

Iedereen is Leeuwarden

Ljouwert is eltsenien

COLLEGEPROGRAMMA GEMEENTE LEEUWARDEN 2014 - 2018

Gemeente
 Leeuwarden

Iedereen is Leeuwarden

Ljouwert is **eltsenien**

Collegeprogramma Gemeente Leeuwarden 2014 - 2018

Inhoudsopgave

Hoofdstuk 1
Verder bouwen aan een krachtige gemeente

Hoofdstuk 2
Iedereen een kans

Hoofdstuk 3
Iedereen doet mee

Hoofdstuk 4
Iedereen de ruimte

Hoofdstuk 5
Een solide basis voor iedereen

Financiële bijlage

Iedereen is Leeuwarden

Iedereen is Leeuwarden. Ljouwert is eltsenien. Onder dat motto bouwen we de komende vier jaar verder aan een krachtige en vitale gemeente. Een gemeente waar je goed kunt wonen, werken en recreëren. Die gemeente maken we samen! Inwoners. Ondernemers. Verenigingen. Organisaties. Iedereen is nodig. Een samenleving van en met de inwoners van de nieuwe gemeente Leeuwarden. Gastvrij en aantrekkelijk voor Fryslân, Nederland en heel Europa!

De gemeente Leeuwarden wil een moderne overheid zijn. Een overheid die uitgaat van de mogelijkheden en initiatieven van mensen zelf. Een ondernemende overheid die samenwerkt en stimuleert. Die mensen verbindt en verder brengt. Zo krijgt iedereen ruimte om mee te doen.

Leeuwarden ontstaat niet in het stadhuis. Dat realiseren we ons heel goed. Als gemeentebestuur staan we midden in de Leeuwarder samenleving. Laten we met elkaar werken aan een mooie en dynamische gemeente.

Dit is onze ambitie

Meer Mienskip. Een overheid die minder invloed uitoefent. De gemeente Leeuwarden gaat uit van de eigen kracht van mensen. Ook de komende periode bieden we ruimte aan lokale initiatieven en innovatief ondernemerschap. Daarbij schuwen we het experiment niet. De uitverkiezing tot Culturele Hoofdstad 2018 is het beste bewijs dat de Leeuwarder aanpak werkt.

Iedereen is Leeuwarden. Samen maken we Leeuwarden. Daarom willen we een overheid vormgeven die investeert in mogelijkheden van mensen en hen stimuleert om verantwoordelijkheid te nemen. We zijn een gemeente die samen met anderen allerlei initiatieven in gang zet; via kleine en gerichte interventies én met oog voor de grote lijn. Een lepen Mienskip.

We investeren in een sterke lokale democratie als basis voor een dynamische samenleving. Inwoners betrekken bij politieke besluitvorming is daarbij het uitgangspunt. Met heldere doelen voor ogen zetten we koers, bewaken we de kwaliteit en zorgen we voor een vangnet van ondersteuning en bescherming. Want mensen die dat nodig hebben, moeten altijd een beroep kunnen doen op de gemeente. Of het nu gaat om huisvesting, onderwijs, zorg, buurtpreventie of sociale zekerheid. Daar staan we voor.

We hebben groot vertrouwen in de mensen, bedrijven en maatschappelijke organisaties die actief zijn in onze gemeente. Wij willen bereiken dat iedereen de eigen belangen met anderen verbindt en samen zoekt naar oplossingen. Dit vraagt om een andere rolverdeling tussen overheid en samenleving én om een andere rol van ambtenaren en politiek. Daar willen we ook de komende periode aan werken. Door samen te doen. Te ervaren. En te leren!

Onze speerpunten voor de periode 2014 - 2018

1. Iedereen een kans

We bieden mensen kansen. Werk is daarbij onze topprioriteit. Meer banen zijn nodig, bijvoorbeeld op het gebied van duurzaamheid, watertechnologie en agrifood. De uitverkiezing tot Culturele Hoofdstad 2018 brengt nieuwe werkgelegenheid. Samen met provincie en gemeenten versterken we de aantrekkingskracht van de regio voor bedrijven en bezoekers. Kinderen en jongeren hebben recht op gelijke ontwikkelkansen. Daarom investeren we samen met scholen in de kwaliteit van het onderwijs en pakken we leerachterstanden vroegtijdig aan. Bovendien willen we dat meer jongeren met een startkwalificatie van school komen. Jongeren die een opleiding hebben afgerond, moeten snel een baan kunnen vinden.

2. Iedereen doet mee

Iedereen doet mee. We doen een beroep op de verantwoordelijkheid van mensen zelf. Ook als zorg en ondersteuning nodig is, stellen we eerst de vraag welke hulp mensen zelf kunnen organiseren. Sociale wijkteams staan elke dag in direct contact met inwoners van Leeuwarden. Zo kunnen we tijdig goede hulp bieden en voorkomen we een te groot beroep op specialistische zorg. Vanuit deze visie op Mienskip stimuleren we wijken en dorpen om initiatief te nemen in hun eigen leefomgeving. Die leefomgeving moet natuurlijk veilig zijn. Daar maken we samen met de inwoners van Leeuwarden werk van. Om armoede te bestrijden, zetten we nog meer in op preventie, het voorkomen van schulden en lagere woonlasten.

3. Iedereen de ruimte

Iedereen de ruimte. Dat is ons uitgangspunt. Met elkaar bouwen we een levendige en bereikbare gemeente. We zorgen voor dorpen en wijken waar mensen nu en later duurzaam kunnen leven. De komende periode investeren we in versterking van de binnenstad, het Stationsgebied en Grou. Ook gaan we samen met woningcorporaties en huiseigenaren de bestaande woningvoorraad in de gemeente verduurzamen en verbeteren. Zo waarborgen we de betaalbaarheid en woonkwaliteit. We investeren in de kwaliteit van de leefomgeving, de infrastructuur en bereikbaarheid; onder meer via het programma Leeuwarden Vrij-Baan. Op weg naar Culturele Hoofdstad 2018 werken we bovendien aan een levendig cultureel klimaat. Een klimaat dat stad, regio én mensen in beweging brengt!

4. Een solide basis voor iedereen

Het gezond houden van de financiële positie van de gemeente is een belangrijke randvoorwaarde voor de uitvoering van onze plannen. We zetten het degelijke financiële beleid van de laatste jaren krachtig voort. Kernpunten zijn een reëel sluitende meerjarenraming, systematisch risicomanagement, een evenwichtige schulddispositie en het op peil houden van het weerstandsvermogen. Zo creëren we evenwicht tussen ambitie en financiële stabiliteit.

Hoofdstuk 1

Verder bouwen aan een krachtige gemeente

December 2013. Ruim 500.000 mensen bezoeken het Glazen Huis van 3FM Serious Request op het Wilhelminaplein. Via radio en tv hoort en ziet heel Nederland een bevlogen stad. Deze energie en saamhorigheid zien wij in verschillende verschijningsvormen terug in de hele gemeente. Ze vormen een stevige basis voor de komende collegeperiode.

Waar we staan

Sinds 1 januari 2014 is de nieuwe gemeente Leeuwarden een feit. Het gemeentelijk grondgebied is bijna verdubbeld en omvat ook meren, watersportdorpen en karakteristiek platteland. De stad, de dorpen en het platteland vullen elkaar aan. Ze bieden mooie plekken om te wonen en recreëren, met kansen voor nieuwe werkgelegenheid.

Stad met de leukste winkelstraat. Stad met de beste parkeergarage. Stad van het Glazen Huis. Hoofdstad van de Smaak 2015. Culturele Hoofdstad 2018. En de gemeente van Sinterklaas en Sint Piter. Anno 2014 is Leeuwarden de trotse en zelfbewuste hoofdstad van Fryslân. Een nieuwe gemeente met een stad en 18 zelfbewuste dorpen. Met een ruime keuze aan voorzieningen op het gebied van werk, onderwijs, zorg, winkelen, sport en cultuur.

De historische binnenstad en de gezellige wijken en dorpen maken Leeuwarden tot een aantrekkelijke gemeente om te wonen. Leeuwarden is een bruisende studentenstad met een toenemend aantal mbo-, hbo- en wo-studenten. Leeuwarden is een dynamische gemeente. Een innovatieve samenleving die steeds opnieuw veerkracht toont. Betrokken bewoners vinden elkaar in lokale initiatieven in dorp of wijk. Het imago van Leeuwarden is versterkt. Als bestuur van deze gemeente richten wij ons op mensen, werk, omgeving en bereikbaarheid. Wij bouwen samen met anderen aan het bereiken van maatschappelijke, economische en ecologische doelen.

Natuurlijk kent Leeuwarden ook problemen. De werkloosheid neemt toe. Het aantal huishoudens met een bijstandsuitkering is met 9,5 procent hoog. Het gemiddelde besteedbaar inkomen per huishouden is lager dan in de rest van Nederland. Steeds meer mensen hebben moeite om rond te komen. Deze problemen hebben de komende collegeperiode natuurlijk onze aandacht. Sterker nog: we werken samen aan oplossingen om de situatie voor deze groep te verbeteren.

Andere overheid, nieuwe taken

De wereld verandert. Ontwikkelingen volgen elkaar steeds sneller op. Ook de verzorgingsstaat verandert van karakter. Betrokkenheid van inwoners komt centraler te staan. Bestaanszekerheid is daarbij voor onze inwoners het leidende thema.

De samenleving maakt zichzelf

Mensen willen meer zeggenschap over ontwikkelingen in hun eigen leefomgeving. De samenleving herondekt meer en meer de eigen mogelijkheden. Voor oplossingen wordt minder vaak naar de overheid gekeken. In plaats daarvan gaan mensen uit van eigen kracht en mobiliseren ze de energie die in een dorp of wijk aanwezig is. Ook zonder overheid of subsidies komen collectieve voorzieningen tot stand. Via social media en internet zijn samenwerking en buurtinitiatief snel georganiseerd. De samenleving maakt zichzelf.

Naar een nieuw gezag

We werken toe naar een overheid die mensen, organisaties, samenwerkingsverbanden en buurtinitiatieven ruimte biedt en stimuleert om 'samen leven' vorm te geven. De overheid trekt haar handen niet af van de samenleving. Integendeel. Ze trekt op met mensen en neemt hun oplossingen als uitgangspunt voor wat ze doet. Ze helpt lokale initiatieven op weg. Niet met een blauwdruk, maar met maatwerk. Behoeften van mensen in wijken en dorpen verschillen nu eenmaal. Zo'n overheid laat niet haar macht gelden, maar verdient gezag door overtuigend optreden en enthousiaste samenwerking. En legt daarover verantwoording af. Dit versterkt het vertrouwen over en weer.

Minder regels, minder controle. De nieuwe overheid controleert en verzorgt minder, neemt minder over. De nieuwe overheid motiveert, stimuleert en organiseert participatie, verbinding en leiderschap in de samenleving. Daarnaast zorgt zij voor een betrouwbaar vangnet op plaatsen waar de samenleving dat zelf niet kan organiseren.

