

VVD

*VERENIGT,
VERJONGT,
EN VERBETERT*
NEDERWEERT

VVD verkiezingsprogramma
Gemeenteraadsverkiezingen 2018

Trökblik

De aafgeloupe 4 jaor hebbe vae weer met völ energie dael uitgemaaktj vanne coalitie. Oos wéthaojers Hans Houtman en Theo Coumans hebbe zich in 't college uutveurig ingezatte um de gemaakdje planne te realisere. Praktisch alle pûnte uut de veuruutblik van oos verkeezingsprogramma van 2014 zeen uitgeveurdj.

De VVD heet inne aafgeloupe 4 jaor haard gewêrktj aan 't realisere van de volgendje successe:

- In 't belang van börgers, scholiere, zörginstânties en bedriëve in 't boetegebied heet de VVD as ieërste politieke perti-j in Ni-jwieërt glaasvezel in 't boetegebied oppe politieke agenda gezatte én gehaoje. Vae zeen bli-j det in 2018 de schöp inne grond gieët; glaasvezel dreugtj beej aanne ontwikkeling van Ni-jwieërt.
- De grond op 't industrieterrein Panneweeg es bekans uutverkochtj. D'r mot zelfs uitgekeke waere nao now opties vör uutbrei-jing.
- Vae hebbe ongenemers zoeë good meugelik de ruumdje gegaeve um eur planne te realisere. Door 't neme van extra maotregale es woeë meugelik eventueel overlast veurkome.
- Door oze inzet es 't aanvraoge van 'n vergunning gemaekeliker gewore. Alle bestaondje regels zeen nog 's good bekeke en zeen zoeëvöl meugelik aafgeschajtj of gemaekeliker gemaaktj. Dao bliëve ve mej doorgaon.
- In Hoebenakker, Merenveldj, Tiskesweij en Ospeldiêk zeen bekans alle kavels verkochtj en hoêze gebawdj.
- Vae hebbe planne di-j oppe plânk loge zoeë gaw en secuur meugelik uitgeveurdj door daovör geldjendje procedures zoeë gemaekelik meugelik te haoje en belemmeringe weg te hale. Dîntj daobeej aan 't herinichte vanne Brökstraat, Gieënestraot en Kêrkstraat.
- Vae hebbe flînk geknoktj vör 't behaad van 'ne publiekstrekker oppe Lambertushoof. Ve hebbe geperbeerdj um zoeë realistisch meugelik um te gaon met de voortgânk en d'n eigenaar vanne supermêrrentj heet alle kânse gehadj um zie pând uut te brei-je.
- Vae hebbe os stevig ingezatte um beej alle verângerige in 't Sociale Domein de zörg vör zoeëwaal aojere, de jonger as de minse met 'n bepêrking zoeë good meugelik in te vôle. Doorloupendj hebbe vae de meugelikheid van sociaal isolemênt van aojere oonger de aandacht gehaoje. Vreejwilligerswêrk en mântelzörg haaje de aafgeloupe jaore oze aandacht, en det zette vae door. Op âl dees belangriêke thema's bliëve vae wake.
- De samewêrking tösse ongenemers op toeristisch en recreatief gebied paktj positief uut. Kleiner projecte en initiatieve zeen uitgeveurdj en door de aanpak via dialoog en prooftuine es 'n gooj balâns ontstânge in 't boetegebied.
- 't Verstendjig umgaon met overheidsgêldj heet, mej door oze inzet, as rizzeltaot det Ni-jwieërt 'n financieel gezong gemeindje es.
- Vae hebbe meijgewêrktj aan 't bewusj make van minse van 't belang van duurzame energie. D'r es 'n plaats gevoonge um wîndjmeules te bawwe woeëbeej zoeëvöl meugelik raekening es gehaoje met de wînse vanne umwoeëndj.

Ongernemersklimaat

In Ni-jwieërt esj good ongeneme! Zoeë zeen bekans alle kavels oppe Panneweeg verkochtj. Dao zeen vae as VVD gruuëts op. Neteurlik bliëve vae os inne komendje periode inzette vör bestaondje en komendje ongenemers. Ongernemerschap weurtj 't beste gestimeleerdj door ongenemers de ruumdje te gaeve.

