

**Volkspartij Dongen
PvdA • Dongense VVD**

Bouwen aan Dongen

Bestuursakkoord 2018 - 2022

Gemeente Dongen

Colofon

Tekst: Volkspartij Dongen, PvdA, Dongense VVD
Ondersteuning: Willem Vulto, griffier gemeente Dongen
Henk van Noort, gemeentesecretaris gemeente Dongen
Lislore Nabben, concerncontroller gemeente Dongen
Foto's: Jan Stads, Pix4Profs
Vormgeving: Kees Wagenaars, www.kwcase.nl
Eindredactie: Mark van Rijen, team communicatie gemeente Dongen

Mei 2018

Bestuursakkoord 2018 - 2022

PARTIJ VAN DE ARBEID

Bouwen aan Dongen

Gemeentehuis

Voorwoord

Het is de formateurs een bijzonder genoegen om het bestuursakkoord van de Volkspartij Dongen, PvdA en de Dongense VVD te mogen presenteren. Er is in de afgelopen weken door de onderhandelaars hard gewerkt om dit bestuursakkoord tot stand te brengen. Op zich geen eenvoudig proces, omdat de politieke ambities redelijk fors zijn en de financiële mogelijkheden begrensd. Ondanks dit spanningsveld, of misschien wel dankzij dit spanningsveld, is er een bestuursakkoord uit voortgekomen dat de komende vier jaar het college en de gemeenteraad van Dongen stevig kan ondersteunen bij hun werkzaamheden.

Gedurende de onderhandelingsperiode hebben de formateurs genoten van de samenwerkingsbereidheid en sfeer. Een dergelijk proces in opdracht van de gemeenteraad te mogen begeleiden was niet alleen een voorrecht maar ook een aangenaam gebeuren. Eenzelfde indruk hadden de formateurs ook al opgedaan tijdens de informatieperiode. De inhoudelijke verschillen tussen de politieke partijen blijken in Dongen onderhandelbaar en dat geeft veel vertrouwen voor de toekomst. Hierin ligt tevens de mogelijkheid opgesloten om de komende vier jaar samen met de organisatie naar een sterke eenheid te groeien.

Rest de formateurs de nieuwe gemeenteraad en het college van Dongen op basis van dit bestuursakkoord een succesvolle bestuursperiode toe te wensen. Met veel wijsheid en in goede afstemming tussen college en raad. De formateurs zijn alle politieke partijen erkentelijk voor de constructieve gesprekken tijdens zowel het informatie- als het formatieproces. De bijzondere dank van de formateurs gaat uiteraard uit naar de ambtelijke ondersteuning tijdens de beide processen. Zonder deze deskundige ondersteuning was onze opdracht beslist minder vlot verlopen!

*De (in)formateurs,
Joost van Huijgevoort
drs. Yvo Kortmann*

Inleiding

Met trots en vertrouwen presenteren de Volkspartij Dongen, de PvdA en de Dongense VVD hierbij het bestuursakkoord voor de periode 2018-2022. Trots omdat deze drie partijen op basis van de verkiezingsuitslag het vertrouwen van de inwoners van Dongen kregen om de coalitie voort te zetten. Vertrouwen omdat de coalitiepartijen denken dat dit bestuursakkoord alles in zich heeft om er opnieuw een succesvolle bestuursperiode van te maken. Samen met de gemeenteraad, inwoners, ondernemers, verenigingen, instellingen en stichtingen gaan we Bouwen aan Dongen.

Algemene uitgangspunten

Zoals raadsbreed gedragen, zien de Volkspartij Dongen, de PvdA en de Dongense VVD in Dongen een unieke zelfstandige gemeente, bestaande uit drie kernen met elk een eigen identiteit. Binnen de kernen van de gemeente is een goed voorzieningenniveau aanwezig. Daarbij sluit uitdrukkelijk de ambitie aan om die eigen identiteit en een op de schaal van de kernen passend voorzieningenniveau in stand te houden, zodat onze inwoners zich thuis voelen. Tegelijkertijd moet ervoor worden gezorgd dat alle inwoners zich herkennen in de gemeente Dongen als lokale samenleving die zich typeert door een dynamisch en een bruisend karakter en waarin iedereen een plaats heeft, ertoe doet en meedoet.

In dit bestuursakkoord wordt een aantal uitdagingen gesignaleerd voor de gemeente Dongen. Kansen die worden aangegaan om Dongen die unieke gemeente te laten blijven. In dit bestuursakkoord wordt richting gegeven aan de manier waarop. Dit bestuursakkoord is geschreven op hoofdlijnen, waarbij de elementen voor de laatste twee jaar van de bestuursperiode minder concreet zijn, dan voor de eerste twee jaar. De samenleving ontwikkelt zich snel en niet alle ontwikkelingen zijn te voorzien of te voorspellen. Voor de onderwerpen die nog niet concreet zijn ingevuld of zijn voorzien, geldt dat deze met een open blik en in dialoog met betrokkenen en belanghebbenden worden opgepakt.

Het coalitie-onderhandelingsteam (van links naar rechts): Rolf Vullings (VVD), Pieter Brooijmans (VVD), René Jansen (Volkspartij Dongen), Denise Kunst-van Suijlekom (Volkspartij Dongen), Joost van Huijgevoort (formateur), Eline van Boxtel-Pullens (PvdA), Bea van Beers (PvdA), Yvo Kortmann (formateur)

De tijd dat vanuit het gemeentehuis de gehele koers voor de gemeente wordt uitgezet, is voorbij. We leven in een participatiesamenleving. Er moet dan ook nadrukkelijk (meer) ruimte worden geboden aan inwoners, instellingen, verenigingen, bedrijven en stichtingen om initiatieven te nemen en ideeën aan te reiken. De 'right to challenge' gedachte wordt omarmd. Deze gedachte komt er in de kern op neer dat een groep (georganiseerde) inwoners taken van de gemeente kan oppakken als zij dingen beter, slimmer en/of goedkoper kunnen verwezenlijken. Dit vanuit de gedachte dat inwoners waarde en kwaliteit toevoegen aan diensten en hun leefomgeving. Samenwerking blijft een wezenskenmerk vormen van de houding van de gemeente. Met onze inwoners, professionele partners, onze ondernemers, verenigingen, stichtingen en andere gemeenten werken we aan de gemeente die wij willen zijn: met elkaar Bouwen aan Dongen.

Zelfstandigheid en samenwerking

Zoals in 2016 is vastgelegd in de Toekomstvisie, wordt Dongen gezien als een zelfstandige gemeente. Daarvoor zijn naar overtuiging ook alle elementen aanwezig. De maat van de gemeente is zodanig dat de gemeente dicht bij de samenleving staat. De gemeente Dongen investeert in een kwalitatief goede ambtelijke organisatie en een werkwijze waarmee de gemeente voor haar inwoners in positieve zin het verschil kan maken. Daarmee kan het behoud van de zelfstandigheid van de gemeente Dongen mede worden bewerkstelligd. Een eventuele aanpassing van het gemeentehuis volgt nadat de nieuwe organisatie zich heeft gezet.

Dongen blijft actief inzetten op samenwerking. Uitgangspunt is: zelfstandig waar kan, samenwerken waar nodig en waar dit een toegevoegde waarde heeft. De samenwerking is altijd gericht op het verbeteren van de kwaliteit van dienstverlening door de gemeente. Dienstverlening aan de inwoners van Dongen wordt dichtbij de samenleving georganiseerd. Samenwerking zoekt Dongen in eerste aanleg binnen de regio Hart van Brabant. Daarbij is het van belang dat de lokale en regionale agenda met elkaar worden verbonden. Daaruit blijkt wat de meerwaarde van samenwerking is.

Dit bestuursakkoord volgt voor wat betreft de indeling de Toekomstvisie "Investeren in relaties – Voor Dongen doen we dingen samen". U vindt als lezer de vijf pijlers terug, maar u leest ook dat een aantal thema's verspreid over de vijf pijlers terugkomt.

Tenslotte

Wij nodigen de overige partijen uit de gemeenteraad uit om met elkaar in gesprek te gaan over dit bestuursakkoord. De Volkspartij Dongen, de PvdA en Dongense VVD zien goede mogelijkheden om met elkaar te Bouwen aan Dongen.