Nieuwe taken

Een andere rolverdeling tussen gemeenten en inwoners is nodig. Er komt namelijk veel nieuw werk op gemeenten af. De rijksoverheid draagt taken over op het gebied van werk en inkomen, maatschappelijke ondersteuning en zorg voor de jeugd. Een grote operatie, waarmee landelijk € 16 miljard is gemoeid. Het uitgangspunt is dat gemeenten beter weten waar behoefte aan is en hulp goedkoper kunnen organiseren. Gemeenten krijgen meer te doen én te kiezen, maar ontvangen veel minder budget. Ook de gemeente Leeuwarden moet straks meer doen met minder geld. Deze rijksbezuiniging wordt door de gemeente niet afgewenteld op haar inwoners met beperkingen. De manier waarop mensen geholpen worden, kan wel veranderen.

Als het gaat om de decentralisatie van zorgtaken, zal de gemeente zich meer presenteren als de instantie waar je terecht kunt met vragen over zorg en ondersteuning. In ieder geval is de gemeente verantwoordelijk voor een goede toegankelijkheid van de eerste lijn. Dat doet ze door het organiseren van een goede loketfunctie en het ondersteunen van cliënten.

De verschuiving van taken en verantwoordelijkheden in het sociale domein - de 'decentralisaties' - gaat hoe dan ook leiden tot verschillen in de uitvoering van beleid. Maatwerk vraagt nu eenmaal om 'vrije handelingsruimte' voor burgers, ambtenaren en professionals. Uitgangspunt daarbij is dat zorg betaalbaar en bereikbaar blijft voor iedereen. Een lokale democratie waarin meer mensen meedoen, vraagt van bestuurders, maatschappelijke groeperingen en inwoners dat ze zorgvuldig en sociaal omgaan met ruimte, regels en incidenten.

Culturele Hoofdstad 2018: samen werken aan een sterke regio

Culturele Hoofdstad 2018

Meer werk. Meer bezoekers. Een sterke (inter)nationale positie van stad én regio. De uitverkiezing van Leeuwarden tot Culturele Hoofdstad 2018 biedt veel kansen. We zijn een dynamische en innovatieve stad. Dat mag heel Europa weten! Bovendien betekent het evenement een impuls voor de economie en een kans om onze kernproblemen structureel aan te pakken. Cultuur als vliegwiel voor het bestrijden van armoede, het bevorderen van participatie, het verbeteren van de kwaliteit van onderwijs en het vergroten van werkgelegenheid.

Samenwerkingsagenda Provincie Fryslân 2013 - 2025

De Samenwerkingsagenda 2013 - 2025 die we met Provincie Fryslân maakten, is een stevige basis voor onze ambities op dit gebied. Niet alleen voor 2018, ook voor de lange termijn. Samen investeren we in een aantrekkelijke stad voor mensen en bedrijven, zorgen we dat iedereen kan meedoen en stimuleren we de samenwerking tussen onderwijs en bedrijfsleven. Ook werken we samen met de uitvoeringsorganisatie Culturele Hoofdstad 2018. Hierbij gaat het bijvoorbeeld om toerisme en marketing, bereikbaarheid en logistiek, hospitality en projecten voor gebiedsontwikkeling (Blokhuispoort, Stationsgebied, Grou en Lân van Taal).

Frysk en meertaligens

Leeuwarden staat midden in de provincie Fryslân. Een provincie met een eigen taal en karakter. Deze taal en dit karakter geven ons de kans om ons te onderscheiden als Culturele Hoofdstad 2018 in Nederland en Europa. Om dit te kunnen blijven doen en ons zelfs verder te ontwikkelen, maken we in aanloop naar Culturele Hoofdstad 2018 beleid voor meertaligheid in het algemeen en het gebruik van het Fries in het bijzonder. Uitgangspunt voor de gemeentelijke dienstverlening is de taal van de inwoners. Dit vragen we dus ook van door ons gesubsidieerde instellingen. Ook in het onderwijs streven we naar een doorgaande leerlijn als het gaat om twee- of meertaligheid. Wij stimuleren dit van peuter tot promovendus. We willen het Liwwadders en de Friese taal meer zichtbaar maken in onze gemeente.

De namen van gemeente, stad en dorpen worden niet gewijzigd. Zowel stad als gemeente worden aangeduid als 'Leeuwarden'. De dorpen hebben veelal een Friese naam.

Leeuwarden in haar omgeving

We zijn er trots op de hoofdstad van de provincie Fryslân te zijn. De kwaliteiten van stad en regio versterken elkaar. En stad en regio hebben elkaar nodig. In veel gebieden in Europa is een zoektocht gaande naar nieuwe verhoudingen tussen stad en platteland. Daarom is dit één van de centrale thema's in de plannen voor Culturele Hoofdstad 2018. Daarbij spelen vraagstukken als krimp, innovatie, duurzaamheid, braindrain/braingain en biodiversiteit. Culturele Hoofdstad 2018 biedt een levend laboratorium ('living labs') om met deze en andere vraagstukken aan de slag te gaan. Dat geeft ons ook goede kansen op cofinanciering vanuit Europese structuurfondsen.

Veel economische en maatschappelijke vraagstukken spelen niet alleen in Leeuwarden, maar ook op andere plaatsen in de regio. Een gezamenlijke aanpak met provincie en gemeenten biedt dan meer kans op succes.

Zo werken we samen met Drachten|Smallingerland, Heerenveen en Súdwest-Fryslân (de zogenoemde 'F4') aan het versterken van de economie in de regio. Leeuwarderadeel, Menameradiel, Littenseradiel en Tytsjerksteradiel zijn onze partners in de stadsregio. Met hen werken we aan ruimtelijke ontwikkeling, recreatie en toerisme en wonen. Ook sociale vraagstukken pakken we gezamenlijk op. Leeuwarden is voor meerdere onderwerpen centrumgemeente. In 2018 wordt Leeuwarden samengevoegd met Leeuwarderadeel en delen van omliggende gemeenten.

Ook via het Samenwerkingsverband Noord-Nederland (SNN) blijven we Europese subsidies benutten voor het versterken van de regionale economie. Meer Europese fondsen kunnen interessant zijn voor Leeuwarden. We willen dan ook een Noord Nederlands Netwerk Europese Fondsen oprichten. Dit netwerk bundelt kennis over mogelijkheden voor Europese subsidie en samenwerking. Ook binnen dit netwerk speelt Europa een steeds belangrijkere rol.

Nieuwe periode

Tussentijdse evaluatie uitvoering programma

Halverwege de collegeperiode maken wij de tussenbalans op. Ligt de uitvoering van onze plannen op koers? Is het nodig het beleid aan te passen? Daarover gaan we in debat met de gemeenteraad. Daarbij kijken we ook naar actuele trends en ontwikkelingen en naar de financiële positie van de gemeente.

Samenstelling college

In deze collegeperiode komt er veel nieuw werk op ons af. Voorbeelden zijn de decentralisaties in het sociale domein, de voorbereiding op Culturele Hoofdstad 2018, de uitbreiding van de gemeente met het noordelijk deel van de voormalige gemeente Boarnsterhim en de toekomstige uitbreidingen van de gemeente naar het noordwesten. Op sociaal, cultureel, economisch en toeristisch gebied staat de gemeente voor grote uitdagingen, die zowel kansrijk als risicovol zijn. Het betreft nieuwe taken met grote verantwoordelijkheden. Daarom wordt de omvang van het college de komende collegeperiode uitgebreid van 4 naar 5,6 fte, te verdelen over 6 wethouders.

Hoofdstuk 2

Iedereen een kans

Onze keuzes voor economie, onderwijs en arbeidsmarkt, duurzaamheid en toerisme

We willen mensen kansen bieden. Werk is onze topprioriteit. Er zijn meer banen nodig, bijvoorbeeld op het gebied van duurzaamheid, watertechnologie en agrifood. Maar ook mensen met de juiste diploma's. Daarom investeren we in onderwijskwaliteit en pakken we leerachterstanden vroegtijdig aan. Ook maken we ons sterk voor een goede aansluiting tussen onderwijs en arbeidsmarkt. En: we kiezen voor innovatie

Economie

De economische crisis laat zijn sporen na in de Leeuwarder economie. De werkgelegenheid is in vrijwel alle sectoren afgenomen. De arbeidsmarkt verandert: van een baan voor het leven naar kortdurende dienstverbanden. Geen wonder dat werk topprioriteit is van ons programma. Belangrijke pijlers van deze ambitie zijn: het creëren van banen, investeren in kennis, innovatie & onderwijs én het verbeteren van de aansluiting tussen onderwijs en arbeidsmarkt.

Duizend nieuwe banen

We zetten in op minimaal duizend nieuwe banen. Daarom stellen we opnieuw incidentele middelen beschikbaar voor economisch beleid. We faciliteren bestaande bedrijven en halen via actieve acquisitie nieuwe bedrijven naar Leeuwarden. De gemeentelijke dienstverlening aan ondernemers moet optimaal zijn, met zo weinig mogelijk regels. Dat is een randvoorwaarde. Zo werken we mee aan nieuwe banen bij bestaande bedrijven, in de agrifood sector, in de zuivelsector, in de watertechnologie en de dienstverlening. Banen op alle niveaus. Energie en duurzaamheid bieden ook kansen voor meer werkgelegenheid. Bijvoorbeeld door het verduurzamen van woningen én van gemeentelijk en maatschappelijk vastgoed. Verder gebruiken we het inkoop- en aanbestedingsbeleid om banen te creëren.

De gemeente voert het digitale ondernemersdossier in. We onderzoeken de mogelijkheid om de gemeentelijke lasten voortaan in één integrale aanslagnota op te leggen aan ondernemers.

Samen met ondernemers en onderwijsinstellingen (de zogenoemde '3 O's') maken we werk van werk. In overleg met het Friese bedrijfsleven en beroepsonderwijs vullen we onze rol verder in. Bespreekpunten zijn het bevorderen van ondernemerschap (vooral ook bij de doelgroep jongeren en 50+), innovatie, internationalisering, starters, zzp'ers, combinatie van wonen en werken én kleinschalige (agrarische) bedrijvigheid in verschillende sectoren.

Regionale samenwerking

De bestaande samenwerking met de provincie en gemeenten in de regio krijgt een vervolg. Belangrijke onderwerpen zijn meer werk voor mensen met een arbeidsbeperking en het anders inrichten van de sociale werkvoorziening. We gaan door op de ingeslagen weg wat betreft de regionale arbeidsmarktbenadering. We pakken gezamenlijke problemen aan, grijpen kansen die zich voordoen en zorgen dat het geluid van de Noordelijke regio doorklinkt in Den Haag en Brussel. Het lobbyen gaan we structureler voorbereiden met partners als het Samenwerkingsverband Noord-Nederland, de provincie en de F4-gemeenten.

