

Perspectiefnota 2016

Inhoudsopgave

Inhoudsopgave	2
“Koers houden in een dynamische omgeving”	4
Trends en ontwikkelingen.....	6
Ontwikkelingen op macroniveau- aanpak op microniveau.....	6
Ruimtelijk-economisch domein.....	6
Sociaal-maatschappelijk domein.....	7
Domein van de dienstverlening	8
Financieel perspectief	9
Nieuw beleid	10
Kernvoorstellen.....	10
Structurele bijdrage MRA.....	10
Mobiliteitsfonds IJmond	11
Impuls ruimtelijke plannen	11
Transitie Sociaal Domein: De koers voor 2017 en verder.....	11
Benodigde financiële ruimte.....	13
Advies college.....	13
De IJRB zorgt voor veilige stranden	13
Sail 2020	14
Verhuis- en gevefonds	14
Verduurzamen gemeentelijk vastgoed	15
Rennen door de Velsertunnel	15
Benodigde financiële ruimte.....	16
Overige voorstellen.....	16
Uitbreiding buurtsportcoaches	16
Winkelloods.....	17
Nieuwe wet: Omgevingswet.....	17
Verduurzaming bedrijfsterreinen (GreenBiz).....	18
Onderzoek grondstofstromen	18
Landschapsbeleidsplan	19
Precariobelasting	19
Benodigde financiële ruimte.....	20
Beleidsontwikkelingen	20
Aanpassing Pontplein Velsen-Zuid.....	20
Skaeve Huse.....	20
Verlaging omslagrente	20
Bedrijveninvesteringszone	21

Recapitulatie voorstellen nieuw beleid	21
Lokale heffingen	22
Vergelijking gemeentelijke lasten in 2016	22
Ontwikkeling gemeentelijke lasten in 2017	22
Autonome ontwikkelingen	24
Algemene Uitkering	24
Algemene autonome ontwikkelingen.....	25
Autonome ontwikkelingen op programma's	26
Achterblijvende huren gemeentelijk vastgoed	29
Nog niet gekwantificeerde ontwikkelingen	31
Meerjarenperspectief.....	33
Wijzigingen Begroting 2017	35
Vernieuwing Nieuwe regelgeving	35
Ontschotting Sociaal Domein	36

“Koers houden in een dynamische omgeving”

Nu de eerste helft van de bestuursperiode er op zit, maken we de stand van zaken op. Hoe liggen we op koers? Welke ambities uit ons coalitieprogramma zijn al gerealiseerd? Wat moeten we bijsturen, op basis van de veranderingen in onze omgeving? De dynamiek van de omgeving, gecombineerd met de ambities van dit college resulteert in de voorliggende perspectiefnota, waarmee we kijken naar 2017 en verder en constateren we dat we goed op koers liggen om samen verder te bouwen aan Velsen.

Stabiele inhoudelijke lijn

Als college en raad gaan we elk jaar in gesprek over de perspectiefnota, nieuw beleid en autonome ontwikkelingen. Daarbij staan de meerjarige plannen zoals verwoord in de visie op Velsen, de strategische agenda en het coalitieakkoord voor ons als college centraal. Het nieuw beleid dat we voorstellen in deze perspectiefnota is eerste en vooral een voortzetting van die ingezette lijn. Met die ambitie bouwen we verder aan waar we al mee bezig zijn.

Faciliteren van initiatieven voor stedelijke ontwikkeling

We presenteren vier kernvoorstellen die essentieel zijn om de ingezette lijn door te zetten. Eén daarvan is het verder bouwen aan de “gaten” in IJmuiden. Een belangrijke prioriteit waar ook de economische opgang ons nu in de kaart speelt. Door maximaal in te zetten op het faciliteren van initiatieven voor ontwikkeling (onder andere door het ondersteunen bij het maken van plannen en het verlenen van vergunningen), komen we tot zoveel mogelijk kwalitatief goede bouwprojecten.

Doorontwikkeling samenwerking sociaal domein

Een tweede kernvoorstel gaat over de transformatie van het sociaal domein. Daar is “samen verder bouwen” bij uitstek van toepassing. Met vele partners hebben we de afgelopen periode een hele grote verandering doorgemaakt. Verder bouwen aan deze structuur, samen met de vele partners die hier in een rol spelen, is onze ambitie. Daarbij is “innovatie” een begrip dat ook in dit domein belangrijk is. Het betekent constant openstaan voor nieuwe, betere methodes die de sociale samenhang verder bevorderen.

