

Coalitieakkoord CDA, VVD en RVB

De Ronde Venen, april 2016

Maatschappelijk betrokken

Met visie naar vooruitgang

INHOUDSOPGAVE

	Ondertekening coalitieakkoord	3
	Algemeen	4
1	Openbare orde	5
2	Bestuur en dienstverlening	6
3a	Het Sociaal Domein	7
3b	Onderwijs	8
4	Bereikbaarheid en verkeer	9
5	Lokaal ondernemerschap	10
6	Woon- en leefomgeving	11
7	Ruimtelijke ontwikkeling	12
8	Duurzaamheid	13
9	Sport en cultuur	14
10	Financiën	15
 Bijlagen		
A	Beslisboom OZB	16
B	Verdeling van portefeuilles	17

ONDERTEKENING COALITIEAKKOORD

Mijdrecht, 19 april 2016

Voor akkoord, namens de fracties:

R. Kroon, fractievoorzitter CDA

F. Lugtmeijer, fractievoorzitter VVD

R. Bultena, fractievoorzitter RVB

ALGEMEEN

De speerpunten van de nieuwe coalitie zijn gericht op een kwaliteitsimpuls binnen het sociaal domein, een beter onderhoud van de openbare ruimte, een meer eigentijdse, digitale communicatie met de inwoners, grotere efficiëntie in de bedrijfsvoering en een kwaliteitsslag bij de gemeentelijke ICT voorzieningen. Er wordt kritisch gekeken naar de taken en de producten van de gemeente. Dit gebeurt in samenspraak naar aanleiding van de discussie over het onderscheid tussen wettelijk opgelegde taken en niet-wettelijke taken die de gemeente uitvoert.

Tegen die achtergrond past het zoeken naar logische verbindingen tussen (nu nog) afzonderlijke beleidsterreinen. Het decor toont dalende rijksbijdragen en de verplichting nieuwe regelgeving in te voeren die niet kostenneutraal is. De financiële huishouding van de gemeente wordt robuuster, realistischer, transparanter en toekomstbestendiger.

De financiële consequenties van dit coalitieakkoord worden in de binnenkort voor te leggen kadernota benoemd en in de meerjarenbegroting verwerkt.

1. OPENBARE ORDE

Het wordt niet getolereerd dat medewerkers van politie, brandweer, ambulance en andere (semi)publieke organisaties in het uitoefenen van hun taken worden beperkt of gehinderd. De gemeente ziet er met behulp van de politie op toe dat inwoners zich sociaal veilig (kunnen) voelen en beschermd worden tegen de gevolgen van misdrijven, overtredingen en overlast. De kwantitatieve inzet van de politie is niet aan de gemeente maar de gemeente geeft in het overleg wel aan welke thema's belangrijk zijn voor de kwalitatieve inzet van de politie. De rol van toezichthouders in de publieke ruimte is belangrijk. De politie is zichtbaar op straat en wijkagenten zijn de aanspreekpunten voor de inwoners.

Door de inzet van (wijk)netwerken worden inwoners betrokken bij het creëren van een sociaal veilige woonomgeving. Het inzetten van mediation of buurtbemiddeling is een belangrijk middel om tot oplossingen te komen. Hufferig gedrag en woonoverlast worden kortdaat aangepakt. Schade aan gemeentelijke eigendommen in de openbare ruimte wordt actief verhaald op overtredders/daders.

- Door de inzet van (wijk)netwerken worden inwoners betrokken bij het creëren van een sociaal veilige woonomgeving. Het inzetten van mediation of buurtbemiddeling is een belangrijk middel om tot oplossingen te komen.
- Om tijdig veiligheidsproblemen en huiselijk geweld te kunnen signaleren, worden protocollen integraal vastgelegd, bewaakt, waar nodig verbeterd en besproken in o.a. het sociaal team.
- Rapportages over de uitvoering en effecten van het integraal veiligheidsbeleid worden minimaal één keer per jaar in de raad toegelicht en besproken. De inzet om deelname aan Burgernet te vergroten wordt voortgezet.
- De gemeente sluit aan op de invoering en het gebruik van WhatsApps-groepen door het particulier initiatief, met als doel de wijken en dorpen in De Ronde Venen nog veiliger te maken.

