

KADER VOOR

INTERGEMEENTELIJKE

SAMENWERKING

De raden van de gemeenten Goirle, Hilvarenbeek en Oisterwijk

Januari 2015

1 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

2 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

Voorwoord

Intergemeentelijke samenwerking is de afgelopen jaren steeds prominenter op de agenda komen staan,

ook in Goirle, Hilvarenbeek en Oisterwijk. Vanuit gedeelde opgaven en vanuit bezuinigingen neemt

de urgentie toe om de krachten verder te bundelen. De raadswerkgroep van Goirle, Hilvarenbeek en

Oisterwijk spreekt zich nadrukkelijk uit voor het versnellen, verbreden en verdiepen van de bestaande

samenwerking met behoud van bestuurlijke zelfstandigheid en binnen de kaders die terug te lezen zijn

in deze notitie. De raadswerkgroep voorziet dat alleen zo regie gehouden kan worden op het realiseren

van de lokale en gedeelde ambities. Samenwerking verhoogt de kwaliteit van onze dienstverlening en

vermindert onze kwetsbaarheid. Ook biedt het mogelijkheden om kosten te besparen. Bestuurlijke

zelfstandigheid maakt het mogelijk aandacht te houden voor het lokale, voor maatwerk.

Samenwerking en zelfstandigheid zijn de argumenten die de verdere reikwijdte van onze zoektocht

bepalen. Vanuit een gevoel van eigenheid en door een sterkere organisatie blijven wij dichtbij onze

inwoners. Het is de inzet van de raadswerkgroep om dit als kwaliteit voor de toekomst te behouden en

vanuit deze argumenten verder te gaan bouwen.

En we bouwen niet op los zand. Al in 2012 vertaalden de drie raden van gemeenten Goirle,

Hilvarenbeek en Oisterwijk de gevoelde urgentie voor samenwerking in een opdracht aan de colleges

om samenwerkingsmogelijkheden te verkennen. Elke raad afzonderlijk stelde kaders op voor de

samenwerking. De drie colleges bestendigden dit met het vaststellen van vijf bestuurlijke

uitgangspunten voor het verder verkennen van de samenwerking. Vanuit de opgedane ervaringen met

deze pilots is een gezamenlijk gevoelde en uitgesproken basis van vertrouwen ontstaan. In de

verschillende coalitieakkoorden is de samenwerking vervolgens verankerd. In juni 2014 spraken de

drie raden tijdens een gezamenlijke raadsbijeenkomst uit de samenwerking te willen verbreden,

versnellen en verdiepen en zo de volgende stap te zetten in het proces. De Stuurgroep Samenwerking,

bestaande uit de drie burgemeesters en drie secretarissen, droeg zorg voor een proces waarin

gezamenlijk positie bepaald kon worden, om zo een ijkpunt te creëren. De raadswerkgroep

samenwerking stelde het nu voorliggend kader voor samenwerking tussen Goirle, Hilvarenbeek en

Oisterwijk op. Met een gezamenlijk kader geven de raden invulling aan hun kaderstellende rol ten

aanzien van dit samenwerkingsverband. Met het aannemen van dit kader kiezen de raden er

nadrukkelijk voor de samenwerking tussen juist onze drie gemeenten verder te intensiveren. En vanuit

dit kader en de schets van opgaven en ambities verzoeken de raden de drie colleges deze

samenwerking verder handen en voeten te geven.

Ook de Vereniging van Brabantse Gemeenten (VBG) en de provincie Noord-Brabant onderzoeken het

vermogen van gemeenten om de ambities te realiseren en het groeiende takenpakket adequaat te

vervullen. Vanuit het advies van de commissie Huijbregts en het traject Veerkrachtig Bestuur nodigen

zij gemeenten nadrukkelijk uit de samenwerkingsmogelijkheden te verkennen. Waar de Commissie

Huijbregts adviseert dat Goirle met Tilburg de verkenning aangaat en Hilvarenbeek en Oisterwijk met

Haaren, in plaats van Oirschot, biedt de praktijk andere routes. Oirschot richt zich op de Kempen,