Economie en innovatie

Europa heeft gekozen voor een duidelijk focus op innovatie van onze economie. We moeten concurreren met snel opkomende economieën. Daarom heeft Nederland gekozen voor het topsectorenbeleid. In het noorden is de RIS3 ontwikkeld: een Regional Innovation Smart Specialisation Strategy. Voor ons betekent dit geconcentreerd inzetten op water en zuivel (watertechnologie en dairy).

Onze gemeente heeft een groot MKB. Dit betekent dat we ook aandacht hebben voor exportbevordering en concurrentiekracht van het brede MKB. We stimuleren daarom de innovatiebevordering in het MKB.

Een sterk vestigingsklimaat

Goede bereikbaarheid van de stad, voldoende parkeergelegenheid en aansprekende evenementen met landelijke uitstraling hebben het imago van Leeuwarden sterk verbeterd. Met gerichte en intensieve citymarketing gaan we het vestigingsklimaat verder versterken. De realisatie van een concurrerend aanbod van bedrijfslocaties en bedrijfspanden krijgt voorrang. Hoe? Onder meer door de ontwikkeling van gebieden voor bedrijvigheid. Het geld daarvoor komt uit een slimme exploitatie van beschikbare grond. Grote bedrijven kunnen in Leeuwarden terecht op het bedrijventerrein Newtonpark III. Agrarische bedrijven krijgen de ruimte voor het uitbouwen en ontplooiën van economische (neven)activiteiten.

We zetten in op een betere aansluiting tussen vraag en aanbod op de kantorenmarkt. Betaalbare, hoogwaardige en goed bereikbare panden in een aantrekkelijke omgeving zijn het uitgangspunt. Om beter regie te kunnen voeren op leegstaande (bedrijfs) panden, onderzoekt het college de mogelijkheid tot invoering van een leegstandsverordening.

Investeren graag!

We maken het voor bedrijven aantrekkelijk om te investeren in projecten. De afgelopen jaren deden we goede ervaringen op met een economisch participatiefonds en hier gaan we mee verder. Op basis van een sluitende businesscase kunnen bedrijven meedoen met projecten op het gebied van water, energie, agrifood, toerisme en binnenstad. In voorkomende gevallen is ook cofinanciering mogelijk vanuit Europese, nationale en provinciale middelen.

Onderwijs en arbeidsmarkt

Aanpak vroegtijdig schoolverlaten

Alle jongeren onder de 27 jaar volgen onderwijs of zijn aan het werk. Dat is onze ambitie. Om de kansen van jongeren op een startkwalificatie te vergroten, zetten we in op het voorkómen van schooluitval. Bijvoorbeeld door begeleiding van risicoleerlingen op school. Projecten zoals 'School als Werkplaats' (mbo) en 'School als Vindplaats' (voortgezet onderwijs) gaan we verder ontwikkelen. Leerlingen die cognitief geen startkwalificatie kunnen halen, volgen vaak praktijkonderwijs of speciaal voortgezet onderwijs. Voor deze groep bouwen we de aanpak van 'De Werkschool' verder uit.

Innovatie en betere aansluiting onderwijs en bedrijfsleven

Innovatie in het onderwijs betekent het opleiden van talent voor de arbeidsmarkt van de toekomst. Voor een goed functionerende arbeidsmarkt, is betere samenwerking en aansluiting tussen onderwijs, arbeidsmarkt en overheden nodig. Kansen voor het bedrijfsleven liggen vooral in de groeisectoren zorg, water(technologie) en in de voedings- en zuivelindustrie. In deze sectoren verwachten we banengroei. Deze groei sluit bij voorkeur optimaal aan bij de onderwijsmogelijkheden in Leeuwarden. Het is belangrijk dat het onderwijs jongeren opleidt voor deze sectoren. Het mbo en hbo bieden jongeren kansen om zich bijvoorbeeld te scholen in techniek en installatie, zodat ze aansluitend een baan kunnen vinden. Jongeren moeten op school al kennismaken met de praktijk in bedrijven. De University Campus Fryslân (UCF) speelt hierbij een belangrijke rol.

De UCF gaat doorlopende leerlijnen ontwikkelen en stelt relevante kennis beschikbaar aan de samenleving. Het hbo, de kennisinstituten (Wetsus, Fryske Akademy, Waddenacademie) en vier landelijke

universiteiten leveren een bijdrage aan de UCF. Verder stimuleren we permanente samenwerking tussen alle onderwijsvormen, bedrijfsleven en gemeente(n). Goed voorbeeld is de samenwerking tussen het programma Leeuwarden Vrij-Baan en het onderwijs. In de komende collegeperiode gaan we als coördinerende gemeente voor Fryslân door met de aanpak van de Jeugdwerkloosheid. Het doel is betere aansluiting tussen onderwijs en bedrijfsleven. De samenwerking krijgt ook een impuls, door gebruik te maken van én gezamenlijk te investeren in Human Capital agenda's. We maken daarbij aanspraak op landelijke, Europese en provinciale subsidies.

Ontwikkelkansen voor de jeugd

Veilig en kwalitatief goed onderwijs, met gelijke kansen voor iedereen. Daar zetten we op in. Samen met schoolbesturen en ouders. We stimuleren onderwijsinstellingen om voor jongeren lokale maatschappelijke stages te organiseren. We maken een integrale aanpak voor cultuur, sport en zorg. Het uitgangspunt is dat jongeren zich cognitief, sociaal, cultureel en fysiek kunnen ontwikkelen. Het Integraal Kindcentrum (IKC) speelt hierbij een cruciale rol

Het IKC is een nieuwe organisatievorm, waarin basisonderwijs, kinderdagverblijf, buitenschoolse opvang en buitenschoolse activiteiten voor kinderen samenkomen. Kinderen tot 12 jaar zijn hier dagelijks om te leren, te spelen, zich te ontwikkelen en elkaar te ontmoeten. Het IKC maakt het mogelijk om de ontwikkeling van kinderen beter te volgen en in een vroegtijdig stadium iets te doen aan eventuele achterstanden. Samen met schoolbesturen, organisaties voor kinderopvang en andere betrokken instellingen werken we aan een dekkend netwerk van IKC's voor de hele gemeente. De IKC's zijn het startpunt van de doorlopende leerlijn: naar voortgezet en hoger onderwijs en uiteindelijk naar een baan.

Duurzame ontwikkeling en watertechnologie

Watertechnologie en duurzame energie; het zijn sterke punten van Leeuwarden. Om nieuwe initiatieven op dit gebied te stimuleren, zijn we samen met Provincie Fryslân gestart met het project Groen Werkt! Wij willen onafhankelijk worden van de traditionele fossiele brandstoffen. En: onze koploperspositie wat betreft duurzaamheid omzetten in nog meer banen. Het project Groen Werkt! leidt tot resultaat. Er zijn honderden nieuwe banen gecreëerd met de focus op water en energie. Daarnaast zijn nieuwe bedrijven naar Leeuwarden gekomen. Kennisinstituten hebben zich verder ontwikkeld (zoals uitbreiding van de Watercampus) en er is fors geïnvesteerd in duurzame energie.

Stevig vervolg Groen Werkt!

We gaan door met het project Groen Werkt! Watertechnologie, duurzame energie en agrifood blijven speerpunten. Wat betreft duurzaamheid concentreren we ons op kansrijke combinaties. Voorbeelden zijn groen gas & dairy, duurzame energie & watertechnologie en duurzame energie & gebouwde omgeving. Daarbij wordt samenwerking steeds belangrijker. Niet alleen tussen markt, overheid en kennisinstellingen, zeker ook met particulieren (coöperaties, wijken) en in internationaal verband.

Onderdeel van het project Groen Werkt! is het verduurzamen van woningen. Dit is beter voor het milieu, geeft meer wooncomfort én leidt tot lagere energielasten. Zo helpt het project ook bij armoedebestrijding. We investeren in het energiezuinig maken van de particuliere en sociale woningvoorraad. Dit laatste doen we samen met woningcorporaties en de provincie. Het mes snijdt dus aan meerdere kanten. Met het project Groen Werkt! creëren we banen en verbeteren we de inkomenssituatie van uitkeringsgerechtigden. Daarom dragen we ook vanuit het gemeentelijke participatiebudget flink bij aan dit project.

Naar een duurzame samenleving

Meer doen met minder. Circulaire economie. Energie-efficiëntie. Slimmer omgaan met voedsel en water. We maken werk van de transitie naar een duurzame samenleving. Er liggen kansen voor (groene) groei en burgerinitiatieven gericht op het besparen en opwekken van energie. Ook (stads) landbouw biedt sociale, ecologische en economische kansen, nu Leeuwarden is verkozen tot Hoofdstad van de Smaak in 2015. Met het Duurzaamheidsplan

Vastgoed werken we aan het verduurzamen van de gemeentelijke gebouwen. Zo daalt de exploitatielast. Met partners maken we scholen, bedrijven en (maatschappelijk) vastgoed duurzaam.

Toerisme, marketing en evenementen

Een historische binnenstad, aantrekkelijke winkels en vele culturele voorzieningen. Omgeven door water en bijzondere natuur- en recreatiegebieden. Dát is het mooie van de gemeente Leeuwarden. Een uitnodigende bestemming voor toeristen uit de hele wereld. We hebben veel te bieden, zeker nu we Culturele Hoofdstad 2018 zijn. Wij hebben bijzondere toeristische mogelijkheden: Nationaal Park De Alde Feanen en de watersportcentra Grou, Jirnsom, Wergea en Warten.

Stad én regio in de schijnwerpers

We willen meer bezoekers trekken die langer blijven. Als toeristen tijdens hun bezoek meer besteden, leidt dit tot extra banen in de sector. Mensen moeten wel weten, welke toeristische mogelijkheden Leeuwarden allemaal heeft. Daarom gaan we de toeristische mogelijkheden van onze stad, dorpen, het Pikmar en De Alde Feanen sterker promoten. Deze promotie hangt nauw samen met de bredere promotie van Fryslân. Dit vraagt nauwe samenwerking met de provincie, ondernemers en andere commerciële partijen. Zo kunnen we ook aantrekkelijke evenementen en projecten met een (inter)nationale uitstraling organiseren. De voorgenomen bundeling van provinciale en regionale marketinginspanningen krijgt onze steun.

Om in te spelen op de laatste trends en veranderende wensen van doelgroepen, zijn (ook) private investeringen nodig. Samen met ondernemers kunnen we hoge kwaliteit en gastvrijheid garanderen. We werken met hen aan een sterker, vernieuwd en betaalbaar aanbod. Met attente dienstverlening, goede faciliteiten en subsidiemogelijkheden op maat, spelen we actief in op concrete vragen uit de markt. Ook kijken we naar evenementlocaties en 'geschikt voor elk weer' voorzieningen, met het oog op Culturele Hoofdstad 2018.