2. BESTUUR EN DIENSTVERLENING

De gemeente werkt effectief en efficiënt op het gebied van ontwikkeling, afweging en uitvoering van beleid, dienstverlening aan inwoners, bewaking van persoonsgegevens en interne bedrijfsvoering. De gemeentelijke organisatie wordt ontwikkeld tot een vaste kernformatie en een flexibele schil van medewerkers. Inhuur van externe medewerkers dient een incidenteel karakter te hebben en is bedoeld om tijdelijke leemtes en/of capaciteitsproblemen op te vangen.

Grootschalige samenwerkingen met andere gemeenten sluiten wij de komende collegeperiode uit, wel zullen wij waar nodig kleinschalige samenwerkingskansen op deelgebieden in overleg met de raad benutten.

Het bestuur stelt zich dienstbaar op naar de inwoners en richt zich op het realiseren van de doelen van de maatschappelijke agenda: een veilige, leefbare, gezonde, zorgzame en actieve samenleving met nadruk op het versterken van de sociale cohesie en een goedwerkende arbeidsmarkt.

- Medio september 2016 introduceert de gemeente een nieuwe website met een grotere functionaliteit en betere toegankelijkheid voor de inwoners.
- In het eerste kwartaal van 2017 is geïntegreerde app beschikbaar voor communicatie tussen inwoners, ondernemers en gemeente. Deze app levert informatie en ondersteunt informatie-uitwisseling, bijv. over afgegeven vergunningen.
- Het ingezette omgevingsgericht werken wordt zowel binnen als buiten de gemeentelijke organisatie verder uitgerold.
- Als onderdeel van het omgevingsgericht werken worden inwoners(groepen) en ondernemers gestimuleerd om in expertgroepen een bijdrage te leveren aan de signalering en de aanpak van lokale opgaven.
- Aan inwoners worden stageplekken aangeboden in de ambtelijke organisatie en in het overleg met ondernemers bepleit de gemeente eenzelfde praktijk in het bedrijfsleven.
- Elke wethouder is voor minimaal twee dorpen bestuurlijk aanspreekpunt en er wordt een pilot gestart waarbij de wethouder spreekuur houdt op locatie.
- De kwaliteit en tijdigheid van de informatieverstrekking aan raadsleden wordt verbeterd, o.a. door een strakkere redactie van raadsvoorstellen en korte(re), kernachtig geformuleerde nota's, zonder mijmeringen en uitweidingen van algemene aard.
- Het spreekt voor zich dat de gemeentelijke informatiesystemen en de opgeslagen data veilig zijn.
- Ontvangst van schriftelijke en digitale correspondentie van inwoners wordt bevestigd en er wordt vervolgens adequaat en snel gereageerd.

3a. HET SOCIAAL DOMEIN

De praktische uitwerking en de doelmatige aanpak van taken binnen het sociaal domein vragen grote aandacht. Het gaat om het bevorderen van maatschappelijke en sociale activering. De uitvoering van de transformatie in het sociale domein krijgt vorm op basis van het piramidemodel en de inzet is gericht op vroegtijdige signalering en preventie (basis van de piramide) ter voorkoming van dure zorg (top van de piramide).

Als gevolg van de transitie wordt een groter beroep gedaan op de eigen verantwoordelijkheid van inwoners en hun sociale omgeving. De gemeente faciliteert ondersteuning van mantelzorgers.

Actief burgerschap, zelfredzaamheid en meedoen in de samenleving zijn vanzelfsprekende uitgangspunten. Inwoners worden zoveel mogelijk in staat gesteld om noodzakelijke zorg zelf te organiseren. Die zorg wordt dichtbij, zoveel mogelijk kort van duur, deskundig en doelgericht aangeboden. Geen enkele kwetsbare inwoner komt terecht tussen wal en schip.

Toegang tot de zorg wordt verder uitgewerkt. Voor iedere inwoner moet duidelijk zijn waar men terecht kan met vragen over het sociaal domein. Centraal staat de “echte zorgvraag” van de inwoner.