De ongenemer neemtj initiatief en de gemeindje faciliteertj. Vae gaon vör uitbreijing en opnow indaele van bestaondje én now industrieterreine. Daonaeve bliëve vae os haard make vör 't oplosse van leegstând. Leegstaondje pânde, zoeë as de aoj Rabobânk, zeen perfect vör 't hoësveste van kleiner en startendje ongenemers.

Ni-jwieërter vereïnigingslaeve

Oos gemeindje kintj e bruisendj vereïnigingslaeve, op zoeëwaal cultureel as sportief gebied. Dit hebbe vae te dånke aan 'ne enthousiaste groep vreejwilligers dae zich daovör belangeloos inzetj. Dao es de VVD hieël gruuëts op. 't Es good det de gemeindje dit stimeleertj. Vereïniginge motte mieër vreejheid kriëge. Dao dreugtj de gemeindje aan beej door 't aantal regels te vermîndere en te zörge vör e vast gezicht; eïn loket woëë 't Ni-jwieërter vereïnigingslaeve terecht kån, ouch boete kantoeërore.

Jongere

Op dit ougenblik weurtj te weinig aandacht gegaeve aan jongere, heejbeej doele vae op de groep van 13 tot 25 jaor. Deze groep weurtj regelmaotig vergaete. Vae wille os inzette vör 'n gemeindje woëë weurtj geloesterdj nao de stum van de jongere. Ouch eur stum mot serieus genome waere. Vae gaon met eur in gesprek um te kieke waat zeuj wille en wi-j ve det same vör mekaar kunne kriëge. As dit neet verångertj dan zal dees ginneratie 't laefgenot in ånger plaatse gaon zeuke en vertrekke uut Ni-jwieërt. Jongere verdene baeter!

Centrumontwikkeling

Met ongenemers, umwoëëndje en bezoekers nao e towkomstbestendjig en nog sfeervoller wînkelforum; dao gieët de VVD vör! Bereikbaarheid en veurzeëninge zoeë as gratis parkere en genóg parkeerplaatse speule daobeej 'n groeëte rol. De bouw van 'ne nowwe supermêrentj oppe locatie vanne aoj sporthal mot zoeë gaw meugelik beginne. Ouch motter 'ne publiekstrekker behaoje bliëve oppe Lambertushoof woëëdoor 't hieël centrum laevendjig blieftj. De 'pilot' leegstând dae vanuut ongenemers weurtj opgestartj deentj zoeë gaw meugelik tot uitvoering te kome.

Laefbaarheid en kerne

't Es belangriëk det ve oos dörpskerne aantrekkeliker bliëve make vör alle laeftiëdsgruppe. Beveurbieëldj door 't in stând haoje van bestaondje basisschole, wînkels vörre dagelikse boeëdschappe, 't faciliteren van aetpûnte vör aojere en de ruumdje te beëje vör laevesloupbestendjig woëëne. Det keumtj de laefbaarheid en saamhorigheid ten goje. Vanne VVD kujje 'n mejdînkendje en faciliterendje gemeindje verwachte met de mentaliteit det neet de regels, mer de balâns tösse bedriëvigheid en laefbaarheid veurop stieët.

Boetegebied

Ni-jwieërt aomtj röst, ruumdje en vreejheid. Det keumtj oonger mieër door oos prachtig boetegebied woëë agrarische ongenemers zörge vör oos aete, wichter veilig boete kunne speule in beveurbieëldj d'n Houtsbêng en woëë toeriste kunne ontspanne in oonger mieër de Pieël.

Mej door initiatieve vanne tegenwoordige ongenemers heet oos boetegebied de charme di-j ve allemaol waardere. De VVD wiltj 'ne gezonde balâns tösse laefbaarheid en ongenemersklimaat woëëbeej overlast tot e minimum weurtj bepêktj. Initiatieve woëë oonger thieëtuine, boorderi-wînkels en zörgboorderi-jje verdene in oos ouge de komendje jaore aandacht en ongersteuning.