Goirle op vergelijkbare niet-stedelijke gemeenten en Haaren kent haar eigen traject. Vanuit de

herkenning in een gedeeld profiel vinden onze drie gemeenten elkaar. De provincie reikt vervolgens

een ontwikkelkader aan met daarin benoemd richtinggevende thema’s in het afwegingsproces;

draagvlak, schaalniveau, interne samenhang en oriëntatie, bestuurskracht, regionale samenhang en

evenwicht en duurzaamheid. In de raadwerkgroep zijn deze thema’s aan de orde gekomen bij het

oordeel over het pad dat wij gedrieën in 2012 hebben ingezet en in de kaders die zij voor het vervolg

hebben opgesteld.

3 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

Voorliggend kader bouwt voort op de drie individuele kaders die elk van de drie raden al eerder

vaststelde en op de grondige omgevingsanalyses die daarin al gemaakt zijn. Het is een kader waaraan

wij elk op dezelfde manier onze samenwerkingskansen kunnen toetsen en het dient als richtlijn bij het

versnellen, verbreden en verdiepen van onze samenwerking. Het kader betreft nadrukkelijk het

samenwerkingsverband dat wij drieën op subregionaal niveau met elkaar zijn aangegaan en verder

gaan intensiveren. Uiteraard werkt elk van ons daarnaast samen binnen een breder palet van

samenwerkingsverbanden, gegroeid vanuit het effectief beleggen van thema’s op het juiste

schaalniveau (bijvoorbeeld binnen de regio Hart van Brabant of de Veiligheidsregio) of vanuit op een

eerder moment ontstane intergemeentelijke samenwerkingsinitiatieven. Het verbreden, versnellen en

verdiepen van de samenwerking tussen Goirle, Hilvarenbeek en Oisterwijk zal met name deze laatste,

de intergemeentelijke samenwerking, meer focus en slagkracht geven.

4 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

1. Inleiding

Onze opgaven in beeld

Bij het vaststellen van de drie individuele raadskaders hebben Goirle, Hilvarenbeek en Oisterwijk de

lokale en regionale opgaven in beeld gebracht en verhouden tot een grondige omgevingsanalyse.

Omdat dit zo recent nog is gebeurd, ziet de raadswerkgroep geen aanleiding deze exercitie opnieuw te

doen. Wel hebben we ter inspiratie een schets gemaakt van de opgaven, waarden en ambities die wij

delen. U vindt deze opgenomen in de bijlage
1
. Samenvattend kunnen we stellen dat politieke

verschuivingen zorgen voor meer taken voor onze gemeentelijke organisaties. Tegelijkertijd hebben

we te maken met verschillende bezuinigingen, aanhoudende economische crisis en een versobering

van collectieve voorzieningen. Het politieke landschap is versnipperd. Werkloosheid stijgt nog altijd.

We doen steeds meer een beroep op de eigen kracht van inwoners. Inwoners nemen meer initiatief en

zijn mondiger. Ze vragen om maatwerkoplossingen, gebruiken steeds vaker de digitale weg en zijn

intensief met elkaar en hun omgeving verbonden. De lokale overheid neemt een andere rol en houding

aan. De uitvoering van opgaven organiseren we steeds meer doelgericht en weloverwogen in regionale

en subregionale netwerken. Lokaal staat kwalitatief hoge dienstverlening centraal; op maat en dicht bij

onze inwoners.

Voor onze ambtelijke organisaties betekent dit alles dat zij zullen moeten leren werken vanuit andere

competenties en eisen. Voorop staan eisen van flexibiliteit, efficiëntie, professionaliteit, connectiviteit

en klantvriendelijkheid. Aan onze besturen de uitdaging dit samen met de organisaties vorm te geven.

Herkenning in een gedeeld profiel

Onze gemeenten herkennen zich in elkaar. Wij zien in elkaar gelijkwaardige partners met gedeelde

waarden en een overeenkomstige, niet-stedelijke en groene karakteristiek. Wij zien en ervaren ruim

voldoende interne samenhang en oriëntatie, ondanks nuanceverschillen in dorps- of organisatiecultuur.