Alle betrokken organisaties werken in teamverband samen vanuit een integrale inwonerbenadering en daarbij vervult ook de wijkverpleging een belangrijke rol. Op basis van meetbare indicatoren moeten maatschappelijke effecten inzichtelijk zijn. Bij hulpverlening geldt: één gezin, één plan, één regisseur met als doel om op adequate wijze (weer) mee te doen in de samenleving. De gemeente heeft een proactieve rol bij het bieden van advies en ondersteuning om oplossingen te vinden bij de schuldhulpverlening en bij het tegengaan van armoede.

Een belangrijk uitgangspunt in het sociaal domein is dat zo veel mogelijk inwoners zelf betaald werk vinden. De gemeente begeleidt inwoners met een arbeidsbeperking naar werk bij een ‘gewone’ werkgever, naar onbetaald (vrijwilligers)werk of naar een zinvolle dagbesteding. Om langdurige werkloosheid te voorkomen is het gemeentelijk bijstandsbeleid gericht op verhoging van de uitstroom. Dit gebeurt door het motiveren en activeren van mensen in de zoektocht naar werk.

Om de integratie van vergunninghouders (voorheen statushouders) goed te laten verlopen, zijn extra financiële middelen nodig bij o.a. taalonderwijs, begeleiding naar werk, uitkeringen en bijzondere bijstand.

- In 2016 wordt een innovatiebudget “sociaal domein” van € 200.000 ingesteld en dat wordt in 2017 met 50% verhoogd.
- In 2016 wordt de maatschappelijke agenda vastgesteld.
- Begin 2017 verschijnt de bijbehorende uitvoeringsagenda.
- Elk jaar wordt onderzoek gedaan naar de klanttevredenheid.
- Meer mensen worden in de gelegenheid gesteld om te participeren in zinvolle dagbesteding.
- Bij het aanbesteden, subsidiëren en contracteren van zorg en voorzieningen [waar nodig op maat] wordt strikt gestuurd op kwaliteit, resultaten en kostenefficiëntie.

- De gemeente organiseert samen met werkgevers een betere match van werkzoekenden op vacatures.
- “Warme” contacten met lokale werkgevers en maatschappelijke organisaties worden uitgebreid om deelname aan het arbeidsproces en uitstroom uit de bijstand te vergroten.
- De bijdrage aan concrete resultaten binnen de maatschappelijke agenda - van o.a. de openbare bibliotheek, Tympaan-De Baat, Vluchtelingenwerk, de Servicepunten - is het uitgangspunt van de (subsidie)relatie met deze organisaties.
- De gemeente voldoet jaarlijks aan de door het rijk opgelegde taakstelling om vergunninghouders te huisvesten.
- Om de integratie van vergunninghouders goed te laten verlopen, zullen extra financiële middelen nodig zijn bij o.a. taalonderwijs, begeleiding naar werk, uitkeringen en bijzondere bijstand.

3b. ONDERWIJS

Het onderwijs is een belangrijke plaats voor het vroegtijdig signaleren van mogelijke problemen bij kinderen en jongeren. Aandachtspunten van de lokale educatieve agenda zijn o.a. logopedie, dyslexie, de doorlopende leerlijn en passend onderwijs. Vanaf 2017 kan de wettelijk verplichte toename van het aantal klokuren bewegingsonderwijs financiële en praktische consequenties hebben, mede gelet op de capaciteit van de huidige accommodaties.

- De gemeente voert - vanuit een gezamenlijke verantwoordelijkheid met de schoolbesturen - in Mijdrecht overleg naar de haalbaarheid om het aantal schoolgebouwen te verminderden, gelet op de terugloop in leerlingenaantallen. Voor vrijkomende gronden moeten herontwikkelingsplannen worden uitgewerkt.
- Wij staan positief tegenover het initiatief om een gezondheidscentrum te realiseren in het gebouw van de Jozefschool te Vinkeveen
- Om de aansluiting met het bedrijfsleven te verbeteren, worden - jaarlijks en met inzet van de gemeente - techniekdagen georganiseerd in het basisonderwijs en het voortgezet onderwijs.
- De gemeente treedt op tegen ongeoorloofd schoolverzuim, voert op effectieve wijze beleid uit om vroegtijdige schooluitval te voorkomen en ziet er op toe dat alle leerlingen uit de gemeente een startkwalificatie behalen. Jaarlijks rapporteert het college hierover aan de gemeenteraad.