Dongen, 16 mei 2018

Volkspartij Dongen: Denise Kunst-van Suijlekom

PvdA: Eline van Boxtel-Pullens

Dongense VVD: Pieter Brooijmans

Dongen Leeft!

Dongen is een bruisende gemeente. Er is een rijk verenigingsleven. Er worden veel activiteiten en festiviteiten georganiseerd. Het niveau van maatschappelijke, recreatieve en sportvoorzieningen is hoog. Er worden huizen gebouwd op inbreidings- en uitbreidingslocaties. De betrokkenheid binnen de samenleving is groot. In de basis zijn alle ingrediënten aanwezig om Dongen ook in de toekomst de gemeente te laten zijn waar het prettig wonen, werken en leven is. Onder Dongen Leeft! worden de specifieke aandachtspunten geschetst voor de komende bestuursperiode.

Onderwijs

Op het gebied van onderwijshuisvesting staat de gemeente voor een enorme uitdaging. In de vorige bestuursperiode heeft de gemeenteraad besloten tot grote investeringen in de schoolgebouwen. In de komende bestuursperiode worden de eerste investeringen daarvoor gedaan. De aanpassingen variëren van verbouw, tot renovatie en volledige nieuwbouw. Deze locaties worden ontworpen en ontwikkeld vanuit de integraal kindcentrum (IKC) gedachte. Primair zijn de IKC's bedoeld voor het organiseren en huisvesten van kind-gerelateerde activiteiten, zoals school, voor- en naschoolse opvang, peuteropvang, vroeg- en voorschoolse educatie. Maar ook andere maatschappelijke activiteiten kunnen er een plek krijgen zoals sport, jeugd- en jongerenwerk, activiteiten voor ouderen en vergaderingen voor stichtingen en verenigingen.

De Volkspartij Dongen, de PvdA en de Dongense VVD hebben de ambitie om binnen deze bestuursperiode in alle kernen van de gemeente een nieuwe schoolaccommodatie te realiseren. Met het huidige huisvestingsplan onderwijs staat deze ambitie niet op gespannen voet. Wel is het tijdspad tot 2022 uiterst krap. De nieuwbouw van de St. Agnesschool in Dongen-Vaart wordt binnenkort in

uitvoering genomen. Binnen afzienbare tijd staan de plannen voor de Heilig Hartschool op de agenda. Op basis van onderzoek door de RO-groep wordt in 's Gravenmoer gekozen voor de bouw van een IKC, zonder daarbij dorpshuis De Geubel te betrekken.

Voor wat betreft het multifunctioneel gebruik van de St. Agnesschool vormt het samengaan van de school en het jeugdcentrum Dongen-Vaart een punt van aandacht. Het in elkaar schuiven van school en jeugdcentrum en ieders activiteiten verloopt nog niet zo soepel als gewenst. De gemeente levert een maximale inspanning om het bestuur van het jeugdcentrum en het schoolbestuur tot elkaar te brengen, zodat een gedragen en vlotte samensmelting plaatsvindt. Uitgangspunt daarbij is dat de activiteiten van het jeugdcentrum zo snel mogelijk inpasbaar zijn binnen het nieuwe multifunctionele gebouw.

Ten aanzien van de nieuw- en verbouwplannen, is door de gemeenteraad een uitspraak gedaan om te streven naar luchtkwaliteit A. Deze uitspraak is gedaan voordat door het Rijk bouweisen zijn gesteld ten aanzien van klimaat en energie: de zogenoemde BENG (Bijna Energie Neutraal Gebouw). BENG bouwen en luchtklimaat A zijn op zich te combineren, maar dat vraagt om extra investeringen. Op korte termijn wordt een discussiestuk in de gemeenteraad gebracht, waarin de opties (BENG + luchtkwaliteit A en BENG + luchtkwaliteit B) tegen elkaar worden afgezet. Doelstelling van dit discussiestuk is om te bepalen of de eerdere moties over de luchtkwaliteit in het licht van de normeringen op het gebied van energie en klimaat, afgezet tegen de te investeren middelen, handhaafbaar zijn.

In 2018 loopt de onderwijsvisie af. Nog dit jaar wordt er een nieuwe onderwijsvisie opgesteld. De onderwijsvisie wordt in samenhang met een visie op sport en op het sociale domein gemaakt. Hoewel het gescheiden onderwerpen zijn, liggen er verbanden. Het onderwijs is een vindplaats voor zorgaspecten en tussen onderwijs en sport zijn mogelijkheden voor kruisbestuivingen.

- Uitvoering investeringsplan voor nieuwe huisvesting scholen, in alle drie de kernen
- Multifunctioneel gebruik van de St Agnes-school
- Besluit over BENG en luchtkwaliteit scholen
- Opstellen onderwijsvisie in samenhang met sport en sociaal domein
- Doorontwikkelen van het schoolzwemmen
- Er zijn geen thuiszittende leerlingen meer
- Intentieovereenkomst leer-werk-bedrijf op het gebied van care

In de vorige periode is het schoolzwemmen opnieuw ingevoerd. Zwemvaardigheid van de jeugd vindt deze coalitie van belang. Niet alle scholen maken echter gebruik van de mogelijkheden. Het kostenaspect lijkt daaraan ten grondslag te liggen. In deze bestuursperiode wordt overleg gevoerd met het onderwijsveld, gevolgd door een doorrekening van de kosten om

alle scholen gebruik te laten maken van het schoolzwemmen.

Aandacht blijft uitgaan naar de kwaliteit en continuïteit van het leerlingenvervoer. Ingezet wordt op het terugdringen, zo mogelijk tot nul, van het aantal thuiszittende leerlingen. Verder blijft een goede kwaliteit van de VVE uitgangspunt. Op alle kinderopvanglocaties moet peuterspeelzaalwerk kunnen worden aangeboden. Basis daarvoor is dat het gebaseerd is op de vraag en dat de kwaliteit van de peuterspeelzaalvoorziening op orde is.

De regio Hart van Brabant heeft in de strategische meerjaren agenda de care sector benoemd als speerpunt. Traditioneel heeft Dongen een sterke zorglijn en geschiedenis op het gebied van onderwijs. Dit speerpunt van de regio gecombineerd met de lokale kwaliteiten op het gebied van zorg en onderwijs brengen ons tot de ambitie om in Dongen een leer-werk-bedrijf op het gebied van care te realiseren. Voor het einde van deze bestuursperiode moeten daarvoor de mogelijkheden in beeld zijn gebracht. En zo mogelijk ligt er dan een intentieovereenkomst tussen zorgbedrijven, onderwijs en gemeente, in faciliterende en ondersteunende zin, om een onderwijsvoorziening daadwerkelijk te realiseren.

Leefbaarheid- en cohesie binnen wijken en buurten

Het is een binnen de gemeenteraad breed gedragen wens om de sociale cohesie in wijken en buurten verder te bevorderen en uit te bouwen. Sociaal beheer van wijken en buurten kan een goede manier zijn om de leefbaarheid op peil te houden en te verbeteren.

- Extra impuls om leefbaarheid op peil te houden en te verbeteren
- Een uitvoeringsbudget is beschikbaar voor iedere wijk- en dorpsraad

De coalitie is bereid om hiervoor extra budget beschikbaar te stellen. Initiatieven van inwoners die de leefbaarheid in wijken vergroten, willen we aanmoedigen en ondersteunen. Hierbij kan gedacht worden aan activiteiten met en

voor elkaar, het mogelijk maken dat (meer) bewoners meedoen in de wijk en zorgen dat bewoners zich betrokken voelen bij de buurt en andere buurtbewoners. Hiervoor is een intensieve samenwerking nodig tussen de belangrijkste spelers in de buurten en wijken.

De dorps- en wijkraden vervullen daar een rol in. Dorps- en wijkraden zijn als het ware de ogen en oren in de wijk. In deze bestuursperiode vindt in samenspraak met de wijk- en dorpsraden een doorontwikkeling van de dorps- en wijkraden plaats. De coalitiepartijen staan open voor de optie om iedere wijk- of dorpsraad een eigen uitvoeringsbudget te geven. Deze en andere mogelijkheden worden verder uitgewerkt met de dorps- en wijkraden.