Iedereen een kans. Zo:

- Meer banen
- Sterke positie regio
- Goed vestigingsklimaat voor bedrijven
- Aantrekkelijke winkelstad
- Onafhankelijk van fossiele brandstoffen
- Minder vroegtijdig schoolverlaten
- Goede aansluiting onderwijs en arbeidsmarkt
- Gelijke ontwikkelkansen voor kinderen
- Gerichte marketing van stad én regio

FINANCIËLE TAAKSTELLINGEN EN EXTRA INZET (x € 1000)

Bezuinigingen	2014	2015	2016	2017	Totaal
<i>Structureel</i>					
Besparing energielasten gemeentelijke gebouwen		100			100
Bijdrage VVV beëindigen		70			70
Beperking formatie toerisme	40				
Extra inzet	2014	2015	2016	2017	Totaal
<i>Incidenteel</i>					
Aanpak Onderwijs & Arbeidsmarkt	500	340	330	330	1.500
Economisch beleid, Profilering & Acquisitie		500	500	500	1.500
Groen werkt!		470	470	460	1.400
Toerisme, marketing & evenementen		500	500	500	1.500
Economisch participatiefonds	400				400

Hoofdstuk 3

Iedereen doet mee

Onze keuzes voor zorg en ondersteuning, welzijn, sport, armoedebeleid en veiligheid

Iedereen doet mee. We doen een beroep op de verantwoordelijkheid van mensen. Heeft iemand hulp nodig? Dan stellen we eerst de vraag wat hij of zij zelf kan organiseren. We stimuleren wijken en dorpen om initiatief te nemen in hun eigen leefomgeving. De nieuwe overheid controleert minder, verzorgt minder en neemt minder over. Maar: de nieuwe overheid motiveert, stimuleert én organiseert participatie, verbinding en leiderschap in de samenleving. De leefomgeving moet natuurlijk veilig zijn. We bestrijden armoede door preventie, verlagen van de woonlasten en het voorkomen van schulden.

Veranderingen in het sociale domein

Leeuwarden gaat de ondersteuning en zorg voor inwoners anders organiseren. Met de 'transformatie van het sociale domein' willen we bereiken, dat meer inwoners de regie over hun leven kunnen behouden. Dat maakt mensen sterker. Het past bij de nieuwe rol van de gemeente, zoals hiervoor geschetst.

We pakken de drie decentralisaties op het gebied van jeugd, zorg en participatie in samenhang op. Daarbij zoeken we naar een nieuwe balans tussen gelijke behandeling en acceptatie van verschillen in de uitvoering. De zorg wordt beter, goedkoper en efficiënter, als we het dichter bij mensen organiseren. Dat is de gedachte. Het lukt alleen als de schotten tussen de verschillende vormen van zorg en ondersteuning verdwijnen. Een grote organisatorische uitdaging dus! Goede arbeidsomstandigheden van mensen in de zorg is een randvoorwaarde. De gemeentelijke organisatie moet niet alleen permanent leren, maar ook gevoelig blijven voor de omgeving waarin zij functioneert. Maatwerk betekent verschil in de manier waarop mensen worden geholpen en gelijkheid in de mate waarin mensen kunnen meedoen in de samenleving.

Gevolgen van de decentralisaties

Scherpe keuzes

Het Rijk bezuinigt circa dertig procent op het budget dat naar de gemeenten gaat. Dit maakt verandering noodzakelijk. Willen we de benodigde hulp blijven bieden, dan is hervorming van zorg en hulpverlening noodzakelijk. Daarbij kijken we naar resultaten én kosten. Door eerder lichte vormen van zorg en hulpverlening in te zetten, hopen we het beroep op dure specialistische zorg en hulpverlening te beperken. Instellingen en de gemeente zorgen voor een nieuwe

organisatiestructuur van de eerstelijnszorg. Een structuur zonder schotten, waarin voorop staat dat professionals zo goed mogelijk hun werk kunnen doen. Dit vermindert de uitvoeringskosten (zoals overhead) fors. Hebben instellingen een groot eigen vermogen opgebouwd? Dan wordt dit ingezet voor de vernieuwing.

Sociale wijkteams gaan er op af!

We benadrukken en vergroten de zelfredzaamheid van mensen. Het is meer dan ooit van belang dat de dienstverlener de zorgbehoevende kent. Wie is hij of zij? Met welke vragen wordt iemand geconfronteerd? We bekijken samen wat iemand zelf of met anderen in de omgeving nog kan organiseren. Dan pas wordt duidelijk welke hulp we moeten bieden.

Samen met welzijnsinstellingen hebben we langzamerhand uitgevonden hoe we zorg en ondersteuning op een goede manier vormgeven. In de dorpen is succesvol gewerkt met Mienskipsssoarch. Hoe kunnen we complexe problemen met behulp van maatschappelijke coalities aanpakken? In Leeuwarden werken professionele hulpverleners die over de grenzen van hun vakgebied durven kijken. Zo nodig kiezen ze voor onorthodoxe oplossingen. Wijkteams met sociaal werkers staan dagelijks in contact met inwoners van Leeuwarden. Zij kunnen mensen meer zelfredzaam maken, door het versterken van de sociale infrastructuur van kwetsbare huishoudens. De teams kunnen een beroep doen op een multidisciplinair netwerk van tweedelijns specialisten. Deze 'er-op-af-aanpak' met de welkinkende naam Amaryllis heeft ook landelijk navolging gekregen.

Wij gaan door op de ingeslagen weg van sociale wijkteams en 'frontlijnsturing'. Op deze manier kan de gemeente tijdig goede hulp verlenen, zonder dat een (grootschalig) beroep op specialistische hulp nodig is. We zorgen voor een dekkend netwerk van sociale wijk- en dorpensteams in de stad en de dorpen. In probleemsituaties die te maken hebben met overlast, huiselijk geweld en criminaliteit, wordt nauw samengewerkt met het Veiligheidshuis Fryslân. De werkwijze van Amaryllis en Mienskipsssoarch nemen we als uitgangspunt voor de organisatie van de nieuwe taken die op de gemeente afkomen.

Innovaties in zorg en ondersteuning

Ook hebben we oog voor innovaties in de markt. Voorbeelden zijn nieuwe sociale arrangementen, meer algemene voorzieningen of samenhangende pakketten van ondersteuning, begeleiding, behandeling en hulpverlening. Daarnaast denken we aan de inzet van moderne e-health oplossingen die sterk in ontwikkeling zijn. De gemeente ontwikkelt een visie op deze innovatiekansen, waarbij het advies over de gefaseerde doorontwikkeling van Amaryllis/Welzijn nieuwe stijl richtinggevend is. In het gemeentelijk beleid blijft nadrukkelijk ruimte voor nieuwe initiatieven en initiatiefnemers. Het systeem van indicatiestelling gaan we vereenvoudigen. De gemeente ontwikkelt beleid voor de ondersteuning van mantelzorgers. Dit betreft ook aanbod van respijtzorg.

Clïëntparticipatie

We ontwikkelen een nieuw stelsel van clïëntparticipatie, voor de doelgroepen binnen de drie decentralisaties. Er wordt gewerkt met een onafhankelijke klachtenbemiddelaar, om de omvorming binnen de decentralisaties goed in te richten.

Focus op sociale deelname

Mensen die maatschappelijk actief zijn, hebben meer binding met de wijk en samenleving. Bovendien maken ze minder gebruik van voorzieningen. We stimuleren dat mensen meedoen in de wijk. Wie deelneemt aan maatschappelijke activiteiten bouwt mee aan sociale netwerken. Anderen kunnen daar weer een beroep op doen. Meedoen zien we dus ook als investering in menselijk en maatschappelijk kapitaal.

Bij 'sociale deelname' is het belangrijk dat iedereen naar vermogen meedoet. Bewoners, jong en oud. Gemeente. Ondernemers. Maatschappelijke organisaties. Iedereen doet mee en draagt bij. De gemeente bemoeit zich niet met zaken die de samenleving zelf kan organiseren. Ontbreekt oplossend vermogen in de samenleving en ontvangen mensen onvoldoende steun uit hun omgeving? Dan biedt de overheid altijd een vangnet van hulp en bescherming. Kwetsbare doelgroepen kunnen altijd een beroep kunnen doen op de gemeente.

We vinden dat bewonersactiviteiten in een dorp of wijk zelf moeten ontstaan. We stimuleren dergelijke initiatieven. Ook zorgen we voor voldoende spreiding van voorzieningen om activiteiten te ontplooiën en elkaar te ontmoeten. De bewoners zijn aan zet. Als gemeente brengen we het gesprek op gang en werken we mee aan de verkenning van mogelijkheden.

Maatschappelijke opvang

De maatschappelijke opvang is het allerlaatste vangnet. Het garandeert een minimaal humanitair niveau voor iedereen: een dak boven het hoofd, gekoppeld aan zorg en begeleiding en/of het verhelpen van een crisis. Hierbij geldt zeker: voorkomen is beter dan genezen. Komen mensen in de maatschappelijke opvang? Dan is het belangrijk dat ze zo snel mogelijk de weg terugvinden naar meer reguliere huisvesting en ondersteuning.

Wijken en dorpen

Ondersteuning bewonersgroepen en lokaal initiatief

Actieve bewonersorganisaties zijn van onschatbare waarde voor een leefbaar Leeuwarden. Ze dragen veel bij aan mooie en aantrekkelijke wijken en dorpen. De gemeente heeft daarvoor grote waardering. We blijven deze organisaties steunen. Tegelijkertijd zien we ook andere samenwerkingsverbanden ontstaan. Binnen wijken en dorpen, maar ook tussen wijken en dorpen en de overheid. Veel van deze nieuwe initiatieven redden zichzelf, maar waar nodig en mogelijk bieden we ondersteuning.

We gaan het lokaal initiatief nog meer ondersteunen en stimuleren. De nieuwe dorpsbelangen van de gemeente Leeuwarden ontvangen structureel budgetten voor hun organisatie, initiatieven, investeringen en activiteiten. Ook maken we ruimte voor een wijkbudget. Dit komt beschikbaar voor de zes wijken die nu onder de derde ronde Stedelijke Vernieuwing vallen (ISV3). Zo kunnen zij vanaf 2015 (wanneer ISV3 afloopt) opnieuw een wijkbudget krijgen. Voor de dorpshuizen in de nieuwe dorpen

geldt vanaf 2014 dezelfde subsidieregeling als voor de rest van de gemeente. Voor de wijkverenigingen die de afgelopen vier jaar te maken hadden met bezuinigingen, handhaven we het huidige budget (2014). Met de wijkverenigingen en dorpshuizen met een groot eigen vermogen, maken we goede afspraken hoe ze dat vermogen beter kunnen gebruiken. Voor wijkverenigingen die in 2014 een incidentele subsidie voor beheer ontvingen, wordt deze subsidie voortaan structureel.