4. BEREIKBAARHEID EN VERKEER

Goede bereikbaarheid van de gemeente moet gewaarborgd zijn, zowel met het openbaar vervoer als met het eigen vervoer. In door de gemeente te initiëren overleg met provincie en andere overheden bepleit de gemeente op indringende wijze verbetering van de verkeersdoorstroming op de provinciale wegen en bij de afslag Vinkeveen op de A2.

Er wordt deze raadsperiode reële voortgang geboekt bij de totstandkoming van een herkenbaar en verkeersveilig wegennet.

- Het (vroegtijdig) overleg met de provincie(s) daarover zal frequenter en op structurele basis worden gevoerd en daarvan wordt steeds verslaglegging aan de raad gedaan.
- In relatie met de nieuwe ov-concessies wordt in dat overleg ook aangedrongen op verruiming van mogelijkheden voor een aanvullend lokaal busnetwerk.
- Wat betreft de Irenebrug over de Amstel staan wij ervoor dat er geen verdere beperkingen komen dan in de al afgesloten Realiseringsovereenkomst omlegging N201 staan opgenomen, waarbij de gemeente zo nodig juridische procedures niet uitsluit.
- Er wordt uitvoering gegeven aan het verbeteren van diverse wegen en er komt meer diversiteit in het categoriseren van wegen.
- In 2016 wordt uitvoering gegeven aan het verbeteren van Hofland in Mijdrecht, eerste fase Zuiderwaard in Vinkeveen en de Wilnise Zijweg.
- In 2017 wordt uitvoering gegeven aan het verbeteren van Achter de Kerken in Abcoude, Plaswijk in Vinkeveen, tweede fase Zuiderwaard in Vinkeveen en de Herenweg in Wilnis.
- Suggesties van inwoners m.b.t. het veiliger maken van wegen en verkeerssituaties worden betrokken bij besluitvorming.
- De gemeente stimuleert de realisatie van snelle digitale bereikbaarheid in het buitengebied.

5. LOKAAL ONDERNEMERSCHAP

Een gezonde lokale economie levert banen, inkomen en bestedingen op. Verbindingen tussen de economische sector, het onderwijs en het sociaal domein zijn belangrijk. Verankering van de maatschappelijke rol van ondernemers door structureel overleg met de gemeente is voorwaarde om gezamenlijk op te trekken. Het gaat daarbij om het meer inzichtelijk maken van knelpunten op de arbeidsmarkt, het oplossen van opgaven binnen het sociaal domein en het bevorderen van de sociale cohesie.

Ingezet wordt op een effectievere overlegstructuur met intensievere samenwerking tussen ondernemers onderling, ondernemers met de gemeente en met maatschappelijke organisaties.

- De gemeente en ondernemers gaan gezamenlijk vacatures bekendmaken en bijhouden.
- De gemeente blijft in overleg met ondernemers om leegstand en verpaupering op bedrijventerreinen terug te dringen.
- De gemeente voert regie m.b.t. versterking van winkelvoorzieningen en faciliteert samenwerking tussen eigenaren van winkelpanden en detaillisten. Prioriteit wordt gegeven aan de situatie in het centrum van zowel Mijdrecht als Abcoude.
- In samenspraak met lokale recreatieondernemers wordt een aansprekend toeristisch profiel van de gemeente opgesteld.
- De gemeente faciliteert nieuwe, lokale ontwikkelingen als initiatiefnemers kunnen aantonen dat sprake is van een degelijk opgezet project, waarbij kosten tegen baten binnen een businesscase zijn afgewogen en er geen verlies ontstaat dat ten laste zou komen van de gemeente. Dit geldt o.a. voor een “nat bedrijventerrein”.