Aan ‘de stad’ bieden wij een groene, landelijke, ruime omgeving waar inwoners uit de regio kunnen

recreëren, wonen en leven. Onze drie gemeenten bestaan elk uit diverse aantrekkelijke kernen met elk

een dorps karakter en een eigen identiteit. Onze inwoners zijn zelfredzaam en sterk betrokken bij de

eigen omgeving. Voorzieningen van hoge kwaliteit dragen bij aan de sociale samenhang in de kernen

en aan de zorg voor de meest kwetsbaren. Sport en cultuur staan hoog in het vaandel. We kennen elk

een rijk bloeiend verenigingsleven. We koesteren fraaie bouwsels, muzikale evenementen, tradities.

We zijn bedrijvig en behouden een hoog niveau van recreatieve voorzieningen en detailhandel. Zo

blijven we aantrekkelijk en behouden we ons positief imago binnen de regio. Samenwerking staat

daarbij hoog in het vaandel, zowel subregionaal als in de regio.

Onze ontwikkelrichting

In de periode 2012-2013 hebben wij vanuit de gevoelde urgentie voor samenwerking een verkenning

naar samenwerkingsmogelijkheden uitgevoerd. Elk van de drie gemeenteraden stelde hiervoor kaders

vast. Om te ervaren hoe die samenwerking ons afgaat, hebben onze organisaties vijf pilots gelopen.

Deze pilots hebben successen opgeleverd en een basis van vertrouwen gelegd. Gedurende deze

periode hebben we elkaar beter leren kennen. Dit hebben we gezamenlijk laten weten aan de

Gedeputeerde Staten van Noord-Brabant. Toen al gaven we aan dat niet zozeer de vraag “of”, maar

“hoe” we gaan samenwerken aan de orde is.

1
 ONZE BLIK OP DE TOEKOMST. Een schets van de opgaven, ambities en waarden die wij delen. Gemeenten

Goirle, Hilvarenbeek en Oisterwijk. Oktober 2014. Projectgroep samenwerking.

5 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

Wij voelen ons verbonden aan elkaar en aan het traject dat wij samen lopen. We kiezen er voor om

met elkaar verder te gaan. Door een heldere en scherpe focus op dit samenwerkingsverband vergroten

wij de meerwaarde die we uit samenwerking halen. Overwegingen om nog andere subregionale

verbanden aan te gaan, laten wij op dit punt in ons traject dan ook buiten beschouwing. Vanuit de

basis van vertrouwen die tussen ons drieën ontstaan is, gaan wij de samenwerking versnellen,

verbreden en verdiepen. Hiertoe stellen wij visie en kaders vast.

We werken samen vanuit bestuurlijke zelfstandigheid. Onze gemeenschappen past eigenheid en

nabijheid. Zelfstandigheid maakt het mogelijk aandacht te houden voor lokale ambities, voor

maatwerk in dienstverlening, voor behoud van eigenheid en herkenbaarheid. Vanuit efficiënte

samenwerking blijven we dichtbij en organiseren we lokaal. Onze inwoners en maatschappelijk

partners spraken in de interactieve trajecten die elk van onze gemeenten hielden bij het opstellen van

de drie toekomstvisies reeds draagvlak uit voor intensieve en efficiënte samenwerking. Draagvlak voor

bestuurlijke samenwerking of herindeling is niet aan de orde, daar wij duurzaam organiseren vanuit

bestuurlijke zelfstandigheid. Wij organiseren groter om klein te blijven. Zie hier onze definitie van

kwaliteit. Zo maken wij ons sterk voor onze meerkernige, groene dorpen.