Verkeer

Na afronding van de planologische procedures verwachten we een spoedige aanleg van de N629 in het belang van de leefbaarheid, verkeersveiligheid en oversteekbaarheid. De gemeente draagt door middel van een integrale gebiedsvisie en ruime groencompensatie zorg voor een goede inpassing in de omgeving.

In het verlengde van de N629 en de Steenstraat komt er een onderzoek naar de verbetering van de verkeersveiligheid op de kruising van de Vierbundersweg en Kanaaldijk Noord.

Verkeersveiligheid is in zijn algemeenheid een punt van continue aandacht, in het bijzonder voor kwetsbare verkeersdeelnemers: voetgangers en fietsers. De verkeerssituaties die relatief onveilig zijn, worden nader onderzocht op mogelijkheden tot verbetering van de veiligheidssituatie. Denk hierbij aan de oversteek op de Mgr. Schaeplaan, ter hoogte van de bibliotheek, de oversteekplaats op de Mgr. Nolenslaan nabij Basisschool Achterberg, de kruispunten van de Tramstraat met de Zuivelstraat/Wilhelminaplein/Wilhelminastraat en met de Kard. Van Rossumstraat/Ger. Majellastraat.

De uitwerking van het verkeersplan 's Gravenmoer gaat onverkort door. Daarbij merken wij op dat verkeersveiligheid niet enkel met een goede inrichting kan worden bevorderd, maar dat ook het gedrag van verkeersdeelnemers een belangrijke factor vormt. Naast investeringen voor de verbetering van de verkeersveiligheid, zet de gemeente in op voorlichting en gedragsbeïnvloeding.

Eenzelfde opmerking kan worden gemaakt met betrekking tot de verkeersveiligheid rondom scholen. De combinatie van jonge kinderen en auto's is in de basis onveilig. De gemeente realiseert daar waar mogelijk bij alle nieuw te bouwen scholen een zoen en zoef strook. En bij bestaande schoolgebouwen bekijkt de gemeente de mogelijkheden om een zoen- en zoefstrook aan te leggen. Wel met aandacht voor het feit dat het rondom scholen juist veiliger wordt als kinderen lopend of op de fiets komen.

Het centrum van Dongen is niet ingericht op zwaar vrachtverkeer. De gemeente treedt in overleg met ondernemers in het centrum en met vervoerders om de zware trailers zo min mogelijk in het centrum te krijgen. Als bevoorrading via dergelijke trailers onontkoombaar is, moet een goede verwijzing/bebording ervoor zorgen dat het afwikkelen van dergelijk vrachtverkeer soepel en veilig verloopt.

In een bredere context spant de gemeente zich in voor een optimale bereikbaarheid van de gemeente. Het gaat hierbij om de aansluiting van de ontsluitingswegen van Dongen op de provinciale wegen en ook de snelwegen (A27 en A59). Deze inspanning verricht de gemeente via de regio Hart van Brabant. De gemeente Dongen heeft zich aangesloten bij de lobby die vanuit enkele gemeenten in West-Brabant wordt gevoerd. De Volkspartij Dongen, de PvdA en de Dongense VVD steunen deze lobby.

Veel fietsers gebruiken de ecologische verbindingzone om vanuit 's Gravenmoer in de richting van Tilburg en Loon op Zand te fietsen. In de komende bestuursperiode wordt de ecologische verbindingzone voor fietsers op een veilige manier aangesloten op de Fazantenweg/Vaartweg (richting Loon op Zand) en op de Burg. Letschertweg (richting Tilburg).

Bouwen en wonen

Op het gebied van bouwen en wonen zijn er verschillende aandachtspunten voor de komende bestuursperiode. De gemeente werkt nauw samen met Casade als partner op het gebied van sociale woningbouw om het aanbod aan huurwoningen kwalitatief en kwantitatief passend te laten zijn. Via de prestatieafspraken sturen we op een goede spreiding over de verschillende huurklassen én over de verschillende kernen van de gemeente.

Onderzocht wordt welke instrumenten kunnen worden ingezet om nieuwbouw van woningen in alle drie de kernen mogelijk te maken en daar als gemeente regie op te voeren.

Voor het gebied Kanaaldijk-Noord wordt een gebiedsvisie ontwikkeld, die de potenties van het gebied en kansen om die te benutten in samenhang in beeld brengt.

Woningen voor jongeren

Woningen in de midden-dure huurklasse zijn beperkt beschikbaar. Bij nieuwbouwprojecten geïnitieerd door woningcorporaties of projectontwikkelaars stuurt de gemeente daar nadrukkelijk op. Voor (ex)studenten is het relatief lastig om in Dongen aan geschikte woonruimte te komen. Voor de vitaliteit van de gemeente is het goed wanneer jongeren gedurende hun studententijd in Dongen blijven wonen, of wanneer jongeren na hun studentenperiode zich opnieuw in Dongen vestigen. Voorwaarden hiervoor zijn dat er goede openbaar vervoersvoorzieningen en voldoende geschikte woningen zowel in het koop- als in het huursegment beschikbaar zijn. Er is een open houding richting innovatieve en creatieve woonvormen voor starters. Het mogelijk maken van huisvesting in leegstaande gebouwen wordt gezien.

Met de partners op het gebied van bouwen en wonen gaat de gemeente in gesprek over energiezuinig bouwen. De bouw van nul-op-de-meter woningen en woningen zonder gas wordt gestimuleerd. Het is de ambitie om binnen een project tenminste 25% van de woningen nul-op-de-meter te laten zijn. Daarnaast wordt gestreefd naar nul nieuwe woningen op aardgas in 2025. De gemeente Dongen spreekt (project)ontwikkelaars aan op de maatschappelijke opdracht die er ligt. Met enkel aanpassingen voor nieuwbouw worden de klimaatdoelstellingen niet gehaald. Ook de bestaande woningen moeten worden verduurzaamd. Er komt een plan van aanpak voor de mogelijkheden om verduurzaming te stimuleren.

Voor huurwoningen geldt dat voor verduurzaamde woningen of nieuwe energiezuinige woningen een hogere huurprijs wordt gevraagd. De woonlasten blijven in de regel gelijk, omdat de energiekosten lager uitvallen. Deze hogere huurprijs kan echter op gespannen voet staan met toeslagen en huursubsidie. Deze coalitie vindt dit een onwenselijk neveneffect. Realiteit gebiedt te zeggen dat het hier gaat om landelijke voorzieningen, waar een gemeente geen directe invloed op heeft. Binnen de regio en met de provincie worden de mogelijkheden besproken om een en ander landelijk aan de orde te stellen.

Levensloopbestendige woningen

De overheid verwacht van inwoners dat zij langer thuis blijven wonen, ook wanneer zorg in of aan huis nodig is. De gemeente Dongen zet in op het toevoegen van woningen waarin lang thuis wonen of wonen met zorg mogelijk is, of relatief eenvoudig mogelijk te maken is. Beschikbaarheid van zulke woningen in alle drie de kernen is daarbij van belang. Tegelijkertijd staat de gemeente Dongen open voor nieuwe initiatieven als het gaat om wonen met zorg.

- Actieve medewerking om de nieuwe N629 snel aan te leggen
- Het verkeersplan 's Gravenmoer voortvarend uitvoeren
- Waar mogelijk bij scholen een zoen- en zoefstrook
- Inzet op verkeersveiligheid: voorlichting en gedragsbeïnvloeding
- Zwaar verkeer zo mogelijk vermijden in het centrum van Dongen
- Inzet voor goede ontsluiting van onze gemeente via A27 en A59
- Een goede fietsverbinding Fazantenweg richting Tilburg

Specifieke aandacht heeft deze coalitie voor het behoud van monumentale panden binnen de kernen van de gemeente. Inzet is om deze beeldbepalende gebouwen te behouden. De gemeente gaat soepel om met herbestemming van deze panden wanneer dat betekent dat panden en het monumentaal karakter behouden kunnen blijven. In principe wordt bij herbestemming wel de voorwaarde gesteld dat de panden worden gerenoveerd waarbij het karakter van het pand behouden blijft, terwijl de panden tegelijkertijd worden duurzaam.