6. WOON- EN LEEFOMGEVING

De participatie van inwoners bij het onderhoud van openbaar (snipper)groen en andersoortige betrokkenheid bij de directe leefomgeving worden gefaciliteerd. Gemeentelijke beheerplannen worden in samenspraak met inwoners opgesteld en vervolgens planmatig uitgevoerd.

Gemeenten hebben de taak om vergunninghouders woonruimte te geven. De verdeling van vergunninghouders bepaalt de Rijksoverheid elk half jaar en is afhankelijk van het aantal inwoners van de gemeente. Het gemeentelijke project "Spoedwoning" is ingegeven door o.a. de oplopende taakstelling van het rijk om vergunninghouders te huisvesten en de daardoor ervaren druk op de sociale woningvoorraad bij andere reguliere woningzoekenden. Doel van het project is om versneld permanente woningen op meerdere locaties te (laten) bouwen. Het college onderzoekt het draagvlak onder inwoners, de technische haalbaarheid en de financiële consequenties voor de gemeente.

- De inrichting, veiligheid en het behoud van de kwaliteit van de openbare ruimte worden voortdurend gemonitord en jaarlijks vinden wijkshouwen plaats.
- In 2016 worden er selectiecriteria opgesteld om te kunnen bepalen in welke situaties een boom "onevenredige overlast" geeft. Inwoners worden geïnformeerd over de afwikkeling van hun melding.
- Verplaatsing van de coffeeshop wordt op korte termijn onderzocht, mede gelet op het toekomstig gebruik van de stationslocatie in Mijdrecht.
- Inzet voor het project "Spoedwoning" is het nakomen van de verplichte quota voor huisvesting van vergunninghouders en het voorkomen van verder oplopende wachttijden voor andere woningzoekenden.

7. RUIMTELIJKE ONTWIKKELING

Om de demografische ontwikkelingen op te vangen en de vraag naar woningen te faciliteren worden de huidige gemeentelijke grondexploitaties uitontwikkeld. De gemeente voert een uitnodigend ruimtelijk beleid en de bestemmingsplannen zijn actueel. Initiatiefnemers worden in het voorstadium ondersteund en begeleid om hun plannen mooier en beter te maken in plaats van dat de gemeente slechts toetst. Bij de provincie en het Rijk wordt gepleit om tot een structurele oplossing van de handhavings-problematiek m.b.t. recreatiewoningen te komen door middel van legalisatie. De inzet tot legalisatie geldt in het bijzonder voor woningen die over de openbare weg te bereiken zijn en voldoen aan het bouwbesluit.

Het bestemmingsplan Buitengebied is gericht op het behoud van landschappelijke kwaliteit en biedt ruimte voor ondernemerschap. Het bestemmingsplan Plassengebied vormt de basis voor instandhouding van de legakkers en zandeilanden.

Gronden waarop agrarische activiteiten plaatsvinden, worden niet zonder meer ingezet voor natuurontwikkeling. Agrariërs krijgen ruimte om economische activiteiten (verder) te ontwikkelen. Bij natuurontwikkeling moet altijd aandacht zijn voor mogelijkheden tot recreatie.

De gemeente bereidt zich voor op de invoering van de nieuwe Omgevingswet. Vergunning-Toezicht - Handhaving taken worden daar ondergebracht waar ze het meest efficiënt en effectief kunnen worden uitgevoerd.