Regionale samenhang en evenwicht

Idealiter werken wij samen op drie niveaus; bovenregionaal, regionaal en subregionaal. Subregionaal,

in ons intergemeentelijk verband, verbinden wij ons met elkaar op een passende schaal, zowel qua

aantal inwoners als qua aantal samenwerkende gemeenten. Door onze subregionale samenwerking

kunnen we meer doelgericht, daadkrachtig en effectief optreden. We kunnen pro-actief inspelen op de

uitdagingen die ons tegenmoet komen. We blijven responsief, te meer door de nabijheid te bewaken en

te kiezen voor verlengd bestuur in plaats van verlegd bestuur. Geografisch zijn we met elkaar

verbonden. Regionaal werken wij alle drie binnen de regio Hart van Brabant, wat samenhang,

efficiëntie en bestuurskracht binnen de regio verder bevordert. Vanuit onze Midden-Zuid positie

verbinden we de regio met de Kempengemeenten en over de grens met België. Kansrijke thema’s

versterken we door interregionale samenwerking. Wij bieden aan Tilburg en omgeving een groene,

landelijke, ruime omgeving waar een ieder kan recreëren, wonen en leven. We laten van ons horen op

het thema Leisure. Tilburg biedt ons werkgelegenheid, economische bedrijvigheid, en als

centrumgemeente van de regio waarin wij alle drie bewegen ook slagkracht voor regionale opgaven.

We zien hierin een mooi samenspel tussen stad en ommeland, niet alleen qua groen en ruimte, maar

ook qua diversiteit in bedrijvigheid. Onze opgaven en taken beleggen we daar waar uitvoering meest

effectief en meest gewenst is. Wij zien zo een duurzaam evenwicht in onze samenwerkingsverbanden.

6 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

2. Missie en visie

Met onderstaande missie beschrijven we de meerwaarde van de samenwerking tussen de zelfstandige

gemeenten Goirle, Hilvarenbeek en Oisterwijk. Hiermee duidt de missie het bestaansrecht van onze

samenwerking.

Met onderstaande visie op onze samenwerking zetten wij een inspirerend, ambitieus beeld neer van

wat deze samenwerking moet zijn.

Om meer mogelijkheden te creëren om duurzaam,

professioneel en efficiënt de lokale en gemeenschappelijke

ambities te realiseren, werken wij, de partners Goirle,

Hilvarenbeek en Oisterwijk, samen.

De zelfstandige gemeenten Goirle, Hilvarenbeek en Oisterwijk zijn

gelijkwaardig en hebben gedeelde karakteristieken en waarden.

Samenwerking geeft ons meer regie op toekomstige ontwikkelingen, opgaven

en kansen en leidt voor onze inwoners, organisaties en bedrijven tot beter

toegeruste gemeentelijke organisaties, die met connectiviteit, op maat en met

een hoge(re) kwaliteit diensten verlenen en voorzieningen realiseren.

7 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

3. Kader voor versnellen, verbreden en verdiepen van onze samenwerking

Op basis van de drie individuele raadskaders voor samenwerking zijn onderstaande gezamenlijke

uitgangspunten opgesteld. Alle nieuwe samenwerkingsinitiatieven dienen aan dit kader getoetst te

worden.

Hieronder een korte tekstuele toelichting per uitgangspunt.

Zelf de eigen ambities bepalen en realiseren

Goirle, Hilvarenbeek en Oisterwijk zijn unieke gemeenschappen met eigen ambities. Wij

hechten veel waarde aan het eigenstandig de eigen ambities kunnen blijven bepalen en

realiseren, ondanks het toenemend aantal taken en verschillende bezuinigingen. Wij geloven

dat samenwerking hiertoe het middel is. Alle samenwerking is er op gericht eigenstandig de

eigen ambities te kunnen blijven bepalen en realiseren.

Versterken van onze bestuurskracht in de regio

Onze samenwerking moet de positie en bestuurskracht van onze gemeenten in geografisch

opzicht en binnen de regio versterken. Regionale en bovenregionale taken beleggen we op het

juiste niveau, zodat we op subregionaal en lokaal niveau responsief kunnen blijven en pro-

actief en daadkrachtig energie in onze lokale ambities kunnen steken.

Behoud van onze eigen identiteit

De culturele identiteiten van de kernen in onze gemeenten zijn weliswaar divers, maar alle

‘niet-stedelijk’/ ‘dorps’ te noemen. We beschouwen deze identiteit als een groot goed. Vanuit

onze samenwerking willen wij deze culturele identiteit koesteren en versterken. Onze

toekomstvisies en de gedeelde visie “Onze blik op de toekomst” zijn daarbij leidend. Wij

blijven met onze inwoners omgaan op een ‘eigen’, ‘dorpse’ manier en hanteren daarbij de

menselijke maat.