Er ligt een opgave als het gaat om huisvesting van bijzondere doelgroepen, zoals arbeidsmigranten en statushouders. Het onderwerp is zowel lokaal als regionaal onderwerp van overleg, waarbij gezien wordt wat lokaal wordt gedaan en waar regionale samenwerking meerwaarde levert.

Openbare ruimte en natuur

De inrichting van de openbare ruimte is een primaire taak van de gemeente. De coalitiepartijen vinden een kwalitatief goede inrichting van de openbare ruimte, die aansluit bij de behoeften van onze inwoners en de gebruiksdoelen, van belang. De coalitiepartijen zien een rol weggelegd voor (een nog op te richten) adviesorgaan, welke adviseert over de toegankelijkheid van de openbare ruimte voor mindervaliden. Zo een adviesorgaan zou wellicht breder kunnen adviseren dan enkel over de inrichting van de openbare ruimte en bijvoorbeeld ook over verkeer en de elders genoemde wijkschouwen advies kunnen uitbrengen.

- Goede spreiding van nieuwbouw over de drie kernen
- Een gebiedsvisie voor Kanaaldijk-Noord
- Meer aanbod middendure huurwoningen
- Nieuwbouw 25% nul-op-de-meterwoningen
- In 2025 volledig aardgasloos bouwen
- Stimulering van verduurzamen van bestaande woningen
- Ruimte voor nieuwe initiatieven wonen met zorg
- Behoud monumentale panden in alle kernen

- Opzetten wijkschouwen met maatschappelijke partners
- Verbeteren toegankelijkheid openbare ruimte
- Klimaatadaptatie is onderdeel van de inrichting groene ruimte
- Pilot met bermdiversiteit
- Mogelijkheden bekijken openstellen van het Broederpark
- Digitale borden op strategische plaatsen

De inrichting van de openbare ruimte moet mee veranderen met de eisen en wensen van deze tijd. Denk daarbij aan meer en andere ruimten voor bewegen en sport (zie uitgewerkt bij sport), speelvoorzieningen en gerichte WiFi-zone's, maar ook aan parkeerplaatsen met laadpalen voor elektrische auto's en fietsen.

Klimaatadaptatie vormt een speerpunt in de komende jaren: De inrichting van de openbare ruimte moet worden afgestemd op de veranderingen in het klimaat. Immers hevige regenval, met pieken, komt frequenter en vaker voor. Op meerdere plekken in onze gemeente worden 'groene longen' gerealiseerd. Een groene long kan een rol spelen op het gebied van klimaatadaptatie en daarnaast fungeren als speelvoorziening, beweegtuin en een ontmoetingsfunctie voor wijkbewoners. Een pilot met bermdiversiteit wordt in de komende bestuursperiode opgestart. Bermdiversiteit draagt bij aan de vergroting van het leefgebied van insecten en kleine dieren. Bermdiversiteit vraagt wel om een vorm van voorlichting onder inwoners. Natuurcompensatie en/of toevoegen van natuur, vergroening, geniet per definitie de voorkeur boven verstening. Vergroening vergroot de leefbaarheid en beleving. En daarnaast draagt het bij aan de doelstellingen als het gaat om klimaat adaptatie.

Met de eigenaar van het Broederpark (Glorieux) worden de mogelijkheden besproken om het park open te stellen voor publiek. Het openstellen van het park draagt bij aan de leefbaarheid in de wijk, de beleving langs en van de rivier de Donge en de 'groene long' in West 1 wordt daarmee vergroot.

Op strategische plaatsen binnen de gemeente worden digitale informatieborden geplaatst waarop evenementen en activiteiten worden aangekondigd. Door de borden ook geschikt te maken voor adverteerders, kunnen de borden op een budget neutrale wijze worden gerealiseerd.

- Ieder kind kan lid zijn van sportvereniging
- Steun talentvolle jeugdige sporters
- Een nieuwe sportvisie, met daarin opgenomen een interactief proces voor herlocatie De Biezen

Sport

Op het gebied van sport heeft de gemeente Dongen van oudsher een ruim aanbod. Sport draagt bij aan de gezondheid van onze inwoners en aan de sociale samenhang binnen de gemeenschap. De ge-

meente werkt daarbij nadrukkelijk samen. Lokaal, met onze verenigingen, De Vennen, de Sportfederatie en ouderenorganisaties. Maar ook meer regionaal en provinciaal, zoals met Sportservice Noord-Brabant. De coalitiepartijen willen bevorderen dat ieder kind lid kan zijn van een sportvereniging. Daarnaast willen de coalitiepartijen jeugdige talentvolle sporters ondersteunen. Tenslotte is een beoogd resultaat dat kruisbestuiving en uitwisseling van kennis en informatie plaatsvinden door verbindingen te maken tussen de verschillende sportdisciplines.

Om de vele sportvoorzieningen voor de toekomst te behouden, is een hernieuwde visie op sport nodig. In 2018 ontvangt de gemeenteraad een startnotitie over een op te stellen sportvisie, zodat de raad aan de voorkant uitspraken kan doen over vragen en uitgangspunten. Daarbij komen niet alleen sporttechnische en ruimtelijke zaken aan de orde, maar ook financiële aspecten, waaronder haalbaarheid en uitvoerbaarheid. In deze startnotitie gaat het college in op de uitgangspunten, de bouwstenen, het proces en het tijdspad.

Als uitgangspunt geldt dat de sportvisie:

- Op een interactieve manier, met sportverenigingen, jonge en mindervalide sporters moet worden opgesteld;
- Ingaat op georganiseerde sport en op sport/bewegen in de openbare ruimte;
- Ingaat op sporten voor iedereen: Jong-oud, valide-minder valide, draagkracht etc.
- Een ruimtelijk scan bevat van de huidige en mogelijk nieuwe locaties van sportvoorzieningen, zowel georganiseerd als in de openbare ruimte;
- Sportzones in beeld brengt bijvoorbeeld voor herlocatie De Biezen, maar ook buitensporten op andere sportlocaties en in openbare ruimte, binnensporten.

De sportvisie wordt voor de zomer van 2019 aan de gemeenteraad voorgelegd.

Ten aanzien van een herlocatie van sportpark De Biezen wordt vanuit de sportvisie een interactief proces ingezet. Daarbij worden de verenigingen die actief zijn op het sportpark, omwonenden van het huidige sportpark en van de mogelijke nieuwe locatie voor het sportpark betrokken. Het nieuwe college legt bij aanvang van haar werkzaamheden contact met de betrokken sportverenigingen.

Cultuur

In de afgelopen bestuursperiode is een pilot opgezet voor de realisatie van een verenigingshal in de gemeente. Deze verenigingshal wordt gebruikt als opslaglocatie en als bouwplaats door verenigingen en stichtingen uit Dongen. Wanneer uit de evaluatie blijkt dat de pilot geslaagd is, dan wordt onderzocht op welke wijze de medewerking van de gemeente wordt vormgegeven om te komen tot een permanente voorziening. Ook in 's Gravenmoer bestaat er behoefte aan opslagruimte voor het verenigingsleven. De mogelijkheden daarvoor worden onderzocht.

Dorpshuis De Geubel vormt een belangrijke accommodatie voor de leefbaarheid in 's Gravenmoer. Er wordt gekeken welke aanpassingen er nodig zijn en wat haalbaar is om de functionaliteit en het gebruik van De Geubel te verbeteren.

De Cammeleur wordt beschouwd als culturele hotspot in het centrum van Dongen. De realisatie van een nieuw ingericht Looiersplein, de buitenruimte bij de Cammeleur, inclusief een optreedlocatie in uitvoering en de ontwikkeling van Park Vredeoord en het Wilhelminaplein (2019) bevorderen dat. In samenwerking met alle betrokken partijen worden de mogelijkheden benut om de bruisendheid en levendigheid in en om het centrum te vergroten. Dat biedt ook ruimte voor initiatieven om inwoners op een laagdrempelige manier kennis te laten maken met kunst en cultuur. De gemeente stimuleert en faciliteert organisatoren, onder andere door bij te dragen in publicitaire aandacht, maar ook door de regelgeving zo eenvoudig mogelijk te maken en mee te denken in mogelijkheden bij de organisatie van evenementen.