- Bij de provincie en het Rijk wordt gepleit voor een structurele oplossing van de handhavingsproblematiek d.m.v. de legalisatie van recreatiewoningen, in het bijzonder als die woningen over de weg te bereiken zijn en voldoen aan het bouwbesluit.
- De bestemmingsplannen Buitengebied en Plassengebied worden gedurende deze raadsperiode vastgesteld.
- Bij bouwaanvragen van beperkte omvang op “gevoelige” locaties sondeert het college steeds de gemeenteraad om in een later stadium maatschappelijke commotie en weerstand te voorkomen.
- De gemeente benadrukt bij initiatiefnemers van nieuwe plannen het belang om met omwonenden tot overeenstemming te komen voordat sprake kan zijn van aanpassingen en wijzigingen van vigerende bestemmingsplannen.
- Voor 2018 vindt in samenspraak met de provincie, grondeigenaren en omgeving besluitvorming plaats over de uitwerking van het Centrumplan Vinkeveen, inclusief ontsluiting van het dorp.
- Voor 2018 zijn nieuwe bouwlocaties tot ontwikkeling gebracht, zoals Marickenzijde 2.
- Er komt op korte termijn een visie op het strategisch vastgoed van de gemeente. Niet-strategisch vastgoed komt voor verkoop in aanmerking. Bij verkoop van gemeentelijk onroerend goed is het realiseren van winstmaximalisatie een belangrijk uitgangspunt en het doorwerkend effect van ruimere (bouw)mogelijkheden door wijziging van een bestemmingsplan moet ten voordele zijn van de gemeente.

8. DUURZAAMHEID

De gemeente zet in op het verwezenlijken van de doelen uit het landelijk energieakkoord. Tegen die achtergrond is de gemeente bereid inwoners en bedrijfsleven voor te lichten bij het nemen van hun eigen verantwoordelijkheid als het gaat om energiebesparing, energie-efficiëntie en decentrale hernieuwbare energieopwekking door zon en wind. Voor het opwekken van zonne-energie worden bij voorkeur daken gebruikt. De gemeente gaat het energiegebruik binnen de eigen bedrijfsvoering monitoren en verminderen.

De gemeente houdt zich m.b.t. duurzame energieopwekking aan het toetsingskader van hogere overheden, eventueel aangevuld met lokaal beleid en maatwerk ter bescherming van ruimtelijke en cultuurhistorische waarden en kwaliteiten.

- De gemeente ontwikkelt geen eigen beleid ter stimulering van de bouw van windmolens.
- De gemeente maakt in het overleg met GroenWest afspraken over mogelijkheden tot verduurzaming van woningen.
- De gemeente ontwikkelt beleid voor het opwekken van duurzame energie op en aan eigen vastgoed.
- De gerealiseerde energiebesparing binnen de gemeentelijke bedrijfsvoering wordt jaarlijks aan de gemeenteraad gemeld.

9. SPORT EN CULTUUR

Voor alle gemeentelijke bijdragen geldt het terugdringen van incidentele en structurele verplichtingen voor de gemeente als die alleen op een historische praktijk zijn gebaseerd. Binnen het kader van cultureel ondernemerschap moet in alle gevallen sprake zijn van een degelijk onderbouwd businessplan, zodat de gemeente gevrijwaard wordt van financiële risico's. Elke organisatie op het gebied van sport of cultuur, die aan de gemeente vraagt om kosten (van een investering of exploitatie) structureel te dekken, overlegt een businesscase die voldoet aan door de gemeente gestelde eisen en door de gemeente wordt beoordeeld. Dit geldt o.a. voor het museum De Ronde Venen, voor het zwembad in Abcoude, voor de landijsbaan in Mijdrecht en soortgelijke ontwikkelingen.

- De harmonisatie van de buitensportaccommodaties wordt afgerond.
- Onderzoek naar de financiële zelfredzaamheid van dorpshuizen wordt nadrukkelijker op de politieke agenda geplaatst.
- Nieuwe initiatieven van maatschappelijke instellingen en culturele organisaties komen alleen in aanmerking voor financiële participatie van de gemeente als er sprake is van realistische, haalbare doelen met een aangetoonde (meer)waarde, die aansluiten op de doelen van de maatschappelijke agenda.

10. FINANCIËN

De belangrijkste inkomstenbronnen voor de gemeente zijn de algemene uitkering en de doeluitkeringen, bijv. voor het verstrekken van bijstandsuitkeringen. Beide rijksbijdragen hebben een hoge financiële impact als er wijzigingen in de toekenningscriteria optreden.