Ook willen we bijdragen aan de veranderingen die plaatsvinden in de samenleving. We geven bestaande bewonersinitiatieven de ruimte om te experimenteren met nieuwe vormen van samenwerking. Voor bestaande en nieuwe bewonersgroepen met plannen en ideeën stellen we het Mienskipfonds in. Wijkactiviteiten én initiatieven op het gebied van leefbaarheid en participatie, komen in aanmerking voor dit fonds. Verder is geld beschikbaar voor het verbeteren van de fysieke leefomgeving in wijk of dorp. Belangrijk voorwaarde is dat het initiatief aansluit bij wat er leeft in de eigen omgeving. Ook moeten initiatiefnemers zelf actief bijdragen aan de uitvoering van hun initiatief.

Stevige wijkaanpak

De leefbaarheid in onze stedelijke vernieuwingswijken (of achterstandswijken) staat onder druk. De afgelopen jaren zijn veel problemen aangepakt, samen met onder meer bewoners en woningcorporaties. Vaak met succes, soms ook met vallen en opstaan. In de Vlietzone werd bijvoorbeeld gestart met de bestrijding van woonoverlast en de aanpak van 'huisjesmelkers'. Deze aanpak rollen we de komende periode uit naar andere wijken met vergelijkbare problemen. In de Vlietzone houden we vinger aan de pols en wordt de wijkaanpak stevig doorgezet.

Sport en bewegen

Bewegen is gezond. Sportactiviteiten moeten bereikbaar en betaalbaar zijn voor alle inwoners van de gemeente. Buurtsportcoaches zijn dan ook erg belangrijk. Zij stimuleren sport en beweging op scholen, in dorpen en wijken. We onderzoeken met zorgaanbieders mogelijkheden om bewegen te stimuleren. Sportverenigingen of wijkbewoners voeren de activiteiten zelf uit. Wij helpen waar mogelijk om initiatieven van de grond te tillen, voor zowel breedtesport als topsport.

SC Cambuur

Voetbalclub SC Cambuur hoort bij de identiteit van Leeuwarden. Het college heeft de bestuurlijke wil om de club te faciliteren bij de realisatie van een modern stadion. Daarbij past bijvoorbeeld een haalbaarheidsonderzoek in 2014 naar een nieuw stadion. In overeenstemming met Europese regelgeving, financiert de gemeente stadion noch grond. Planologisch denkt de gemeente mee. Er is ruimte voor commerciële activiteiten, mits er geen concurrentie is met voorzieningen in de binnenstad.

Beheer en onderhoud van sportaccommodaties

Beheer en onderhoud van sportaccommodaties kan goedkoper. BV Sport speelt daarbij een belangrijke rol. We nemen onder andere de volgende maatregelen: een nog efficiëntere bedrijfsvoering van BV Sport en onderzoek naar meer commerciële activiteiten en verduurzaming van sportaccommodaties. Samen met sportverenigingen onderzoeken we een andere wijze van beheer en onderhoud én kijken we naar mogelijkheden voor meer eigen verantwoordelijkheid. Zoals het zelf onderhouden van was- en kleedruimtes.

Armoedebestrijding

Armoede is een onrecht. Het terugdringen van armoede is een belangrijke ambitie van dit college. Armoede gaat niet alleen over bezit van voldoende geld om een maatschappelijk aanvaardbaar leven te kunnen leiden. Het heeft vooral te maken met een sociaal isolement en kan deelname aan de samenleving beperken.

We investeren in mensen om een groeiende tweedeling te voorkomen tussen Leeuwarders met wie het goed gaat en Leeuwarders met wie het niet of minder goed gaat. Het doel is dat zoveel mogelijk Leeuwarders zich persoonlijk ontwikkelen en kunnen meedoen aan de samenleving. Via werk, scholing, sport, vrijetijdsactiviteiten, cultuur, zorg en dienstverlening werken we aan een integraal beleid voor armoedebestrijding. Er is speciale aandacht voor mensen die langdurig in armoede verkeren en voor kinderen.

Duurzame woningen: energiebesparing en lastenverlichting

Armoede gaan we bestrijden door lagere woonlasten. Een grootschalig programma voor woningverbetering levert meer comfort en een gezonder leefklimaat in de woning op. Maar ook energiebesparing door veel betere isolatie. Dat is goed voor het milieu en gunstig voor de portemonnee van bewoners van sociale huurwoningen en particuliere woningbezitters met een laag inkomen.

Het voorkómen van schulden

Steeds meer mensen doen een beroep op schulphulpverlening. We willen het tij keren. Hoe? Door schuldenproblematiek eerder te signaleren en

in te zetten op preventie. Sociale wijkteams spelen hierbij een belangrijke rol. De omslag van 'schulden saneren' naar 'schulden voorkómen' maken we samen met partijen als werkgevers, woningcorporaties, nutsbedrijven, zorgverzekeraars, het maatschappelijk netwerk en vrijwilligersorganisaties. Ook bevorderen we de financiële vaardigheden van jongeren.

Minder bureaucratie

Daar waar de gemeente zelf een rol vervult in de inkomensvoorziening van inwoners, verkleinen we de bureaucratie. We maken regels eenvoudiger, schrappen ingewikkelde procedures en helpen mensen bij het vinden van andere inkomensvoorzieningen. Inwoners kunnen eenvoudiger een beroep doen op inkomensondersteuning en de inzet van de sociale wijkteams.

Kindpakket

Kinderen en jongeren moeten zich optimaal kunnen ontwikkelen. Daarom stellen we een Kindpakket samen voor kinderen in gezinnen met weinig geld. Zo zorgen we ervoor dat ieder kind in onze gemeente toegang heeft tot de noodzakelijke voorzieningen om mee te kunnen doen. We verminderen het aantal regelingen voor individuele inkomensondersteuning. Zo komt er meer budget voor deze en andere collectieve activiteiten op het gebied van armoedebestrijding.

Veiligheid

Samen staan we voor de uitdaging om onze samenleving veilig te maken én te houden. Dit is nauw verbonden met de verantwoordelijkheid die mensen voor hun eigen omgeving willen nemen. Voor inwoners, overheid, ondernemers en instellingen is een actieve rol weggelegd. Iedereen heeft een taak om de eigen omgeving schoon en leefbaar te houden, zodat de kans op vandalisme en criminaliteit kleiner wordt. Goede voorbeelden genoeg. Zoals de inzet van Burgernet, het preventief signaleren van onveilige situaties en het inbraakwerend maken van de eigen woning.

Voor bezoekers willen we een gastvrije, veilige en open gemeente zijn. Wij geven het huidige veiligheidsbeleid een goed vervolg. Hiervoor maken we jaarlijks een bedrag vrij. Daarbij zetten we middelen zorgvuldig en proportioneel in, zowel preventief als repressief. Onze aandacht gaat dus niet alleen naar het bestrijden van criminaliteit, zeker ook naar de maatschappelijke voorwaarden voor sociale veiligheid. De gecombineerde aanpak in het Veiligheidshuis Fryslân speelt hierbij een cruciale rol. Ook geven we opnieuw prioriteit aan de inzet van straat- en fancoaches, de aanpak van woonoverlast en gericht cameratoezicht in de binnenstad.

Iedereen doet mee. Zo:

- Zelfredzame samenleving
- Inzet van sociale wijkteams
- Innovaties in zorg en ondersteuning
- Ondersteunen lokale initiatieven
- Meer sport en bewegen
- Effectiever minimabeleid
- Leeuwarden veilige stad

FINANCIËLE TAAKSTELLINGEN EN EXTRA INZET (x € 1000)

Bezuinigingen	2014	2015	2016	2017	Totaal
<i>Structureel</i>					
Besparing exploitatie sportaccommodaties	100	100	200	200	600
<i>Extra inzet</i>					
<i>Structureel</i>					
Schuldhelpverlening	800				800
Wijken en dorpen	285				285
<i>Incidenteel</i>					
Schuldhelpverlening	200	200			400
Armoedebeleid (kindpakket)	25	225	225	225	700
Mienskipfonds	400	400	400	400	1.600
Veiligheidsbeleid		500	500	500	1.500

Hoofdstuk 4

Iedereen de ruimte

Onze keuzes voor ruimtelijke ontwikkeling, wonen, leefomgeving, bereikbaarheid en cultuur

Iedereen de ruimte. Dat is ons uitgangspunt. Leeuwarden gaat mee met de tijd, zonder het verleden te verloochenen. Met elkaar bouwen we een levendige en bereikbare gemeente. We zorgen voor dorpen en wijken waar mensen nu en later duurzaam kunnen leven. Op weg naar Leeuwarden Culturele Hoofdstad 2018 investeren we in een economisch en cultureel klimaat. Een klimaat dat stad, regio én mensen ruimte biedt om in beweging te komen!

Ruimtelijke ontwikkeling

Samen met bewoners en bedrijven werken we continu aan een duurzame ontwikkeling van stad en dorpen. Zodat Leeuwarden krachtig en aantrekkelijk blijft, ook voor toekomstige generaties. De komende periode wordt een nieuwe structuurvisie voor de hele gemeente opgesteld. Ook maken we een visie voor de ontwikkeling van de oudere nieuwbouwwijken (waaronder Aldlân, Nijlân en Westeinde). Onze prioriteit ligt bij de binnenstad, het Stationsgebied en Grou.

Krachtige binnenstad

De binnenstad is de afgelopen jaren aantrekkelijker en daarmee sterker geworden. Bezoekers van de stad Leeuwarden komen graag in ons historisch centrum. Dat moet er tiptop uitzien, zeker in aanloop naar Leeuwarden Culturele Hoofdstad 2018. We investeren daarom in de openbare ruimte. Ook is geld beschikbaar voor het opknappen van beeldbepalende monumentale panden. We blijven investeren in aanloopstraten en (herstel van) historische gevels. De kandidatuur voor de titel Beste binnenstad blijft overeind. Voor het oostelijk deel van de binnenstad maken we een gebiedsvisie. We spelen in op kansen die zich voordoen en faciliteren waar mogelijk nieuwe initiatieven. Het project 'Kloppend Hart' krijgt een vervolg.

Sterk Stationsgebied

Kom je met het openbaar vervoer naar de stad? Dan is het Stationsgebied dé entree van Leeuwarden. We gaan het gebied voor het station en de routes naar de binnenstad verbeteren. Dit is extra belangrijk nu Leeuwarden in 2018 Culturele Hoofdstad is. Verder maken we afspraken met de provincie over vernieuwing van het busstation. Het project 'Extra Sneltrain Groningen-Leeuwarden' heeft ook gevolgen voor het Stationsgebied. Binnen dit project zijn middelen gereserveerd, om een tunnel aan te leggen voor het langzame verkeer in het gebied. Op korte termijn besluit de gemeente waar deze tunnel onder het spoor komt voor fietsers en voetgangers. De beschikbare middelen, ruimtelijke kwaliteit,

spoorveiligheid én het verkeersoplossend vermogen zijn daarbij leidend. Daarnaast is het belangrijk om te kijken naar een oplossing voor betere stalling van fietsen bij het station.