- Na een geslaagde pilot verenigingshal volgt medewerking voor een permanente oplossing, ook voor een opslaglocatie in 's Gravenmoer
- Onderzoek naar opties voor verbeteren bruikbaarheid De Geubel
- De Cammeleur is de culturele hotspot van Dongen
- Regelgeving bij organiseren evenementen vereenvoudigen
- Subsidies indexeren volgens prijsinflatie

Ten aanzien van het subsidiebeleid stellen de coalitiepartijen zich op het standpunt dat de hoogte van de subsidies jaarlijks wordt geïndexeerd op basis van de prijsinflatiecorrectie.

De gemeente zoekt binnen de regio aansluiting bij initiatieven op het gebied van cultuur, in Hart van Brabant-verband en vooral ook

in Langstraat-verband. De samenwerking met Loon op Zand, Heusden en Waalwijk op het gebied van recreatie en toerisme wordt verder geïntensiveerd. Samen met het Kunstpodium, de combinatiefunctionarissen en het onderwijs onderzoekt de gemeente hoe we muziekonderwijs kunnen vernieuwen, verbeteren, en bereikbaar en betaalbaar houden.

Klimaatagenda

Klimaat, duurzaamheid en energiebeperking zijn speerpunten in de komende bestuursperiode.

Overheden hebben stevige doelstellingen te halen als uitvloeisel van het akkoord van Parijs. Uiterlijk in het laatste kwartaal van 2018 ontvangt de gemeenteraad een startnotitie om daarmee te komen tot een routekaart Dongen Klimaat Neutraal 2050 met een integrale visie op de klimaatagenda van de gemeente Dongen.

De klimaatagenda wordt op een interactieve wijze opgesteld en gevuld. Gemeente, inwoners, verenigingen, stichtingen, belangengroeperingen, partners op het gebied van ruimte en bouwen: iedereen moet een bijdrage leveren. De startnotitie en later de klimaatagenda hebben tenminste de volgende uitgangspunten:

- CO² reductie wordt geformuleerd als een doelstelling;
- Gaat in op de circulaire economie;
- Heeft aandacht voor klimaatadaptatie;
- Gaat in op bewustwording en besef onder inwoners en ondernemers, met ook een rol voor het primair en voortgezet onderwijs.
- Opname van een duurzaamheidsindex en ambities hierop.

De coalitiepartners zijn bereid om zo nodig ambtelijke capaciteit vrij te maken voor dit thema.

Onder het thema klimaat wordt ook afval beschouwd. In het komende jaar, voor zomer 2019, ontwikkelt de gemeente een plan om de stroom van grijs afval te reduceren en de stroom grondstoffen uit afval te vergroten door goed scheidingsgedrag van afval te stimuleren. Het is onze ambitie om de VANG-doelstellingen in 2025 te realiseren. Hierbij blijft het aanbieden van grondstoffen op de Coolhof gratis.

Het thema klimaat gaat over verschillende onderwerpen en pijlers heen. U leest dan ook bij andere onderwerpen aspecten die te maken hebben met klimaat.

- Routekaart Dongen Klimaat Neutraal 2050
- Ontwikkeling klimaatagenda voor Dongen
- Grijs afval verminderen, VANG doelstelling realiseren
- Grondstoffen gratis aanbieden

Dongen Zorgt!

Het zorgdomein is de laatste jaren onderhevig geweest aan grote veranderingen. Gemeenten hebben er zorgtaken van het Rijk en van de provincie bij gekregen. En daarmee heeft de gemeente op het sociale domein een omvangrijke taak gekregen. Deze taak ligt niet alleen bij de gemeente. Binnen het sociale domein heeft de gemeente veel verschillende partners waarmee wordt samengewerkt. Het niveau van voorzieningen en ondersteuning is goed. De beheersbaarheid en betaalbaarheid van het sociale domein vraagt voor de toekomst wel om aandacht.

Algemeen

Gezien de grote ontwikkelingen die zich op het sociale domein afspeelden, is behoefte aan een brede visie op het sociale domein. Een visie waarin de verschillende elementen binnen het sociale domein ontschot en in samenhang worden beschouwd. Niet zelden is de problematiek namelijk multidisciplinair. Deze visie wordt in 2020 aan de raad voorgelegd.

In de basis zijn inwoners eerst zelf verantwoordelijk voor een oplossing voor een hulpvraag, waarbij familie, burens en het sociale netwerk de eerste bron voor hulp is. Wanneer de hulpbehoefte niet met eigen ondersteuning kan worden ingevuld, dan kan uiteraard een beroep worden gedaan op de gemeente. Mantelzorgondersteuning en hulp bij het huishouden blijven belangrijke voorzieningen. We bezien of het project 'Automaatje' kan worden ingevoerd om te bevorderen dat eenzame inwoners of inwoners die slecht ter been zijn, van jong tot oud, "het huis uit komen".

- Brede visie op sociaal domein
- Mantelzorg: blijft belangrijke ondersteuning
- Hulp bij huishouden: blijft belangrijke ondersteuning

Op de mantelzorgers en zorgvrijwilligers rust een stevige en zware taak. Het aantal mantelzorgers en zorgvrijwilligers neemt toe. De groep jongeren die zorgtaken op zich nemen, neemt eveneens toe. We willen aanvullende mogelijkheden tot ondersteuning van de mantelzorgers onderzoeken en zo mogelijk bieden.

Het is verder van belang dat er een goede vindplaats is van de verschillende soorten ondersteuning door de gemeente. De Entree en de gemeentelijke website zijn uitgelezen plaatsen daarvoor. Maar ook een sociale kaart, met daarop alle middelen en mogelijkheden voor ondersteuning, is een prima instrument. In deze bestuursperiode wordt een sociale kaart gemaakt. Deze sociale kaart wordt opgesteld, berekend vanuit de vraag van de inwoner en niet vanuit de diversiteit van aanbod.

WMO

Sinds 2015 is de gemeente verantwoordelijk voor de uitvoering van de WMO. Voor de komende jaren zetten de Volkspartij Dongen, de PvdA en de Dongense VVD vooral in op bestendiging van het voorzieningen niveau. Dit tegen de achtergrond van de vergrijzing, met daarbij de verwachting dat meer aanspraak op voorzieningen wordt gedaan. Hierbij zijn twee speerpunten te benoemen waar het anders en beter kan. Allereerst bezien we hoe de tarieven voor huishoudelijke zorg voor aanbieders op een goed niveau kunnen worden gebracht. Daarnaast wordt de regionale samenwerking daar waar mogelijk en noodzakelijk verstevigd. Denk hierbij aan gezamenlijke inkoop van producten en diensten.

- *Verbeteren WMO door versterking regionale samenwerking*

- Goede uitgaansactiviteiten voor jongeren van 13 tot 18 jaar
- Inzet op preventie gezondheid jeugd
- Jeugdzorg sturen op voorkomen, verkorten aanspraak en bevorderen uitstroom

Uitgangspunt is dat regionale samenwerking tot verbetering van kwaliteit en/of verlaging van kosten moet leiden.

Jeugd

Dongen bruist, maar voor jeugd en jongeren tussen de 13 en 18 jaar is er relatief weinig vertier binnen de gemeenschap. De gemeente bevordert in de komende periode initiatieven om ontmoetings- en uitgaansgelegenheden te bieden. Het is van belang dat er voor jeugdigen en jongeren een veilige en aantrekkelijke gelegenheid is om uit te gaan.

Op het gebied van gezondheid en jeugd blijft het van belang om preventief te werk te gaan. Samen met onze partners zet de gemeente in op preventieve maatregelen en voorlichting voor onder andere, sociale media, gezonde leefstijl, roken, drugs en alcohol.

De jeugdzorg vraagt om stevigere aandacht. De kosten voor de jeugdzorg zijn aanzienlijk en er is voorsnog onvoldoende grip op deze kosten. In 2018 wordt een monitor ontwikkeld waarmee de gemeente(raad) de uitgaven vanaf 2019 kan volgen en eventueel bijsturen. De regionale uitvoering willen we verder verbeteren. We sturen op voorkomen van problematiek, verkorten van aanspraak/looptijd, en bevorderen van de uitstroom.