De gemeente zet daadkrachtig in om haar financiële positie meer solide te maken. De raming van inkomsten en uitgaven is realistisch en structurele uitgaven worden betaald uit structurele inkomsten. Er is een sluitende meerjarenbegroting en een waakzaam risicomanagement om financiële risico's vroegtijdig te identificeren, te kwantificeren en om vroegtijdig effectieve beheersmaatregelen voor te stellen.

Zowel de frictiekosten als de loonsom van de gemeentelijke organisatie worden op transparantere wijze inzichtelijk gemaakt en verantwoord. De verslaglegging van de planning- en control cyclus gebeurt op begrijpelijke, heldere wijze.

De vernieuwing van het Besluit Begroting en Verantwoording (BBV) heeft invloed op de structuur en financiële opbouw van de begroting 2017, o.a. omdat investeringen met een maatschappelijk nut voortaan over de levensduur afgeschreven moeten worden.

- De lokale woonlasten blijven op een laag niveau en worden voor het jaar 2017 geïndexeerd op basis van prijs- en loonontwikkeling.
- Financiële meevallers worden (deels) ingezet om de omvang van de algemene reserve te verhogen.
- Eventuele aanpassingen van de ozb-heffing zullen alleen toegepast worden indien voldaan wordt aan de voorwaarden in bijlage A.
- De toeristenbelasting wordt op korte termijn herzien, zowel wat betreft de hoogte van de heffing als de toe te passen systematiek ter voorkoming van willekeur door toepassing van het rechtsbeginsel van gelijke behandeling van belastingplichtigen.
- In afwachting van de bovengenoemde herziening wordt het tarief van de landtoeristenbelasting met ingang van 1 juli 2016 vastgesteld op € 0,88 per dag.

Bijlage A

Beslisboom OZB

Primair worden de mogelijkheden gezien om de uitgaven te verminderen en inkomsten, niet zijnde verhoging van de belastingen, te verhogen. Daarbij wordt het volgende stappenplan doorlopen:

1.
Gemeentelijke taken worden efficiënter en/of soberder uitgevoerd, taken worden beëindigd, of taken worden aan de markt of samenleving over gelaten.
2.
Het toegekende programmabudget is altijd taakstellend. Hogere kosten als gevolg van autonome ontwikkelingen worden binnen het toegekende budget opgevangen.
3.
Herprioritering of herfasering van investeringen, waardoor de kapitaallasten en exploitatielasten van investeringen worden verminderd of zich later in de tijd voor doen.
4.
De tarieven van de gemeentelijke heffingen waar tegenover direct aanwijsbare tegenprestaties door de gemeente staan, zijn 100 % kostendekkend.

Als de hele beslisboom is doorlopen en het lukt nog steeds niet om aan de financiële taakstelling te voldoen, dan pas is een verhoging van de OZB bespreekbaar.

Bijlage B

Verdeling van portefeuilles

Burgemeester de heer M. Divendal

Openbare orde en handhaving, integrale veiligheid, bestuurlijke zaken, juridische zaken (uitvoerend), kabinetzaken, communicatie, archief, burgerzaken, dienstverlening, klant contact centrum, regionale samenwerking

Portefeuilleverdeling wethouders conform loco volgorde:

De heer David Moolenburgh (CDA):

Bestemmingsplannen, landelijk gebied, legakkers, grondexploitaties, gemeentelijk vastgoed, accommodatiebeleid, woningbouw, bouw- en woningtoezicht, huisvesting (waaronder vergunninghouders), wegen, duurzaamheid, kunst en cultuur
Coördinerend wethouder ruimtelijke ordening

Mevrouw Alberta Schuurs-Jensema (VVD):

Financiën, jongeren, jeugdzorg, onderwijs, sport, personeel en organisatie, ICT, openbare ruimte, mobiliteit, verkeer, groen, juridische zaken (politiek), takendiscussie, inkoop- en aanbestedingsbeleid
Coördinerend wethouder financiën

De heer Anco Goldhoorn (RVB):

Economie en bedrijvigheid, WMO, participatiewet, sociale zaken, minimabeleid, milieu, afval, recreatie, ODRU, GGD
Coördinerend wethouder Sociaal Domein en vergunninghouders