Evenemênte

In Leifere es eder jaor festival Outrageous waat doëzendje bezeukers trektj. Ouch de kêrmis op 't horecaplein en evenemênte zoeë as Moulin Blues en Raadpop zeen belaevenisse woeë ve met deindânger gruuëts op moge zeen. Ve kinne in Ni-jwieërt fantastische locaties vör evenemênte, allein door 't huidige beleid es 't aanvraoge vanne vergunninge daovör te meujlik. De gemeindje mot 't organisere van festivals en fieëste gemakeliker make door 't vermîndere van onnoeëdige regels en door organisatore alle kânse te gaeve.

Wêrgelaegenheid

Noow bestaondje bedriëve zich utbrei-je en now bedriëve zich in oos gemeindje vestige ontstieët d'r mieër wêrkelegenheid. Dit mot de Ni-jwieërtenaar ten goje kome. Ouch inne towkomst motte ve aantrekkelik bliëve vör ongenemers met visie en lef, zoeëdet de wêrgelaegenheid blieftj oploupe.

Veiligheid

Oos gemeindje es ein vanne veiligste van Nederland. Det wille ve gaer zoeë haoje! E schoeën succes es de geplendje bouw vanne now brândweerkezêrne, woeëdoor korter aanri-jtiède meugelik waere. Vae zeen bli-j met det enthousiast vreejwilligerscorps det daâg en nacht binne oze regio klaorstieët. Toch kân veiligheid altiêd baeter. De VVD wiltj de pliesiepost haoje. Daonaeve wille vae genóg overstaekplaatse binne de dörpskerne en genóg verleechting in hieël Ni-jwieërt, ouch in 't boetegebied.

Zörg

Ni-jwieërtenare staon d'r beej os neet allein vör! As dejje neet mieër vör uchzelf of vör minse in eur umgaeving kuntj zörge, es de gemeindje d'r vör uch met ongersteuning di-j aanslutj op eur behoeftes. Ouch as eur aojers, of meschien zjuust eur (klein)kîndjer hölp noeëdig hebbe, kujje op steun vanne gemeindje raekene. De VVD zetj zich in vör 't aanpakke van bureaucratie.

Mântelzörg

't Gaeve of kriêge van mântelzörg kân van groeëte invloed zeen op eur laeve en eur umgaeving. Vae hebbe vól respect vör de mântelzörgers di-j dees zwaor taak op zich neme. Ouch de mântelzörger verdeentj gooj ongersteuning. E belangriêk ongerwêrp vör de VVD es daorum de towgânelikheid en kwaliteit van mântelzörgongersteuning. Vae zeen heej ruumdje vör verbaetering. Oos streve es um ein vanne meist mântelzörgvrîndjelike gemeindjes van Limburg te waere.

Infrastructuur en verkieër

De townemendje verkieërsdrök, onger mieër door 't nog neet verbrejje vanne A2, gieët ten koste vanne verkieërsveiligheid, 't milieu enne laefbaarheid inne kern van Ni-jwieërt. De gemeindje enne provincie motte same de infrastructuur grondig aanpakke. Daelname van börgers, zorgvöldig umgaon met de zeenswies van edereîn, extra inzet um de overlast van aanwoeëndje te bepêrke en 'n helder verântwoording vanne gemaakdje keuzes zeen essentieel beej dit proces. De VVD eij det de towgezagdje 20 miljoen euro maximaal benutj weurtj um de verkieërsveiligheid, 't milieu enne laefbaarheid van Ni-jwieërt deurmaam te verbaetere. 't Noow uutgeveurdje ongerzeuk zal aangaeve waatter mot gebeure um de knelpûnte oppe N266 op te losse. As daovör 'ne rândweeg noeëdig es gaon vae vör 'ne weeg met zoeë mîn meugelik overlast vör de umgaeving.

De gemeindjelike schatkist

Ni-jwieërt es financieel gezondj. Det keumtj mej door 't geveurdje stabiel beleid en 't make van de zjuuste keuzes. Det wille vae inne towkomst door bliëve zette. Zunig umgaon met overheidsgêldj woeëbeej de VVD altiêd de kernvraag steltj: es 't zinvól en noeëdzakelik?