Maar behalve voor de financiën is ook meer aandacht voor de problematiek zelf nodig. Het gaat bij jeugdigen en kinderen in de jeugdzorg veelal om meervoudige problematiek. De Volkspartij Dongen, de PvdA en de Dongense VVD zien het als taak van de gemeente om onze jongeren de beste mogelijke zorg en start van hun leven te geven.

Inkomensvoorzieningen en bijstand

In de afgelopen bestuursperiode is de inkomensgrens voor bijstand en minimavoorzieningen opgerekt naar 120%. Deze maatregel heeft voor inwoners de armoedeval verkleind of voorkomen. In de komende bestuursperiode wordt onderzocht wat de effecten zijn van het verder verruimen, al dan niet gestaffeld, van de inkomensgrens. Het onder-

zoek start met een uitgangspuntennotitie of startnotitie, vast te stellen door de gemeenteraad.

Uit praktijk blijkt dat het voor de 55-plussers ingewikkeld is om vanuit een bijstandssituatie weer aan de slag te geraken. Deze bijstandsgroep solliciteert intensief, met vaak weinig resultaat. Wij bezien of een pilot haalbaar is met een vrijstelling van de sollicitatieplicht, waarbij men dan wel anderszins actief deelneemt binnen de samenleving.

De coalitie heeft de ambitie om te blijven behoren tot de beste gemeenten in Nederland als het gaat om uitstroom vanuit voorzieningen naar werk. Om die uitstroom te blijven borgen en zelfs te verbeteren is het belangrijk om allianties aan te gaan met het bedrijfsleven. In principe denkt en werkt de gemeente met creatieve en innovatieve oplossingen, zoals Dongen Werkt! en de Leerloods, om de uitstroom naar werk te bevorderen.

De gemeente stelt alles in het werk om de aanvraagtermijn voor de aanvraag van een bijstandsuitkering te verkorten. Door snel duidelijkheid en zekerheid te geven, wordt voorkomen dat onze inwoners in financieel zwaar weer terechtkomen.

Speciale aandacht moet er zijn voor jeugdwerkloosheid. Wanneer jongeren al aan het begin van hun carrière werkloos zijn of raken, dan missen zij directe werkervaring en de aansluiting bij de arbeidsmarkt. Hoe langer die situaties zich voordoen, hoe lastiger de uitstroom naar werk wordt. Binnen de regio zijn verschillende initiatieven om jeugdwerkloosheid terug te dringen: Jeugdwerkloosheidvrije regio Midden-Brabant, waarbij Dongen aansluit.

Om inzichtelijk te maken welke uitstroom de gemeente realiseert, wordt een dashboard ontwikkeld met zogenaamde kritische prestatie indicatoren. Door prestaties en trends te monitoren, kan worden bijgestuurd en kunnen eventueel nieuwe innovatieve maatregelen worden ontwikkeld.

Inrichting openbaar domein

In de komende bestuursperiode werken we toe naar Dongen als rolstoel-, rollator-, kinderwagen- en dementievriendelijke gemeente. We streven ernaar om op die terreinen ook certificaten te verkrijgen. Het vraagt onder andere iets van de inrichting van de openbare ruimte. In de komende vier jaar maakt de gemeente een schouw van alle wijken. Deze schouw wordt uitgevoerd in samenwerking met partners op het gebied van zorg, wonen en leefbaarheid. De uitkomsten van de schouw van deze wijken leidt tot een plan van aanpak voor wat betreft aanpassingen van het openbaar gebied.

Laaggeletterheid maakt het lastig om volwaardig aan de samenleving te kunnen deelnemen. De kans op werk is kleiner. Maar ook participatie in het maatschappelijke leven kan lastiger zijn. In de komende periode wordt een plan van aanpak op het gebied van laaggeletterdheid vastgesteld en daarna uitgevoerd. Speciale aandacht is er daarbij voor digibetisme.

- Onderzoek naar oprekken inkomensgrens voor minimavoorzieningen
- Pilot naar opheffen sollicitatieplicht 55-plussers
- Aanvraagtermijn bijstandsuitkering verkorten
- Dongen sluit aan bij Jeugdwerkloosheidvrij regio
- Bestrijden laaggeletterdheid / digibetisme
- Dongen kent dementievriendelijke wijken

Veilig Dongen!

Dongen is relatief gezien een veilige gemeente. De cijfers uit de monitor wijzen dat ook uit. Hierbij geldt wel de wetenschap dat veiligheid vooral ook een gevoels- en belevingskwestie is. Het maakt dat veiligheid een continu aandachtspunt voor de gemeente is. Het gevoel van veiligheid kan snel en plotseling veranderen.

De coalitiepartijen ondersteunen de daadkrachtige aanpak die de burgemeester op het gebied van openbare orde en veiligheid laat zien. Het is niet enkel de gemeente die een taak heeft op het gebied van openbare orde en veiligheid. Op het terrein zijn verschillende overheidsorganen werkzaam. De taken van de burgemeester worden in samenspraak en samenwerking met de partners binnen de veiligheidsketen opgepakt. Voor de toekomst is het de ambitie om steeds voor alle kernen de waardering 'goed' te krijgen op basis van de veiligheidsmonitor.

Op regionaal niveau wordt in samenwerking met alle partners in de eerste helft van 2018 een beleidsplan veiligheid gemaakt. Dit beleidsplan wordt in het derde kwartaal aangeboden aan de gemeenteraad. Op lokaal niveau wordt aansluitend daarop een beleidsplan veiligheid voor Dongen gemaakt. Het proces om tot dit beleidsplan te komen, wordt gestart met het ophalen van input. Bij de gemeenteraad, maar ook binnen Dongen, bij bijvoorbeeld de dorps- en wijkraden. Het lokale beleidsplan is voorzien voor eind 2018, begin 2019.

Specifieke aandachtsgebieden op het gebied van veiligheid zijn:

- Het tegengaan van overlast door drugs-gerelateerde criminaliteit;
- Tegengaan van ondermijning, de vermenging van onder- en bovenwereld;
- Criminele en ondermijnende activiteiten in het buitengebied, samenwerking met partners en overheden actief in het buitengebied;

- Op orde brengen van elementen met betrekking tot de subjectieve veiligheid, zoals het verlichtingsniveau binnen de gemeente, inclusief achterpaden en openbare ruimten.

Op het gebied van de inzet van Buitengewoon Opsporing Ambtenaren (BOA) wordt een onderzoek uitgevoerd op effectiviteit en zichtbaarheid. Mocht uit dat onderzoek blijken dat extra inzet effecten sorteert, dan zijn de coalitiepartijen bereid te investeren in goed geëquipeerde BOA-capaciteit en zichtbare aanwezigheid in alle drie de kernen. De partijen hebben de verwachting, dat de vergroting van de zichtbaarheid en aanwezigheid van de BOA bijdraagt aan een groter gevoel van veiligheid. De BOA's moeten in ieder geval duidelijk acteren in alle drie de kernen.

In de afgelopen jaren zijn er meer maatschappelijke en particuliere (buurt)initiatieven gekomen om Dongen, 's Gravenmoer en Klein-Dongen-Vaart veiliger te maken. De gemeente stimuleert en ondersteunt dergelijke initiatieven. Hierbij moet worden gedacht aan initiatieven zoals WhatsApp-groepen, buurtpreventieteams, rent-a-cop en rent-a-BOA.

- Een daadkrachtige aanpak op het gebied van handhaven openbare orde
- Waardering 'Goed' op de veiligheidsmonitor
- Beleidsplan Veiligheid met aandacht voor drugsgerelateerde criminaliteit en ondermijning
- Onderzoek naar effectieve inzet BOA's

Dongen Onderneemt!

In deze coalitieperiode wordt een nieuw sociaal- economisch beleidsplan aan de gemeenteraad voorgelegd. Dit beleidsplan is erop gericht het lokale vestigings- en ondernemersklimaat te versterken.

Dit beleidsplan wordt opgesteld samen met het werkveld. Klimaat, duurzaam ondernemen, maatschappelijk verantwoord ondernemen en social return on investment krijgen in dit beleidsplan een plaats.

