerfvuil opruimen, graffiti bestrijding, onkruidbestrijding en straatvegen. De bezuinigingen zijn dan ook vooral gericht op uitstraling en comfort. Dit is vooral ingevuld door een aantal onderhoudsprojecten aan wegen uit te stellen en het groenonderhoud te versoberen.

3. Organisatie / bedrijfsvoering

Cat.	Omschrijving	2014	2015	2016	2017	2018
3.1	Bedrijfsvoering algemeen		100.000	100.000	100.000	100.000
3.2 ^a	Bezuiniging op de organisatie		50.000	100.000	150.000	200.000
3.3 ^b	Versnelling Goes op maat		103.000	57.000	-	-
		-	253.000	257.000	250.000	300.000

3.1 Bedrijfsvoering algemeen

Ingezet gaat worden op extra aandacht voor efficiencywinst, besparing op interne (werk)processen en een extra efficiënt gebruik van het stadskantoor.

3.2 Bezuinigingen op de organisatie/versnelling Goes op maat.

De taakstelling op de organisatie (Goes op maat) wordt met € 50.000 per jaar 4x verhoogd. Voorts wordt door met name het 60+ maatwerk een deel van het effect eerder bereikt dan geraamd.

4. Subsidies / Gemeenschappelijke regelingen

Cat.	Omschrijving	2014	2015	2016	2017	2018
4.1	Subsidies	-	100.000	100.000	100.000	100.000
		-	100.000	100.000	100.000	100.000

4.1 Subsidies

1. Peuterspeelzaal € 50.000. De middelen voor extra subsidie voor versterking van peuterspeelzaalwerk (Wet OKE) kunnen met ingang van 2015 structureel worden ingezet. Deze extra subsidies zijn niet nodig aangezien het met de Wet gewenste kwaliteitsniveau reeds is behaald.
2. SMWO € 50.000. Voor exploitatie & activiteiten wordt aan het SMWO jaarlijks ca. € 1.4 miljoen vergoed. In overleg met het SMWO wordt gestreefd naar een bezuiniging van maximaal € 50.000.

5. Beleid

Cat.	Omschrijving	2014	2015	2016	2017	2018
5.1	Sociaal domein	300.000	300.000	300.000	300.000	300.000
5.2	Overige beleidskeuzes	-	300.000	300.000	300.000	300.000
5.3	Doorbelasting korting onderwijs-huisvesting vanwege herverdeling gemeentefonds	-	450.000	550.000	100.000	100.000
		488.000	1.050.000	1.150.000	700.000	700.000

5.1 Sociaal domein

Door het beschikbaar stellen van extra structurele middelen in 2012 voor WMO en re-integratiegelden vanuit gemeentelijke middelen en door extra middelen die in 2013 van het Rijk zijn gekregen, zien we in de jaarrekening van 2013 een overschot aan middelen. Deze overschotten zijn geanalyseerd en daaruit komt naar voren dat de volgende bezuinigingen mogelijk zijn:

1. WMO € 100.000. Het budget 'Wmo nader in te delen lasten' is nog niet volledig bestemd. Dat is beschikbaar om overschrijdingen van de budgetten voor Wmo-voorzieningen en Wmo-begeleiding, fluctuaties in de rijksuitkering, extra preventieve maatregelen en incidentele (project-) kosten en operationele kosten in het kader van de transitie op te vangen. Met een bezuiniging van € 100.000 structureel op de Wmo in het vooruitzicht, blijft er ruimte om een buffer aan te leggen van € 400.000 en daarnaast vanaf 2015 € 100.000 tot € 150.000 structureel beschikbaar te houden om overschrijdingen van de budgetten voor Wmo-voorzieningen en Wmo-begeleiding en fluctuaties in de rijksuitkering op te kunnen vangen. De verwachting is dat de Wmo uitgaven naar de toekomst toe zodanig stabiel blijven dat deze buffer met ingang van 2014 met een ton kan worden afgeraamd.