Velsen in de regio

Verstevigen positie in Metropoolregio Amsterdam

Het derde kernvoorstel gaat over onze positie in de Metropoolregio Amsterdam (MRA). Gestaag hebben we de afgelopen jaren gewerkt aan het verbeteren van de positie van Velsen in de regio. Dat heeft geresulteerd in het feit dat Velsen, en de IJmond, een betrouwbare en zelfbewuste partner is geworden in de MRA en één van de voorstanders van een intensievere MRA samenwerking. Deze positieve aandacht betekent dat Velsen en de IJmond steeds meer op de kaart komt te staan, en dat zorgt voor toekenning van gelden (zoals budgetten voor Techport en techniekpact) en toename aan gewicht in investeringstrajecten (actueel is de MIRT verkenning Amsterdam Noordwest). De MRA samenwerking gaat een volgende fase in waarbij vrijblijvend meedoen niet meer aan de orde is. Velsen levert graag de gevraagde financiële bijdrage om de samenwerking in de MRA verder te verstevigen en om nog beter te kunnen profiteren van de MRA samenwerking door de middelen te hebben om deel te nemen aan samenwerkingsprojecten.

Investeren in IJmondsamenwerking: mobiliteitsfonds

Uitgangspunt voor onze regionale samenwerking is en blijft de IJmond. Ons vierde kernvoorstel is bij uitstek een product van die intensieve samenwerking. We zijn er trots op dat we onze uitdagingen op het gebied van mobiliteit gezamenlijk aan kunnen gaan door de oprichting van een mobiliteitsfonds met bijbehorend uitvoeringsprogramma.

Financieel sluitend en met ambitie

Een meerjarig financieel sluitende aanpak waarmee we recht doen aan onze ambities uit de visie op Velsen en het coalitieakkoord, de veranderingen in het sociaal domein en onze positie in de regio, dat is waar we met deze perspectiefnota op in zetten. We stellen als college daarbij voor het incidentele tekort voor het jaar 2017 op te vangen door een eenmalige beroep op de algemene reserve, die door gedegen financieel beleid ruim voldoende gevuld is om dit soort incidentele tekorten op te vangen.

Ook wordt in deze perspectiefnota invulling gegeven aan onze ambitie om in deze bestuursperiode de lokale lasten voor de inwoners terug te brengen. Het tarief voor de afvalstoffenheffing wordt omlaag gebracht en het tarief voor de rioolheffing zal de komende jaren minder stijgen dan eerder was voorzien.

We zetten onze voorgenomen inhoudelijke lijn door, bewust van trends en ontwikkelingen én van het feit dat we het niet alleen kunnen. Onze partners spelen wederom een essentiële rol om een economisch vitaal en een sociaal sterk Velsen te realiseren.

Trends en ontwikkelingen

Ontwikkelingen op macroniveau- aanpak op microniveau

De gemeente Velsen vindt het belangrijk een stabiele inhoudelijke beleidslijn te volgen. Op die manier kan er gebouwd worden aan ambities en weten partners en inwoners op welk beleid zij kunnen rekenen. Tegelijkertijd verandert de wereld om ons heen constant en biedt dit kansen waarop de gemeente in zou kunnen spelen, dan wel ontwikkelingen waar rekening mee dient te worden gehouden. Deze trends en ontwikkelingen spelen zich veelal af op macro niveau en lijken daardoor soms ver van ons “Velsense bed”. Niettemin zijn deze ontwikkelingen belangrijk voor ons beleid op micro niveau en om te bepalen welke samenwerking of allianties op meso niveau nodig zijn. Die samenwerking op meso niveau, de schaal van de regio, wordt steeds belangrijker om in te spelen op grote ruimtelijk-economische uitdagingen. Tegelijkertijd blijft de menselijke maat, het wijkniveau, in vooral het sociaal domein het uitgangspunt.

In dit hoofdstuk proberen we trends en ontwikkelingen te duiden die belangrijk zijn voor de gemeente Velsen en waar we de komende jaren op willen inspelen. Deze ontwikkelingen zijn nog niet allemaal vertaald in concrete beleidsvoorstellen in deze perspectiefnota. Soms is een ontwikkeling nog dermate vers dat er (nog) geen adequaat beleid op is. Toch denken we dat het belangrijk is deze ontwikkelingen waar te nemen en, zonder volledig te kunnen zijn, te duiden, als context van deze perspectiefnota en als voeding voor de discussie, bijvoorbeeld over hoe we de ambities uit de visie op Velsen kunnen realiseren.