Centrum

In eerste aanleg wordt de kern van het centrum van Dongen primair ingericht op voetgangers en fietsverkeer. Er zijn goede en voldoende parkeerplaatsen in het centrum, welke via de ring zijn te bereiken. De gemeente zet in op lang parkeren op het parkeerterrein Binnenhoven en Looiershof. Het Wilhelminaplein dient als overlooplocatie bij piekdrukke. De parkeerhavens in de directe nabijheid zijn bedoeld voor kort parkeren. Betaald parkeren wordt op voorhand afgewezen, evenals het instellen van een 'blauwe zone'. De coalitie kiest er in plaats daarvan voor om in samenspraak met elkaar parkeren goed te organiseren. Vanuit de gemeente wordt een goed verwijssysteem (bebording) ingericht. Daarnaast zet de gemeente in op voorlichting.

Op het gebied van het centrum zijn verschillende werkgroepen werkzaam. De samenwerking tussen en binnen deze werkgroepen wordt verstevigd. Een speciaal accent wordt daarbij gelegd op het tegengaan van leegstand in het centrum. De gemeente zoekt naar goede kansen om nieuwe bestemmingen te vinden voor leegstaande (winkel)panden.

Vanuit de gemeente Dongen zoekt de 'mogelijkmaker centrum' de verbinding met en tussen ondernemers, bewoners, verenigingen en stichtingen. Doel hierbij is om het centrum van Dongen aantrekkelijk en bruisend te maken en te houden.

Ondersteuning ondernemers

Vanuit het gemeentehuis wordt de dienstverlening richting ondernemers verder verbeterd vanuit de mogelijkmaker Economische Zaken. De gemeente ondersteunt startende ondernemers en bedrijven die zich vestigen binnen de gemeente met advies over gemeentelijke voorzieningen, regelgeving etc. Daar waar mogelijk wordt aansluiting gezocht bij regionale initiatieven op dit gebied, bijvoorbeeld MidPoint.

De gemeente attendeert lokale ondernemers op mogelijkheden binnen het gemeentelijk aanbestedingsbeleid. Daarnaast richt de gemeente een online platform in waarop ondernemers bijvoorbeeld gemakkelijk informatie kunnen ophalen.

Recreatie en toerisme

Op het gebied van toerisme en recreatie wordt de samenwerking met Loon op Zand, Heusden en Waalwijk (Langstraat) verstevigd. Dongen participeert in het Regionaal Bureau voor Toerisme in de Langstraat. In de Cammeleur krijgt het Toeristisch Informatiepunt een duidelijke en herkenbare rol in de stimulering van lokale recreatie en toerisme.

De gemeente staat open voor initiatieven op het gebied van recreatie en toerisme. Met name in het buitengebied, wanneer agrarische ondernemers aanpalende activiteiten willen ontwikkelen en agrarische gebouwen vrij komen.

- Een nieuw sociaal-economisch beleidsplan ter versterking van het ondernemersklimaat
- In de gemeente blijft parkeren gratis
- Extra inzet op terugdringen leegstand in het centrum
- Toerisme staat nadrukkelijker op de kaart
- Ruimte voor alternatief gebruik agrarische gebouwen

Dongen Dient!

Feitelijk staat de gemeente in een dienende rol. Alles wat een gemeente doet, staat immers ten dienste van de inwoners en de gemeenschap. In 2016 heeft de gemeenteraad uitgesproken dat de gemeente Dongen haar taken voor de inwoners het beste kan uitvoeren als een zelfstandige gemeente, dicht bij haar inwoners, ondernemers, verenigingen, instellingen en stichtingen.

De uitvoering van taken vraagt in sommige gevallen wel om samenwerking. Samenwerking met andere gemeenten, maar ook met organisaties. Daarnaast staat de politiek voor een interessante uitdaging om na te denken over haar rol en positie ten opzichte van de samenleving. Binnen een participerende samenleving verandert de volksvertegenwoordigende rol.

Bestuurlijke vernieuwing

In het licht van de maatschappelijke ontwikkelingen staat de gemeentelijke organisatie voor een wijziging van de organisatiestructuur. De organisatie maakt een omslag naar werken aan opgaven uitgevoerd door zelforganiserende teams. De teams werken vanuit een binnen- buiten gedachte. Hierbij worden nadrukkelijk in de samenleving signalen opgehaald, om daarmee input en richting te geven aan gemeentelijke inzet. Opgaven worden vertaald naar opdrachten, welke aan de teams worden verstrekt. Daarmee is er een opdrachtgeven- en opdrachtnemerrelatie. En daarbij horen ook specifieke rollen en verantwoordelijkheden.

- Dongen blijft een zelfstandige gemeente
- Vergroting slagkracht gemeentelijke organisatie met sturing op resultaten
- Projecten worden procesmatig uitgevoerd en kennen mijlpalen en beslispunten
- Gezamenlijk ontwikkelen van bestuurlijke vernieuwing

Door deze nieuwe manier van werken wordt de slagkracht van de gemeente vergroot. Onderwerpen en opgaven worden integraal en multidisciplinair opgepakt. Bestuurlijk en ambtelijk wordt ge-

stuurd op resultaten. Voor deze manier van werken wordt het benodigde instrumentarium ontwikkeld. Deze resultaten worden gemonitord aan de hand van een dashboard. Met de gemeenteraad worden afspraken gemaakt over hoe we met elkaar in gesprek blijven over de resultaten van het beleid en de ontwikkelingen in de samenleving.

In de komende vier jaar moet ook blijken hoe de volksvertegenwoordigende rol van de gemeenteraad zich verhoudt tot een participatiesamenleving. Logischerwijs mag worden verwacht dat zich daar een verandering voltrekt. Als onze inwoners zichzelf vertegenwoordigen, dan betekent dat op onderwerpen in ieder geval iets voor de volksvertegenwoordigende rol.

In het licht van de kaderstellende en controlerende rol van de raad en gezien het aantal projecten waarin de gemeente in de komende jaren gaat investeren, wil de coalitie een duidelijkere en scherpere procesgang. Duidelijkheid als het gaat om opdrachtgeverschap, taken, bevoegdheden en rollen van alle partijen in het proces. Het nieuwe college krijgt de opdracht om met directie en gemeenteraad een duidelijk proces op hoofdlijnen te formuleren.

Bij aanvang van een project wordt voor de gemeenteraad inzichtelijk gemaakt waar mijlpalen zijn en beslispunten liggen. Daarnaast worden afspraken gemaakt over het verbeteren van de informatievoorziening aan de raad.

De coalitiepartijen willen niet alleen verdere uitspraken doen over de wijziging van rollen en bestuurlijke vernieuwing. Wij vinden dit een onderwerp waarover de gehele raad, samen met het college over van gedachten moet wisselen en afspraken moet maken. Wij stellen dan ook voor om een werkgroep te formeren vanuit de gemeenteraad ondersteund door de griffier. De opdracht voor deze werkgroep wordt door de gemeenteraad geformuleerd.

- De nieuwe Omgevingswet wordt geïmplementeerd
- Experimenteren en ervaring opdoen met de omgevingsvisie bij het vernieuwen van het bestemmingsplan buitengebied

Omgevingswet

Een grote ontwikkeling voor de komende jaren is de komst van de Omgevingswet. Deze wet is voorzien voor 1 januari 2021. Deze wet bundelt circa 26 wetten op het gebied van ruimtelijke ordening, natuur en milieu. Doel hiervan is om ruimtelijke procedures eenvoudiger te maken.

Voordat de wet in gaat, moet de gemeente een aantal stappen zetten en besluiten moeten nemen. Zo moeten er bijvoorbeeld gebiedsvisies worden opgesteld. In het derde kwartaal van 2018 behandelt de gemeenteraad een kadernotitie over de wijze waarop het college de Omgevingswet wil implementeren. De kadernotitie bevat een procesplan, uitgezet in tijd en stappen. Inzichtelijk wordt gemaakt wie op welk moment welke rol heeft. Tenslotte worden uitgangspunten voor wat betreft inrichting van de omgevingswet op lokaal niveau voorgelegd.