Gezamenlijke uitgangspunten voor de samenwerking tussen Goirle, Hilvarenbeek en

Oisterwijk

 Zelf de eigen ambities bepalen en realiseren

 Versterken van onze bestuurskracht in de regio

 Behoud van onze eigen identiteit

 Kwaliteit verbeteren, kwetsbaarheden opheffen en kosten besparen

 Duurzame samenwerking

 G-H-O als primair subregionaal samenwerkingsverband

 Borgen van de politiek-bestuurlijke beleids- en beslisvrijheid

 Beleidsvorming afstemmen vanuit meerwaarde

 Borgen van de kaderstellende en controlerende rol van de raad

 Behoud van bestuurlijke zelfstandigheid

 Behoud van onderlinge financiële onafhankelijkheid

 Dienstverlening op maat en dicht bij onze inwoners

 Benutten van de kracht van onze samenleving

8 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

Kwaliteit verbeteren, kwetsbaarheden opheffen en kosten besparen

Kwaliteit van dienstverlening staat voorop. Uitgangspunt is kwaliteitsverbetering. Onze

samenwerking is er op gericht om kwetsbaarheden in onze organisaties op te vangen en daar

waar mogelijk op te lossen. Onze samenwerking is er ook op gericht kosten te besparen.

Voorwaarde voor elk afzonderlijk samenwerkingsinitiatief is het behalen van voordeel op één

of meerdere van deze “drie K’s”.

Duurzame samenwerking

Ons samenwerkingsverband heeft qua omvang en inwoners voldoende omvang om

toekomstige opgaven voor middellange en lange termijn beheersbaar te laten zijn. Ons

uitgangspunt is dat wij ons naar elkaar toe opstellen als duurzame en betrouwbare

samenwerkingspartners.

G-H-O als primair subregionaal samenwerkingsverband

Alle samenwerkingsinitiatieven gaan primair uit van het samenwerkingsverband Goirle,

Hilvarenbeek en Oisterwijk. Pas wanneer na verkenning van mogelijkheden blijkt dat een

andere samenstelling meer voordeel biedt als ook geen nadeel kent voor ons

samenwerkingsverband, wordt dit anders vormgegeven.

Borgen van de politiek-bestuurlijkebeleids- en beslisvrijheid

Beleidsbepaling blijft de verantwoordelijkheid van elk van drie gemeenten zelf. Vanuit

efficiency-overwegingen kan het gezamenlijk opstellen en voeren van één beleid mogelijk

voor de hand liggen; harmonisatie of synchronisatie waar dat niet bezwaarlijk is voor het

behoud van de couleur locale.

Beleidsvorming afstemmen vanuit meerwaarde

Waar beleidsbepaling in alle gevallen door elk van de drie gemeenten eigenstandig

plaatsvindt, bestaat vanuit onze gedeelde ambities geen enkel bezwaar tegen ambtelijke

samenwerking in de beleidsvoorbereiding. Wij stimuleren het om meerwaarde en

schaalvoordeel te halen uit elkaars kennis, expertise en ervaring.

Borgen van de kaderstellende en controlerende rol van de raad

De controlerende rol van de raad dient te allen tijde geborgd te zijn en te blijven. Ook in (alle)

te kiezen ambtelijke samenwerkingsvorm(en) en de daarbij horende afspraken (inclusief

controle daarop), dient deze controlerende rol geborgd te zijn.

Behoud van bestuurlijke zelfstandigheid

Onze gemeentebesturen wegen de belangen van onze inwoners, organisaties en bedrijven af op

een schaal die past bij hun kernen. Onze gemeenschappen past eigenheid en nabijheid.