Ruimtelijk-economisch domein

Offshore wind

Twee belangrijke macro ontwikkelingen lijken een herwaardering voor onze regio IJmond te betekenen: ontwikkelingen in de offshore wind en het ontstaan van “smart industry”. Als gevolg van internationale klimaatafspraken wil Nederland in 2020 14% duurzame energie produceren. Een belangrijk aandeel moet komen van nieuwe windparken op zee, onder andere ter hoogte van IJmuiden. In het Noordzeekanaalgebied is een cluster rondom offshore wind (productie, aanleg, onderhoud) ontstaan en daarom heeft de gemeente Velsen al eerder besloten offshore wind te benoemen als één van haar impulsprojecten. We zitten daarmee al bovenop deze ontwikkeling, en voelen tegelijkertijd dat dit de komende tijd een nog belangrijkere rol gaat spelen waarin we een strategisch belangrijke positie innemen.

Smart industry

De opkomst van “smart industry” betekent een herwaardering van de maakindustrie. Met het stimuleren van ‘smart industry’ kan de Nederlandse industrie versterkt worden door maximaal gebruik te maken van de nieuwste informatie en technologische ontwikkelingen zodat deze efficiënter, flexibeler, kwalitatief beter en tailor made kan produceren. Een ontwikkeling waar in de IJmond al volop mee wordt gewerkt. De vraag is hoe we als IJmond dé technologische regio van de toekomst kunnen zijn én blijven. En hoe we optimaal bedrijfsleven en onderwijs kunnen faciliteren om voorop te lopen in deze ontwikkeling. Techport kan hier als verbindend initiatief een belangrijke rol in spelen. Breder gaat het niet alleen om toepassingen in de industrie, maar ook bijvoorbeeld in de zorg.

Circulaire economie

Circulaire economie is een ontwikkeling waar de MRA momenteel in voorop loopt. Door grondstoffen en producten opnieuw te gebruiken en waardevermindering te minimaliseren ontstaat een nieuw economisch systeem. Binnen de MRA zijn verschillende initiatieven om door samenwerking met verschillende partijen in de keten hergebruik te maximaliseren. De gemeente Velsen wil onderzoeken hoe IJmondiale partijen gefaciliteerd kunnen worden om te profiteren van dit nieuwe economisch model.

Westas luchthaven-zeehaven

Zowel Offshore wind, smart industry en circulaire economie is wat betreft de IJmond het Noordzeekanaalgebied het brandpunt. In de bredere regio van de MRA zien we dat de (west)as van luchthaven-zeehaven aandacht krijgt en aan belang wint. IJmond is continue bezig om zich goed te positioneren, en zoekt daarbij naar verdere samenwerking met de (logistieke) partners in onze regio.

Detailhandel en centrumontwikkeling

Door economische, technologische en maatschappelijke ontwikkelingen verkeert de detailhandelssector in een crisis. Duurzame transitie is noodzakelijk en gewenst. Deze ontwikkelingen hebben een belangrijke rol gespeeld in de IJmondiale detailhandelsvisie, die in 2016 is vastgesteld. Daarmee spelen we in op deze ontwikkeling en is het tegelijkertijd nog een belangrijk speerpunt dat aandacht zal blijven behoeven. De ontwikkelingen op dit terrein gaan snel (denk aan “clicks and bricks”, eten als het nieuwe winkelen, beleving centraal, pop-up stores etc.). Om de regio aantrekkelijk en vitaal te houden moet op microniveau kansen worden gezocht door in te spelen op de ontwikkelingen op macroniveau, in plaats van er tegen te vechten. Dat vergt een constante alertheid, samenwerking en zoeken naar kansen (denk bijvoorbeeld aan interessant IJmuiden, ontwikkeling van het havenkwartier, en citymarketing).

Sociaal-maatschappelijk domein

Sociaal Domein - de centrale opgave

Gemeenten staan voor een veranderopgave in het sociaal domein. In 2015 hebben zij nieuwe taken gekregen op het gebied van begeleiding, participatie en jeugdhulp. Deze decentralisaties beogen dat gemeenten hun inwoners meer maatwerk kunnen bieden doordat zij daar dichterbij staan dan de rijksoverheid en de provincie.