Voor het Stationsgebied stellen we een gebiedsvisie op. Deze wordt voor de zomer van 2014 ter besluitvorming aangeboden aan de raad. De visie dient als ruimtelijke leidraad voor de ontwikkelingen in het gebied. Het Stationsgebied is ook onderdeel van de samenwerkingsagenda 'Leeuwarden/Ljouwert fan Fryslân'; de gemeente en de provincie trekken dus samen op om het Stationsgebied te verbeteren. Voor de ontwikkelingen stellen wij in deze collegeperiode extra middelen beschikbaar, als dekking van de gemeentelijke cofinanciering.

Gebiedsontwikkeling Grou

Grou is een prachtig watersportdorp in het hart van waterrijk Fryslân. Aantrekkelijk om te wonen, werken en recreëren. Het dorp ontvangt jaarlijkse vele bezoekers. We gaan de positie van Grou verder versterken. Hiervoor maken we extra middelen vrij. We letten goed op de samenhang. Alle te treffen maatregelen sluiten aan bij de al geplande en uitgevoerde investeringen in het Waterfront Grou én bij investeringen van marktpartijen.

Gebiedsontwikkeling nieuwe stijl

We hebben een budget voor gebiedsontwikkeling gereserveerd. Zo kunnen we inspelen op particuliere en/of overheidsinitiatieven, die we nu nog niet kunnen voorzien. Dit maakt proactieve voorinvestering mogelijk. Gebiedsontwikkeling kent op elke plek weer eigen uitdagingen. Dat vereist een aanpak op maat. De rolverdeling tussen gemeente, ontwikkelaars, corporaties, architecten en bouwers verandert. Gebiedsontwikkeling nieuwe stijl vraagt dan ook om actieve inzet van derden, wat betreft het benutten van kansen en de inzet op kwaliteit.

Wonen

Leeuwarden is een aantrekkelijke gemeente om te wonen. Variatie in woningen is en blijft een speerpunt, net als een evenwichtige woningmarkt. Wij verwachten dat we per jaar ongeveer driehonderd woningen kunnen bouwen, net als in de afgelopen jaren.

Duurzame en betaalbare woningen

Door het verbeteren en verduurzamen van de bestaande woningvoorraad, waarborgen we betaalbaarheid en woonkwaliteit. De eigenaren van dit bezit spelen hierbij een belangrijke rol: woningbouwcorporaties en particulieren. Het provinciale Aanvalsplan Wonen biedt ook mooie kansen voor aanpak van de woningvoorraad.

Passende nieuwbouw

Bij nieuwbouwprojecten kijken we zorgvuldig naar de behoeften in de markt. Aan welk type woningen is behoefte? Wat is een passende planning en fasering voor nieuwbouw? We blijven bouwers en ontwikkelaars uitdagen met ontwikkelcompetities, om duurzaam, goed en goedkoop te bouwen. Zo ontstaat een slimme koppeling van vraag en aanbod. Duurzame huisvesting voor studenten concentreren we vooral in de binnenstad en rondom de Kennis- en Watercampus. Daarnaast bouwen we verder in de Zuidlanden (onder andere Wiarda).

Op het gebied van wonen heeft de gemeente vooral een regisserende en faciliterende rol. Goede relaties met andere partijen op de woningmarkt zijn dan ook erg belangrijk. Het Platform Wonen is hiervan een goed voorbeeld. Graag gaan we met partijen in gesprek over voortzetting van dit woonoverleg. Ontstaan in de markt ideeën voor een innovatieve aanpak van woningbouw en nieuwe woonvormen zoals groepswonen voor ouderen of meergeneratiewoningen? Dan stimuleren we dit zeker!

Kwaliteit van de leefomgeving

Hoe ziet het Leeuwarder landschap eruit? Hoe aantrekkelijk is de omgeving voor bewoners, bezoekers en bedrijven? Hoe staat het met beheer en onderhoud van bijvoorbeeld wegen en bruggen? Het heeft alles te maken met de kwaliteit van onze leefomgeving. De komende periode investeren we op verschillende manieren in ruimtelijke kwaliteit.

Slim en duurzaam onderhoud openbare ruimte

Goed onderhoud van bijvoorbeeld wegen, bruggen en groen is belangrijk voor een aantrekkelijke leefomgeving. Dit onderhoud kost veel geld. We willen het onderhoud anders organiseren en intensiever samenwerken met bijvoorbeeld buurgemeenten, provincie en Wetterskip Fryslân. We zien kansen in schaalvergroting en uitbesteding van onderhoud. Ook willen we wijken, buurten en dorpen meer betrekken bij het onderhoud van de openbare ruimte. Op korte termijn onderzoeken we de mogelijkheden. De gemeente gaat de problematiek van zwerfafval gericht aanpakken. We stellen middelen beschikbaar om de gifvrije heetwatermethode voor onkruidbestrijding toe te passen binnen het hele grondgebied.

Onderhoud wegen, bruggen en andere kapitaalgoederen nieuw grondgebied

Het grondgebied van Leeuwarden is flink uitgebreid na de gemeentelijke herindeling. Dit geldt ook voor het aantal wegen, bruggen en andere zogenoemde 'kapitaalgoederen'. Sommige hiervan hebben nu snel onderhoud nodig. De voormalige gemeente Boarnsterhim heeft de onderhoudstoestand wel deels verbeterd met inzet van rijks gelden, maar er is nog steeds achterstallig onderhoud. We stellen extra geld beschikbaar om deze kapitaalgoederen toekomstbestendig te maken. Daarbij zorgen we voor een onderhoudsniveau, waarbij niet opnieuw achterstallig onderhoud ontstaat.

Voldoende openbare verlichting

De gemeente Leeuwarden gaat bewust om met openbare verlichting. Zo reduceren we energiekosten en gaan we lichtvervuiling tegen. Hoe licht of donker moet het ergens zijn? Daarbij is veiligheid natuurlijk een belangrijk aandachtspunt. Het aantal lichtmasten is al flink verminderd. We zien mogelijkheden om de komende jaren extra lichtmasten te verwijderen. Dit gebeurt uiteraard in nauw overleg met buurten en andere belanghebbenden.

Bereikbaarheid

Goede bereikbaarheid van stad en platteland is belangrijk voor bewoners, bedrijven en bezoekers. Ook de komende periode nemen we allerlei maatregelen om de infrastructuur in de gemeente te verbeteren en versterken.

Leeuwarden Vrij-Baan

Met het programma Leeuwarden Vrij-Baan geven we de infrastructuur een stevige impuls. Zo maken we Leeuwarden en omgeving beter bereikbaar. Dit programma houdt hoge prioriteit. Veel maatregelen en projecten zijn al in uitvoering, de komende periode gaan we hiermee verder. De effecten van de maatregelen worden steeds beter zichtbaar. Daarnaast zijn ingrepen in de stadsring nodig, zoals een reconstructie van het Europaplein en de herinrichting van de Valeriusstraat en Julianalaan. Over de wijze waarop het Europaplein wordt gereconstrueerd, neemt de raad in de eerste helft van 2014 een besluit. Het college legt in het voorjaar van 2014 de raad het aangepaste voorstel met betrekking tot de turbotonde met drie fietstunnels op het Europaplein voor. Op verzoek van de raad wordt daarnaast het burgerinitiatief aangeboden. Beide voorstellen worden beoordeeld op stedenbouwkundige/monumentale kwaliteit, doorstroming van het autoverkeer en veiligheid van alle verkeersdeelnemers.

De beleidskaders op het gebied van verkeer en vervoer (zoals het GVVP en het fietsplan) zijn grotendeels actueel. Daarom wordt de post verkeer en vervoerbeleid in deze collegeperiode verlaagd.

Veilig op de fiets

We leggen een veilig en vrijliggend fietspad aan tussen Grou en Warten. Voor de eerste uitvoeringsfase in 2014 is een flinke provinciale subsidie beschikbaar. Voor de afronding in fase twee vragen we subsidies aan en maken we zelf ook extra middelen vrij. De exacte start van fase twee is afhankelijk van het moment waarop subsidies beschikbaar komen.

In de stad verbeteren we het fietsroutenetwerk. We leggen het fietspad Oostergoweg fase 1 en 2 aan, ook geven we voorrang aan fietsers op de rotondes in Goutum en Camminghaburen. Verder realiseren we een aantal fietsstraten.

Parkeren

Voor bewoners, bedrijven en bezoekers van onze binnenstad bieden we kwalitatief hoogwaardige parkeervoorzieningen. Veilig, licht en schoon. Aan de Tesselschadestraat en Oosterstraat breiden we de capaciteit uit. Om parkeren betaalbaar te houden en ook de kwaliteit te borgen, stijgen de parkeertarieven gedurende de komende vier jaar met 5 procent. Daarbij kan onderscheid worden gemaakt tussen garages en maaiveld parkeren.

Pont De Burd

Sinds de gemeentelijke herindeling is pont De Burd overgedragen aan Leeuwarden. De pont verbindt Grou met het eiland De Burd en vervoert veel bewoners én toeristen. Het Prinses Margrietkanaal komt in beheer bij de Rijksoverheid. Het is de bedoeling om het onderhoud van de pont ook over te dragen aan het Rijk óf kansrijke alternatieven te onderzoeken voor kostenbesparing.

Cultuur

In 2018 is Leeuwarden Culturele Hoofdstad van Europa. Een fantastisch vooruitzicht. We hebben veel te bieden op cultuurgebied en willen dat culturele voorzieningen voor iedereen bereikbaar zijn. Op weg naar Culturele Hoofdstad 2018 versterken we (waar nodig) onze 'culturele infrastructuur'. Het gaat daarbij om accommodaties en faciliteiten, maar ook om de (innovatieve en artistieke) kwaliteit van culturele voorzieningen en producten.

Stevige cultuurimpuls

Het nieuwe Fries Museum en een nieuw centrum voor popcultuur in het Harmoniekwartier (opening in 2015) geven een flinke impuls aan onze culturele infrastructuur. In aanloop naar 2018 willen we ook het eigen culturele productieklimaat versterken (muziek, meertaligheid, amateurkunst) en geven we meer ruimte aan culturele festivals. Het gemeentelijk beleid focust steeds meer op het initiëren van evenementen, minder op structurele bijdragen.

Dynamiek in de Blokhuispoort

De Blokhuispoort is een icoon van onze historische binnenstad en Culturele Hoofdstad 2018. Dit markante gebouw krijgt een belangrijke faciliterende rol bij Culturele Hoofdstad 2018.