Zelfstandigheid en kleinschaligheid maakt het mogelijk responsief te blijven en aandacht te

houden voor lokale ambities, voor maatwerk in dienstverlening en voor behoud van eigenheid

9 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

en herkenbaarheid. Uitgangspunt van onze samenwerking is dat elk van onze gemeenten

zelfstandig blijft.

Behoud van onderlinge financiële onafhankelijkheid

Bij bestuurlijke zelfstandigheid hoort volledige invloed op het financieel beleid van elk van de

gemeenten. Goirle, Hilvarenbeek en Oisterwijk zijn elk financieel onafhankelijk van elkaar en

blijven dat ook binnen ons samenwerkingsverband.

Dienstverlening op maat en dicht bij onze inwoners

Onze gemeenten willen hun dorpse identiteit behouden en versterken. Wij organiseren daarom

onze dienstverlening zoveel mogelijk op maat en dicht bij onze inwoners. De bereikbaarheid

en beschikbaarheid van de dienstverlening in onze gemeenten blijft gegarandeerd.

Benutten van de kracht van onze samenleving

Onze inwoners zijn zelfredzaam en betrokken. Sociale netwerken zijn sterk en

maatschappelijke initiatieven veelvuldig. Onze inwoners werken samen en nemen

verantwoordelijkheid. Het hechte karakter van onze kernen is een kracht. Ook vanuit onze

samenwerking willen we in alle gevallen inzetten op het benutten en ondersteunen van die

kracht.

10 KADER VOOR INTERGEMEENTELIJKE SAMENWERKING Goirle, Hilvarenbeek en Oisterwijk

Verwijzingen

Voor de individuele raadskaders met bijhorende omgevingsanalyses die elk van de gemeenteraden

eerder vaststelde, verwijzen wij naar:

 Raadsbesluit visie op samenwerking. Goirle, 30 oktober 2012.

 Addendum raadsbesluit visie samenwerking. Goirle, 29 januari 2013.

 Raadsbesluit “regionale samenwerking”, met als bijlage “Kaders voor samenwerking,

september 2012”. Hilvarenbeek 27 september 2012.

 Nota uitgangspunten intergemeentelijke samenwerking. Oisterwijk 2013.

Voor de toekomstvisies die elk van de drie gemeenteraden eerder vaststelde, verwijzen wij naar:

 Thuis in Goirle: groen, sociaal, ondernemend. Toekomstvisie gemeente Goirle 2020. Goirle,

2013.

 Toekomstvisie Hilvarenbeek 2030. Hilvarenbeek, 2011. www.hlvrnbk2030.nl

 Visie Oisterwijk 2030. Oisterwijk, 2011.

En voor correspondentie over en weer over dit thema met de Gedeputeerde Staten van Noord-Brabant

verwijzen wij naar:

 Brief GS 2 juli 2013, eerste reactie op het rapport "Veerkrachtig bestuur".

 Gezamenlijke reactie Goirle-Hilvarenbeek-Oisterwijk aan GS d.d. 8 oktober 2013.

 Brief GS 10 december 2013, (Veer)Krachtig Bestuur in Brabant als opmaat naar een Krachtig

Brabant.

 Brief GS 26 maart 2014: (Veer)Krachtig Bestuur in Brabant.

 Gezamenlijke reactie Goirle-Hilvarenbeek-Oisterwijk aan GS d.d. 8 juli 2014.

 Brief GS 22 september 2014, Visie (Veer)Krachtig Bestuur + visiedocument "Leiderschap en

dienstbaarheid: Samen op weg naar een (Veer)Krachtig Bestuur voor Brabant”.

Tot slot nemen we hierna in de bijlage het volgende document op:

 “Onze blik op de toekomst. Een schets van de opgaven, ambities en waarden die wij delen”.

Goirle, Hilvarenbeek en Oisterwijk, oktober 2014.

BIJLAGE

Onze blik op de toekomst. Een schets van de opgaven, ambities en waarden die wij delen”.

Goirle, Hilvarenbeek en Oisterwijk, oktober 2014.

Nb. de inhoud van deze bijlage heeft geen formele status. De schets is bedoeld ter inspiratie en

is daarmee als zodanig wellicht bruikbaar in het vervolgtraject.