Vooruitlopend op de Omgevingswet geeft de wijziging van het bestemmingsplan buitengebied mogelijkheden voor de gemeentelijke organisatie en gemeenteraad om 'te experimenteren'. Maar ook inwoners, ondernemers en andere belanghebbenden maken dan voor het eerst kennis met de Omgevingswet. Het bestemmingsplan buitengebied is aan revisie toe. Hier kan door de gemeente ervaring worden opgedaan met het opstellen van een gebiedsvisie, gericht op een vitaal buitengebied. Hierbij willen we ruimte geven voor agrarische ondernemers, aanpalende niet-agrarische activiteiten en nieuwe functies voor vrijkomende agrarische bedrijfsgebouwen. Maar ook 't Blik en Kanaalzone Noord bieden een mogelijkheid om hiermee ervaring op te doen.

Zelfstandigheid en samenwerking

In de komende periode wordt gewerkt aan de zichtbaarheid van de kwaliteiten en potenties van Dongen. Daarvoor zetten we gebieds promotie in. Nog voor de zomer van 2018 start de gemeente met het ontwikkelen van een gebieds promotiestrategie. Eind 2018 moet dit leiden tot een strategie gevolgd door een uitwerkingsplan in 2019.

- Dongen werkt aan gebiedspromotie
- Dienstverlening op maat

Het is van belang dat alle eerstelijnscontacten te allen tijde binnen de gemeentegrenzen van Dongen plaats kunnen vinden. Dienstverlening wordt op maat georganiseerd: digitaal, aan huis, het gemeentehuis, de Coolhof en/of de Entree. De gemeente volgt en staat open voor initiatieven die het serviceniveau verhogen, zoals aan huis of digitaal bezorgen van gevraagde documenten.

Financiën

Uitgangspunt is dat Dongen een financieel solide gemeente blijft met jaarlijks een sluitende begroting. Begrotingsdiscipline wordt betracht om de politiek-bestuurlijke doelstellingen te realiseren binnen de gestelde budgettaire kaders. Een verantwoord en doelmatig beleid vormt het vertrekpunt. Uitgangspunt daarbij is dat het weerstandsvermogen en de algemene reserve gehandhaafd blijven op het huidige niveau.

Voor wat betreft het financiële kader geldt dat is uitgegaan van de begroting voor 2018 en de meerjarenraming die daarbij is vastgesteld.

Samenvatting meerjarenbegroting 2018 - 2021				
	2018	2019	220	2021
Eindsaldo meerjarenbegroting 2018 - 2021	8V	75V	146V	114V

De onroerend zaakbelasting stijgt jaarlijks met het percentage van de inflatiecorrectie. We spreken de ambitie uit om de overige gemeentelijke lasten, zoals riool- en reinigingsrecht te laten dalen. Dat doet de gemeente door efficiënt en effectief te werken.

Specifiek benoemen we de financiën op het gebied van de jeugdzorg. Het is van belang om meer en betere grip op de uitgaven te krijgen. In het algemeen willen we de sturing op de financiële situatie verbeteren door KPI-besturing toe te passen en de raad beter inzicht te geven. Dit kan via frequentere updates van een dashboard met heldere indicatoren voor de gemeenteraad en haar inwoners.

In de formatieperiode heeft de burgemeester de aangekondigde stresstest gedeeld met de onderhandelende partijen. Op zichzelf staat de gemeente er redelijk tot goed voor. Uit de stresstest blijkt dat de ontwikkeling van de schuldpositie van de gemeente Dongen wel om gerichte aandacht vraagt. De opstellers van de stresstest adviseren om 'onderzoek te doen naar de haalbaarheid van het verlagen van de schuldpositie in combinatie met de ambities en meerjareninvesteringsplanning'. De coalitiepartijen nemen deze aanbeveling over. Op korte termijn doet het college onderzoek naar de mogelijkheden om het doorschieten van de schuldpositie te voorkomen. De resultaten van dat onderzoek worden betrokken bij de begroting voor 2019 en de meerjarenraming 2020-2022.

Wanneer de uitkomsten van het onderzoek daarom vragen, kunnen andere keuzes worden gemaakt ten aanzien van de ambities uit dit bestuursakkoord.

- Dongen is een financieel solide gemeente met een jaarlijks sluitende begroting
- Begrotingsdiscipline met behoud weerstandsvermogen en algemene reserve
- De onroerend zaak belasting stijgt met de inflatie, overige belastingen worden indien mogelijk verlaagd
- Uitgaven voor Jeugdzorg wordt met KPI's nadrukkelijker gestuurd
- Onderzoek naar haalbaarheid verlagen schuldpositie

Het college

Alle coalitiepartijen leveren in de komende bestuursperiode één wethouder. Aangevuld met de burgemeester en de gemeentesecretaris is daarmee het college compleet.

Burgemeester Marina Starmans-Gelijns

Marina Starmans-Gelijns is sinds 2015 burgemeester in Dongen. Daarvoor was zij wethouder in Son en Breugel, Dongen en Waalre. De burgemeester heeft de komende periode in portefeuille:

- Openbare orde en veiligheid
- Handhaving
- Communicatie (incl. gebiedspromotie)
- Algemene representatie
- Algehele beleidscoördinatie
- Dienstverlening
- Personeel & organisatie
- Bedrijfsvoering (incl. i.c.t. en facilitaire zaken)
- Regionale en intergemeentelijke samenwerking
- Juridische zaken
- Bestuurlijke vernieuwing
- Beeldende kunst en kunstaankopen

Wethouder René Jansen (Volkspartij Dongen)

René Jansen is sinds 2010 als fractievoorzitter van zijn partij actief binnen de gemeenteraad. Hij is de komende jaren de eerste loco-burgemeester. In de komende periode heeft René Jansen in portefeuille:

- Financiën
- Cultuur (incl. evenementenbeleid)
- Sport

zie volgende pagina

- Omgevingswet
- Klimaat (milieu, afval, natuur, water, energie)
- Accommodatiebeleid
- Leefbaarheid (incl. wijk- en dorpsraden)
- Inwonerparticipatie
- Recreatie en toerisme
- Dierenwelzijn
- Project herinrichting Dongedal
- Project gebiedsvisie 't Blik

Wethouder Bea van Beers (PvdA)

Bea van Beers was in de periode 2006-2010 lid van de gemeenteraad van Dongen. In 2014 werd zij wethouder voor de PvdA. Bea van Beers is tweede loco-burgemeester en zij heeft de komende periode in portefeuille:

- Ruimte
 - Wonen
 - Bouwen (incl. vergunningen en toezicht)
 - Grondbeleid
 - Onderwijs en educatie
 - Jongerenbeleid
 - Centrumontwikkeling
- Afronding energieaanpassing Beljaart Fase 2
 - Project gebiedsvisie Kanaaldijk-Noord

Wethouder Rolf Vullings (Dongense VVD)

Rolf Vullings was in de afgelopen periode steunfractielid voor de Dongense VVD. Hij werd in die periode ingewijd in het wethouderschap. Op 21 maart 2018 werd hij tot lid van de gemeenteraad gekozen. Hij is de derde loco-burgemeester. In de komende periode heeft Rolf Vullings in portefeuille:

- Wet Maatschappelijke Ondersteuning
- Jeugdzorg
- Participatie- en arbeidsmarktbeleid
- Gezondheidsbeleid

- Armoedebeleid
- Ouderenbeleid
- Economische zaken
- Verkeer en vervoer
- Openbare Ruimte (incl. begraafplaatsen en riolering)
- Monumentenbeleid

Gemeentesecretaris Henk van Noort

Henk van Noort was voor de herindeling gemeentesecretaris in 's Gravenmoer. Vanaf 1997 is hij gaan werken voor de gemeente Dongen. Vanaf 2005 is Henk van Noort gemeentesecretaris. Ook in de komende periode geeft hij leiding aan de gemeentelijke organisatie.

Van links naar rechts: Wethouder Bea van Beers, wethouder Rolf Vullings, burgemeester Marina Starmans, wethouder René Jansen, gemeentesecretaris Henk van Noort

www.volkspartijdongen.nl

www.pvdadongen.nl

www.vvd-dongen.nl

www.dongen.nl