2. Gebundelde uitkering € 200.000. Een tweede bezuiniging in het sociaal domein is te vinden in de re-integratie en het beperken van de instroom in uitkeringen. Uit de bestuursrapportage 2013 en het voorlopig resultaat 2013 blijkt dat ruim 1,3 mln extra van het Rijk is ontvangen voor activering en inkomen. In 2012 is door de gemeenteraad besloten structureel extra middelen in te zetten om meer resultaten te boeken door actief in te zetten op het mensen helpen aan een baan. Een deel van die extra middelen kan nu, door de structurele extra bijdrage van het Rijk, ingezet worden bij de bezuinigingsopgave. Door blijvend in te zetten op reïntegratie en het beperken van de instroom is er voordeel te boeken op het inkomensdeel uitkeringen.

5.2 Overige beleidskeuzes

Doordat er tegenwoordig steeds meer wordt gewerkt op afspraak en burgers en bedrijven meer en meer zaken digitaal af kunnen doen, ontstaat er ruimte om na te denken over een andere inzet van de publieksbalie.

Verder kan overwogen worden anders met welstandstoezicht om te gaan en het tarief voor het aangaan van een huwelijk te verhogen. Daarnaast zal er gestreefd worden naar een langere beleidscyclus en het detacheren van medewerkers bij andere werkgevers.

5.3 Doorbelasting korting onderwijshuisvesting vanwege herverdeling gemeentefonds.

In de meicirculaire worden de herverdeeleffecten van de algemene uitkering Gemeentefonds duidelijk gemaakt. Goes is voor wat betreft de herverdeling onderwijshuisvesting een grote nadeelgemeente. Mogelijkheden om bezuinigingen door te voeren zijn gevonden op de investeringen in de nieuwbouw van het Goese Lyceum, de brede school Wolphaartsdijk en MFA De Krul. Het totale eenmalige voordeel bedraagt € 605.000, omdat er één jaar later wordt afgeschreven dan geraamd. Verder kan de post 'Huur tijdelijke huisvesting Goese Lyceum' vervallen doordat de nieuwbouw in gebruik wordt genomen. Dit levert vanaf 2015 een structureel voordeel op van € 100.000.

6. Tarieven

Cat.	Omschrijving	2014	2015	2016	2017	2018
6.1	Herschikking lokale lasten	-	-	-	500.000	500.000
		-	-	-	500.000	500.000

6.1 Herschikking lokale lasten

Door middel van het verschuiven van lokale lasten wordt een voordeel behaald. Dit voordeel betreft een nieuwe aanbesteding van afvalverwijdering.

7. Resterende taakstelling

Cat.	Omschrijving	2014	2015	2016	2017	2018
7.1	Resterende taakstelling	-	-	689.000	748.000	698.000
		-	-	689.000	748.000	698.000

7.1. Resterende taakstelling

Graag hadden wij het meerjarenperspectief sluitend willen krijgen. Echter gezien de onzekerheden ten aanzien van de decentralisaties en de uitkering uit het gemeentefonds komen wij bij de Perspectiefbrief 2015 met voorstellen voor de jaren 2016-2018.

Collegeprogramma 2014-2018

OPGESTELD DOOR CDA, SGP/CU en VVD Goes

ONDERTEKEND OP 19 april 2014

Jo-Annes de Bat

André van der Reest

Loes Meeuwisse

Derk Alsema

Dick van der Velde

Johnny Lukasse

Jan-Jaap Bouma

April 2014

OPGESTELD DOOR CDA, SGP/CU en VVD Goes

ONDERTEKEND OP 19 april 2014

UITGAVE gemeente Goes

VORMGEVING Nilsson communicatiekunstenaars

Stadskantoor
M.A. de Ruijterlaan 2
4461 GE Goes

Postadres
Postbus 2118
4460 MC Goes

T 14 0113
E stadskantoor@goes.nl
www.goes.nl