ONZE BLIK OP DE TOEKOMST

Een schets van de opgaven, ambities en waarden die wij delen.

DE GEMEENTEN GOIRLE, HILVARENBEEK EN OISTERWIJK

Oktober 2014

Gedeelde opgaven

“Welke trends en ontwikkelingen gaan impact hebben op onze organisaties?”

De komende vijf jaar zullen onderstaande ontwikkelingen2 in toenemende mate hun weerslag
hebben op elk van onze organisaties:

 Politieke verschuivingen: lokale overheden krijgen meer taken.

 Hand op de knip: minder inkomsten, hogere uitgaven, versobering collectieve voorzieningen.

 Doe het zelf: meer burger(initiatief), minder overheid.

 Regionale netwerken: meer samenwerking in en binnen regio’s en tussen gemeenten.

 Versnipperingen: meer diversiteit in het politiek landschap .

 Connectiviteit: meer verbonden en mondigere burgers, meer transparantie van informatie.

 Op maat: ieder mens is uniek, flexibilisering van het aanbod.

 Digitale burger: digitalisering dienstverlening en meer persoonlijk dataverkeer, Big Data.

Daarnaast zijn voor onze (dorps)gemeenten de volgende demografische en geografische trends
relevant:

 Groen en zilver: minder jongeren en meer senioren, toename zorgbehoeften3.

 Kleinere huishoudens: meer alleenstaanden en nieuwe woonvormen.

 Veranderende arbeidsmarkt: minder vacatures en meer flexibel werken, stijgende werkloosheid.

 Herbestemming: leegstand van bedrijventerreinen, boerderijen, kerken, accommodaties, akkers.

 Duurzaam: meer aandacht voor ‘groen’, duurzaam en voor welness en wellbeing in brede zin.

De overheid moet meer “loslaten” en overlaten aan de burgers, die op hun beurt mondiger worden

en meer initiatief tonen. Tegelijkertijd krijgt de lokale overheid er steeds meer (uitvoerings)taken bij.

De spanning tussen loslaten aan de ene kant, en meer uitvoeren aan de andere kant vraagt om een

behoorlijke mate van flexibiliteit. De omvang van de uitvoeringstaken roept om meer

intergemeentelijke en regionale samenwerking om deze taken aan te kunnen. Daarbij is er sprake

2
 Lees verder in: Trends en ontwikkelingen voor de gemeente van de toekomst. Ministerie van Binnenlandse Zaken en

Koninkrijksrelaties, 28 mei 2014.
3
 Onze gemeenten zijn noch krimp- noch groeigemeenten. Alleen Oisterwijk krijgt op de langere termijn enigszins met

krimp te maken.

van steeds minder inkomsten, wat roept om efficiency. Efficiency die enkel bereikt kan worden door

meer professionaliteit, daarbij meevarend op de verdergaande digitalisering en connectiviteit.

Professionaliteit helpt ons een balans te vinden tussen versnipperde belangen, keuzes maken in de

uitvoering, aanbod flexibiliseren, digitale dienstverlening verder te ontwikkelen en onze

transparantie richting burgers te vergroten.

De opgave die elk van drie onze organisaties tegenmoet zien is voldoen aan juist deze drie eisen:

flexibiliteit, efficiëntie , professionaliteit, connectiviteit en klantvriendelijkheid.

Gedeelde ambities

“Welke gedeelde ambities hebben wij voor de
toekomst van onze gemeenten?”

Ruimtelijk

 Kwaliteit, diversiteit en duurzaamheid van onze weldadige groene rijkdom zijn geborgd en

verder versterkt. Wij zijn zuinig en trots op ons groen. Van vruchtbare bossen tot geurende

heide , van heldere beken tot houtwallen vol klein gespuis. Stuk voor stuk zijn dit voor ons

kostbare juwelen. Groen is een onlosmakelijk deel van onze identiteit.

 Wij blijven landelijke gemeenten waar rust en ruimte de norm zijn. In het buitengebied

zorgen we voor goed onderhouden wegen en paden en voor mooie wandel- en fietsroutes.