Op korte termijn nemen we een besluit over de manier waarop we het beste invulling kunnen geven aan de Blokhuispoort én welke rol de gemeente daarbij kan vervullen. Dit gebeurt op basis van een uitgewerkte businesscase. Een goede functionele invulling is belangrijk, binnen aanvaardbare risico's voor de gemeente. We kijken daarbij ook naar mogelijkheden om bestaande openbare functies naar de Blokhuispoort te verplaatsen. Voor de ontwikkeling van de Blokhuispoort zijn financiële bijdragen van Rijk, provincie en gemeente nodig. Wij reserveren een gemeentelijke bijdrage voor de ontwikkeling van de Blokhuispoort, inclusief bijbehorende openbare ruimte.

Bibliotheek van de toekomst

De rol van de bibliotheek verandert. Dit komt onder meer door digitalisering, toenemend gebruik van communicatiemiddelen en de opkomst van nieuwe technieken (zoals het e-book). We willen een toekomstbestendige bibliotheek, die minder kost en waardevol blijft voor de samenleving. Daarom kiezen we voor één centrale vestiging in de stad en een vestiging in Grou. De bibliotheek fungeert als ontmoetings- en informatiepunt voor alle burgers. Er is extra aandacht voor het gebruik van de bibliotheek door ouderen en kinderen. Kinderdagverblijven en scholen krijgen een rol in het bereiken van kinderen.

Oog voor De Harmonie

Bij de ontwikkeling van het Harmoniekwartier en onze positie als Culturele Hoofdstad 2018, past een sterke schouwburg. Een schouwburg met een compleet en aantrekkelijk aanbod van podiumkunsten én met bovenregionale uitstraling. Stadsschouwburg de Harmonie heeft sinds 2007 echter exploitatietekorten. Oorzaak is de economische crisis. Nog meer bezuinigen op de bedrijfsvoering is niet mogelijk en gaat ten koste van de hoogwaardige programmering. We kiezen hier niet voor. Daarom is de komende periode jaarlijks een extra investering nodig. Daarnaast kijken we naar versterking van (regionale) samenwerking en uitbouw van ondernemerschap.

LEO: nieuwe lokale omroep

We vinden het belangrijk dat onze gemeente een lokale omroep heeft; een platform voor nieuwsgaring, debat en meningsvorming. De gemeenteraad adviseert het Commissariaat voor de Media de zendmachtiging aan Stichting LEO te gunnen. Voor de start van de omroep is een eenmalige investering nodig. Daarnaast wordt de jaarlijkse subsidie verhoogd.

Intensieve samenwerking HCL en Tresoar

Schatbewaarders van onze geschiedenis; dát zijn Historisch Centrum Leeuwarden (HCL) en Tresoar. Beide hebben een waardevol archief en organiseren tentoonstellingen, lezingen en andere bijeenkomsten. We zijn zuinig op ons erfgoed. Het zorgt voor een sterk zelfbewustzijn en een stevige band tussen mensen. Juist in economisch lastige tijden wil Leeuwarden haar positie als sterke hoofdstad benadrukken, zeker ook wat betreft erfgoed en historie. HCL en Tresoar spelen daarbij een belangrijke rol. We stimuleren intensieve samenwerking tussen deze partijen. Beide richten zich immers op activiteiten rond archief en erfgoed. De samenwerking levert een structurele besparing op.

Vastgoed

De gemeente is eigenaar en beheerder van veel panden. De budgetten voor het gemeentelijk vastgoed worden verlaagd. We kijken daarom actief naar de mogelijkheden om niet-strategisch vastgoed te verkopen. Daarbij houden we rekening met de marktwaarde. Ook onderzoeken we de verkoop van erfpachtpercelen.

Iedereen de ruimte. Zo:

- Krachtige binnenstad
- Herinrichting stationsgebied
- Voldoende duurzame en betaalbare woningen
- Passende nieuwbouw
- Stevige positie watersportdorp Grou
- Slim en duurzaam onderhoud openbare ruimte
- Goede bereikbaarheid
- Sterke culturele infrastructuur

FINANCIELE TAAKSTELLINGEN EN EXTRA INZET

Bezuinigingen	2014	2015	2016	2017	Totaal
<i>Structureel</i>					
Archeologiebeleid dekken vanuit projectbudgetten		30			30
Verhogen rendement vastgoedportefeuille		75			75
Voordelen samenwerking HCL en Tresoar			20	20	40
Onderhoud openbare ruimte			100	300	400
Verkeer en vervoersbeleid	30				30
Reductie openbare verlichting		30	30	40	100
Herinrichting bibliotheekfunctie				460	460
Overdracht beheer pontje De Burd				40	40
<i>Extra inzet</i>					
Extra inzet	2014	2015	2016	2017	Totaal
<i>Structureel</i>					
Extra onderhoud nieuw grondgebied			300	300	600
Ontwikkeling Blokhuispoort		120			120
Fietspad Grou-Warten tweede fase	42				42
Gebiedsontwikkeling Grou		90			90
Herinrichting Stationsgebied		180			180
Versterking lokale omroep	30				30
<i>Incidenteel</i>					
Gebiedsontwikkeling	150	150	100	100	500
Stadsschouwburg De Harmonie	300	300	300	300	1.200
Versterking lokale omroep	100				100
Extra onderhoud nieuw grondgebied	1.000	1.000			2.000
Heetwatermethode onkruidbestrijding		40	40	40	120

Hoofdstuk 5

Een solide basis voor iedereen

Een solide financiële huishouding is en blijft een van onze belangrijkste uitgangspunten. Het vormt de stevige basis van dit collegeprogramma. We kiezen voor een goed evenwicht tussen noodzakelijke bezuinigingen en waardevolle investeringen.

Balans tussen bezuinigen en investeren
De komende collegeperiode bezuinigen we structureel € 9,6 miljoen. Hiervan wordt € 2,3 miljoen weer ingezet voor nieuw beleid. Het restant is nodig voor dekking van het begrotingstekort bij ongewijzigd beleid. In 2017 is er een begrotingsoverschot van ongeveer € 200.000. Daarmee voldoen we ruimschoots aan het uitgangspunt, dat de meerjarenbegroting structureel sluitend moet zijn.

Naast ruimte voor structureel nieuw beleid, zetten we € 19 miljoen in als incidentele middelen. Hiermee leggen we een solide basis voor de afspraken die we met Provincie Fryslân maakten in het kader van de Samenwerkingsagenda.

Het totale financiële plaatje laat een goede balans zien, tussen noodzakelijke bezuinigingen én (sociale en fysieke) investeringen in stad en dorpen.

Algemene reserve

Het verloop van de algemene reserve is zodanig, dat deze op basis van huidige inzichten voldoende groot is om risico's op te vangen. Aanbestedingsvoordelen en positieve rekeningresultaten worden toegevoegd aan de reserve. Dit gebeurt volgens de gebruikelijke gedragslijn.

De algemene reserve is vooral bedoeld voor het afdekken van risico's die de gemeente loopt. In de komende periode gaat het vooral om risico's die samenhangen met de decentralisatieopgaven. Blijven er gelden uit de algemene reserve over? Dan zetten we deze in voor het verlagen van de boekwaarden van activa met maatschappelijk nut en als voeding van het Strategische Investerings- en Ontwikkelings Fonds (SIOF).

Uitgangspunten financieel beleid

Een solide financiële huishouding is cruciaal voor de gemeente. Als de financiële omstandigheden zich negatiever ontwikkelen dan we nu verwachten, dan zijn aanvullende bezuinigingen verstandig.

Belangrijke pijlers van ons financiële beleid zijn:

- werken met een reëel sluitende meerjarenraming.
- het systematisch toepassen van erkende methodes van risicomanagement.
- het in stand houden van voldoende weerstandvermogen.

Daarnaast gaat het om de ontwikkeling van de schuldspositie én het kritisch bekijken van activering van investeringen met maatschappelijk nut.

Schuldpositie

Voor de houdbaarheid van de gemeentefinanciën op middellange termijn, is de ontwikkeling van de schuldspositie belangrijk. We voeren daarom periodiek de 'Houdbaarheidstest Gemeentefinanciën' van de Vereniging van Nederlandse Gemeenten uit. Met dit model wordt duidelijk, wat het effect is van een 'slecht weer scenario' op de netto schuldquote. Deze schuldquote is een belangrijke indicator voor de houdbaarheid van de gemeentefinanciën. We voegen doelstellingen voor de lange termijnontwikkeling toe aan het financiële beleid van de gemeente.

Activeren investeringen met maatschappelijk nut

We gaan activering van investeringen met maatschappelijk nut (zoals bruggen en wegen) kritisch beoordelen. Activering betekent namelijk dat er langere tijd beslag wordt gelegd op toekomstige begrotingsruimte. Waar mogelijk beperken we dit toekomstige ruimtebeslag door:

- het werken met zo kort mogelijke afschrijvingstermijnen.
- het (indien mogelijk) met voorrang gebruiken van financiële meevallers voor verlaging van boekwaardes van investeringen met maatschappelijk nut.

Organisatieontwikkeling

De beweging naar een 'nieuwe overheid' vraagt ook om transformatie van de gemeentelijke organisatie. We werken hard aan de doorontwikkeling van het gemeentelijk apparaat. Daarbij streven we naar:

- een plattere organisatie, waarbij verantwoordelijkheden zo laag mogelijk in de organisatie worden belegd.
- meer ruimte voor professionals, minder leidinggevenden.
- efficiënte inrichting van de werkprocessen, inclusief de bestuursadvisering.
- Een organisatie die integraal werkt aan én denkt over het sociale domein, net als de sociale wijkteams.

Daarnaast onderzoeken we de mogelijkheden van 'outsourcing' (uitbesteden) en regionale samenwerking. Bijvoorbeeld voor taken op het gebied van belastingheffing en -invordering én onderhoud/beheer van de openbare ruimte. Deze veranderingen moeten leiden tot een compacte, flexibele organisatie, die is toegerust voor alle taken die op de gemeente afkomen. Voor de komende collegeperiode is een taakstelling gekoppeld aan deze doorontwikkeling.

Aanvullend op de bezuinigingsplannen, kijken we of extra besparingen mogelijk zijn. Daarbij denken we aan intensievere samenwerking met diverse overheidspartners wat betreft bedrijfsvoering. Bijvoorbeeld op het gebied van inkoop en aanbesteding. De uitkomsten van deze verkenning zijn beschikbaar voor de begroting van 2015.

De bezuinigingen in dit collegeprogramma zijn aanvullend op de nog te realiseren taakstellingen uit het vorige collegeprogramma. Dit leidt opnieuw tot personele krimp. Daarvoor stellen we zoals gebruikelijk de benodigde 'frictiemiddelen' beschikbaar. Verder zijn investeringen nodig voor adequate ambtelijke huisvesting.

Decentralisaties in het sociale domein

Vanaf 2015 draagt het Rijk taken op het gebied van zorg, jeugdzorg en participatie over. De budgetten voor deze taken gaan flink omlaag. Voor Leeuwarden betekent dit een bezuiniging van ongeveer € 30 miljoen. Hoe gaan we deze inhoudelijke en financiële opgave realiseren? We kiezen voor een aanpak, waarin het beroep op voorzieningen in onderlinge samenhang wordt georganiseerd.

Dekkend netwerk sociale wijkteams

De toegang tot dienstverlening organiseren we dichtbij de burgers, in de wijken en dorpen. Onafhankelijke sociale wijkteams zorgen voor vroegtijdige signalering. Deze teams beoordelen ondersteuningsvragen in samenhang én doen een beroep op burgers en hun netwerk. Dit leidt tot minder doorverwijzing naar specialisten. Er blijft een vangnet voor mensen die dat nodig hebben.

Het organiseren van een dekkend netwerk van sociale wijkteams kost tijd en geld. Daarom is het erg belangrijk dat de geboden zorg en ondersteuning nóg efficiënter en effectiever is. Dus: minder uitvoeringskosten en minder dure voorzieningen. Samen met instellingen ontwikkelen we innovatieve sociale arrangementen. Instellingen moeten een cultuuromslag doorvoeren en ontvangen 20 tot 40 procent minder omzet of subsidie. We zijn onderweg naar prestatiegerichte financiering in plaats van de huidige beschikbaarheidssubsidiering. In de loop van 2014 stellen we een duidelijke visie hierover op. We houden daarbij rekening met het eigen vermogen van instellingen.

De transformaties in het sociale domein leiden tot grote onzekerheden en risico's. Dit vereist grondige vormen van risicoanalyses. De uitkomsten vormen belangrijke input voor de bepaling van het verloop van de benodigde weerstandcapaciteit. Om de risico's op te vangen, moeten we voldoende ruimte creëren binnen onze algemene reserve of een nieuw te vormen reserve.

Subsidies

De komende collegeperiode bezuinigen we € 450.000 extra op de totale subsidiepost van € 42 miljoen. Het betreft een combinatie van generieke bevrozing en korting van subsidies én het herbeoordelen van specifieke subsidierelaties.

Investeringsfonds Sociale Investerings (ISI)

In het verleden werden enkele uitgaven met regelmaat incidenteel bekostigd uit het ISI. We maken nu structurele begrotingsruimte vrij voor tenminste de Voedselbank, het Graffitiproject, Resto van Harte en Stichting Present. Het ISI blijft bestaan. En zoals gebruikelijk wegen we incidentele voeding af in het kader van de jaarlijkse bestemming van het rekeningresultaat.

Bijstandsuitgaven in de pas

De economische crisis heeft geleid tot banenverlies, oplopende werkloosheid en een groot beroep op bijstandsuitkeringen. Dit geldt voor heel Nederland. In Fryslân en Leeuwarden zijn de effecten echter groter dan elders. Leeuwarden heeft nu een tekort van ongeveer € 10 miljoen op haar bijstandsbudget. Het Rijk compenseert een deel van dit tekort via een Meerjarig Aanvullende Uitkering.

We moeten als compensatie wel een ambitie formuleren, die het bijstandstekort terugbrengt tot maximaal € 3 miljoen in 2015. We focussen ons onder meer op het verminderen van vroegtijdig schoolverlaten, een betere aansluiting tussen onderwijs en arbeidsmarkt én het creëren van duurzame banen via initiatieven als Groen Werkt!

Lokale lasten

In een periode waarin opnieuw moet worden bezuinigd, ontziet het college de inwoners wat betreft de lokale lasten. Het tarief van de onroerend zaakbelasting wordt niet opnieuw verhoogd en uitsluitend voor inflatie gecorrigeerd. Het college komt met een voorstel over de herziening van de tariefstructuur van de afvalstoffenheffing.

Publieke dienstverlening

Dienstverleningsloket Grou

Sinds januari 2014 heeft Grou een dienstverleningsloket. De aangeboden dienstverlening sluit aan bij de gemeentelijke visie Vraaggericht, vanuit de behoefte en logica van de klant. Tijdens de collegeperiode monitoren en evalueren we het gebruik van dit loket in Grou. Daarom is de financiering voor vier jaar incidenteel.

Focus op digitaal

We gaan besparen op publieke dienstverlening, door het efficiënter inrichten van de processen en digitalisering. Wel is het nodig om flink te investeren in de verdere ontwikkeling van digitale dienstverlening. Bedrijven en burgers moeten uiterlijk in 2017 alle zaken die zij met de overheid doen, digitaal kunnen afhandelen. Deze verplichting is opgenomen in het huidige regeerakkoord. Om hieraan te voldoen én de beoogde besparing te realiseren, is forse uitbreiding van digitale dienstverlening noodzakelijk. Bij het opmaken van de tussenbalans bekijken we of deze investering voldoende is. Het gaat om een incidenteel bedrag, omdat grote investeringen in informatiesystemen waarschijnlijk niet meer nodig zijn.

FINANCIËLE TAAKSTELLINGEN EN EXTRA INZET x € 1.000

Bezuinigingen/extra inkomsten	2014	2015	2016	2017	Totaal
<i>Structureel</i>					
Voordelen outsourcing en samenwerking			50	500	550
Stroomlijnen processen publieke dienstverlening				300	300
Wijziging voorziening wachtgelden	57				
Aanvullende besparing organisatieontwikkeling				50	50
Herinrichting bestuurlijke advisering		50	50		100
Verhoging parkeertarieven				250	250
Dienstverleningsloket Grou				100	100
Afstromen subsidies			300	150	450
<i>Extra inzet</i>					
<i>Incidenteel</i>					
Transitiekosten i.v.m. bezuinigingsmaatregelen	550	800	835	160	2.345
Digitalisering dienstverlening	250	250			500
Dienstverleningsloket Grou voor jaarschijf 2017				100	100
Bestuur	450	450	450	450	1.800
<i>Structureel</i>					
Aanpassing Stadskantoor/Nieuwe Werken		45			45
Structureel dekken deel "ISI-uitgaven"	50				50

Financiële bijlage

Structurele bezuinigingen en intensiveringen

FINANCIËLE TAAKSTELLINGEN EN EXTRA INZET (x € 1000)

Bezuinigingen	2014	2015	2016	2017	Totaal
<i>stand voorgaand jaar:</i>		-464	-633	-366	
Bezuinigingen:					totaal
2 Besparing op energielasten gemeentelijke gebouwen		100			100
2 Bijdrage VVV beëindigen		70			70
2 Efficiëntere inzet formatie toerisme	40				40
3 Besparing Onderhoud, beheer en exploitatie sportaccomodaties	100	100	200	200	600
4 Archeologiebeleid dekken vanuit projectbudgetten		30			30
4 Verhogen rendement vastgoedportefeuille		75			75
4 Voordelen samenwerking HCL en Tresoar			20	20	40
4 Anders organiseren onderhoud openbare ruimte			100	300	400
4 Verlagen kosten Verkeer en Vervoersbeleid	30				30
4 Reductie Openbare Verlichting		30	30	40	100
4 Herinrichting bibliotheekfunctie				460	460
4 Overdracht beheer pont Het Burd				40	40
5 Voordelen outsourcing en samenwerking			50	500	550
5 Stroomlijnen procesketen publieke dienstverlening				300	300
5 Wijziging systematiek voorziening wachtgeldens vrml. bestuurders	57				57
5 Aanvullende besparing door organisatieontwikkeling				50	50
5 Anders inrichten bestuurlijke advisering		50	50		100
5 Verhogen parkeertarieven				250	250
5 Incidenteel financieren dienstverleningsloket Grou				100	100
5 Afromen subsidies			300	150	450
Extra inzet structureel:					
3 Schuldhulpverlening	-800				-800
3 Wijken en dorpen	-285				-285
3 Structureel dekken deel "ISI-uitgaven"	-50				-50
4 Extra onderhoud nieuw grondgebied			-300	-300	-600
4 Ontwikkeling Blokhuispoort		-120			-120
4 Fietspad Leechlan tweede fase	-42				-42
4 Gebiedsontwikkeling Grou		-90			-90
4 Herinrichting Stationsgebied		-180			-180
4 Versterking lokale omroep	-30				-30
5 Kosten aanpassing stadskantoor/Nieuwe Werken	-45				-45
Overige niet in te delen posten:					
Stelpost kapitaallasten		-234	-183	-183	-600
Lagere balanssanering pakket A	-239				-239
Rijksmiddelen intensivering armoede- en schuldenbeleid	800				800
Structureel tekort bij ongewijzigd beleid	-464	-633	-366	-1355	-1355
				206	

Incidentele intensiveringen

EXTRA INZET INCIDENTEEL

Extra inzet incidenteel	2014	2015	2016	2017	Totaal
2 Aanpak Onderwijs & Arbeidsmarkt	-500	-340	-330	-330	-1500
2 Economisch beleid, Profilering & Acquisitie		-500	-500	-500	-1500
2 Groen werkt!		-470	-470	-460	-1400
2 Toerisme, marketing & evenementen		-500	-500	-500	-1500
2 Economisch Participatiefonds	-400				-400
3 Schuldhulpverlening	-200	-200			-400
3 Armoedebeleid (kindpakket)	-25	-225	-225	-225	-700
3 Mienskipfonds	-400	-400	-400	-400	-1600
4 Gebiedsontwikkeling	-150	-150	-100	-100	-500
4 Stadsschouwburg de Harmonie	-300	-300	-300	-300	-1200
4 Versterking lokale omroep	-100				-100
4 Extra onderhoud nieuw grondgebied	-1000	-1000			-2000
4 Duurzame methode onkruidbestrijding nieuw grondgebied		-40	-40	-40	-120
5 Veiligheidsbeleid		-500	-500	-500	-1500
5 Transitiekosten i.v.m. bezuinigingsmaatregelen	-550	-800	-835	-160	-2345
5 Digitale dienstverlening	-250	-250			-500
5 Dekking kosten dienstverleningsloket Grou 2017				-100	-100
5 Bestuur	-450	-450	-450	-450	-1800
	-4325	-6125	-4650	-4065	-19165

Dekking incidentele intensiveringen

Dekking extra inzet incidenteel	2014	2015	2016	2017	Totaal
Saldo SIOF	650	850			1500
Algemene reserve	3675	490	100	900	5165
Aanbestedingsvoordelen		2500			2500
Vrijval reserves investeringen maatschappelijk nut		2285	4150	3565	10000
	4325	6125	4250	4465	19165

Verloop algemene reserve

Bezuinigingen	2014	2015	2016	2017
Eindstand voorgaand jaar	13.071	13.063	13.675	13.822
Nieuw beleid	-4.325	-1.800	-1.475	-585
Vrijval reserves maatsch.nut	650	2.485	1.015	-585
Aanbestedingsvoordeel		2.500		
Mutaties voorgaande begrotingen	3.667	-2.573	607	1.325
Stand Algemene Reserve	13.063	13.675	13.822	13.977