Voor de agrarische, toeristische en recreatieve sector is kleinschaligheid het credo.

 Wij staan voor duurzaamheid en dragen zorg voor de volgende generatie. We

ontwikkelen ons bewustzijn en dat van onze inwoners.

Sociaal

 Onze gemeenten bestaan uit aantrekkelijke kernen met een dorps karakter en elk hun

eigen identiteit. Inwoners voelen zich thuis. De “ons kent ons” mentaliteit gaat hand in hand

met hartelijkheid en een uitgestoken hand. Er is ruimte voor diversiteit.

 Binnen onze kernen zijn voldoende kleinschalige voorzieningen van hoge kwaliteit. Deze

dragen bij aan de sociale samenhang en aan de zorg voor de meest kwetsbaren.

 Onze inwoners zijn zelfredzaam en betrokken. Sociale netwerken zijn sterk en

maatschappelijke initiatieven veelvuldig. Onze inwoners werken samen en nemen

verantwoordelijkheid. Het hechte karakter van onze kernen is een kracht

Cultureel

 Sport en cultuur staan hoog in het vaandel. We kennen een bloeiend verenigingsleven, we

behouden onze monumentale kwaliteiten en zijn trots op ons rijk verleden. We koesteren fraaie

bouwsels, heimelijke steegjes, muzikale evenementen, openluchtvoorstellingen, tradities,

uitingen van kunst, theater, talent en grootse sportprestaties. Dat is wie wij zijn.

Economisch

 We zijn bedrijvig en behouden een hoog niveau recreatieve voorzieningen en winkels.

Hiermee blijven we aantrekkelijk en behouden we ons positief imago. Samenwerking staat

daarbij hoog in het vaandel, zowel lokaal als in de regio.

Lokale accenten

“Welke lokale accenten bestaan er, bovenop de ambities die wij met elkaar delen?’

 Regie, intelligent en zakelijk

- Hoge mate van zelfredzaamheid en eigen verantwoordelijkheid
- Vestigingsplaats voor jonge gezinnen

- Thuis zijn, woonwijk
- Dynamisch, levendig en sociaal
- Actief verenigingsleven
- Winkel, recreatie en toerisme als bron van inkomsten

Organisatie: “Elkaar kennen, kundigheid tonen, bereikbare, lerende, extern gerichte organisatie”

 Nabuurschap, actief levend

- Van boerendorp naar tuindersdorp

- Kleinschaligheid en herbestemming

- Flanerende burgerij, terrasjes en galerietjes, genieten
- Gesloten, hecht en hartelijk

- Hart voor de schone kunsten

- Dagtoerisme

Organisatie: “Elkaar nodig hebben, samenwerken, maatwerk, klantvriendelijk, slagvaardig”

 Uniciteit, vrij en dynamisch

- Diversiteit aan landschappen en natuurwaarden
- Diversiteit in kernen en inwoners, kansen voor iedereen
- Vitaal, persoonlijk en kleurrijk.
- Regionaal verbonden, bovenlokale uitstraling
- Economisch gezond, leren, werken en recreëren
- Ruimte voor ondernemen, kansen benutten

Organisatie: “Elkaar ruimte bieden, servicegericht, dienend en stimulerend”

Gedeelde waarden

“Welke waarden koesteren wij alle drie wij bij het realiseren van onze ambities en het hoofd
bieden aan onze opgaven voor de toekomst? “

1. Kwaliteit,
2. Samen sterk,
3. Eigen kracht,
4. Duurzaam, en
5. Bedrijvig

“Onze blik op de toekomst” is gedestilleerd uit de drie lokale toekomstvisies, namelijk:

 “Thuis in Goirle: groen, sociaal en ondernemend. Toekomstvisie gemeente Goirle
 2020”. Gemeente Goirle, augustus 2013.

 www.hilvarenbeek2030.nl, online sinds 2012.

 “Visie op Oisterwijk in 2030”. Gemeente Oisterwijk, juni 2011.

Goirle, Hilvarenbeek en Oisterwijk

Oktober 2014

http://www.hilvarenbeek2030.nl/