Gemeenten moeten de kwaliteit van leven, de gezondheid en het welbevinden van de inwoners bevorderen. Tegelijkertijd staan zij voor de taak om kosten in de hand te houden, omdat er fors op de gedecentraliseerde budgetten is gekort. Velsen legt de prioriteit bij het integraal samenwerken in de regio. Dit betekent dat de veranderopgaven in het sociaal domein met de IJmondgemeenten gezamenlijk worden opgepakt. Ze zijn, als startpunt voor gesprek, uiteengezet in de Regionale transformatieagenda: ‘Van controle naar zelforganisatie’ (2016).

Een aantal ontwikkelingen en trends – zowel landelijk als lokaal – heeft invloed op de transformatie.

Vergrijzing en kleinere huishoudens

De samenstelling van de bevolking verandert. De vergrijzing neemt toe; in Velsen stijgt het aantal ouderen in ieder geval tot 2026. Daarnaast ontstaan er steeds kleinere huishoudens; het kinderaantal krimpt en mensen worden steeds ouder. Steeds meer mensen blijven langer zelfstandig thuis wonen. De culturele diversiteit neemt toe door arbeidsmigratie en de komst van vluchtelingen. Deze ontwikkelingen hebben effect op bijvoorbeeld zorg en zorgen voor een kleinere beroepsbevolking. In de IJmond is de verwachting dat mede hierdoor een tekort aan technisch geschoold personeel ontstaat.

E-health

Er komen steeds meer digitale vormen van ondersteuning.

Kwetsbare mensen aan het werk

Kwetsbare mensen komen soms moeilijker (weer) aan het werk door bijvoorbeeld technologische veranderingen en de vraag naar hoger opgeleiden. In Velsen gaat het op dit moment om 700 mensen die een lange afstand tot de arbeidsmarkt hebben. Speerpunt van Velsen is actueel arbeidsmarktbeleid dat deze vraagstukken adresseert. Een mogelijke bijdrage om mensen aan het werk te krijgen kan liggen in een verdere flexibilisering van de arbeidsmarkt, waardoor er voor ondernemers minder risico's zijn bij het aannemen van personeel.

Preventie als speerpunt

In de zorg en jeugdhulp wordt preventie steeds belangrijker, waardoor uiteindelijk de specialistische (jeugd)hulp afneemt. Speerpunt van Velsen is de doorontwikkeling van de wijkgerichte werkwijze waarbij de zorg en jeugdhulp vroegtijdig en dichtbij worden ingezet.

Domein van de dienstverlening

In de samenleving ontstaan andere wensen over wat de overheid zou moeten betekenen voor haar burgers, zoals bijvoorbeeld een hoge kwaliteit van (flexibele) dienstverlening, weinig administratie, veel vrijheid om initiatieven te ontplooiën, digitale communicatie en meer eigen regie. Dit is geen nieuwe ontwikkeling, want al enkele jaren spelen we hier op in door bijvoorbeeld de transformatie in het sociaal domein. Toch is onze verwachting dat deze trend zich de komende jaren nog verder zal ontwikkelen en dat we als gemeente Velsen ons moeten blijven afvragen wat de inwoner van ons verwacht en hoe wij het beste onze rol als overheid kunnen vervullen. Dat gaat bijvoorbeeld om de ruimte geven aan zelforganisatie, om slimmer (via social media) te weten wat er speelt in een wijk, om het eenvoudiger maken van regels en procedures.

Transformatie omgevingswet

De nieuwe omgevingswet is daar een belangrijk en ingrijpend voorbeeld van. Velsen werkt hard aan de invoering van de wet, die als uitgangspunt heeft:

- de verschillende plannen voor ruimtelijke ordening, milieu en natuur beter op elkaar afstemmen;
- duurzame projecten (zoals windmolenparken) stimuleren;
- gemeenten, provincies en waterschappen meer ruimte geven om hun omgevingsbeleid af te stemmen op hun eigen behoeften en doelstellingen.

Verder biedt de wet meer ruimte voor particuliere ideeën en initiatieven. Dit komt doordat er meer algemene regels gelden, in plaats van gedetailleerde vergunningen. Het doel staat voorop en niet het middel om er te komen. En de houding bij het beoordelen van initiatieven is 'ja mits' in plaats van 'nee tenzij'. Zo ontstaat ruimte voor bijvoorbeeld bedrijven en organisaties om met ideeën te komen.

Rol van de overheid

De gemeente Velsen wil nog verder inspelen op deze ontwikkelingen door in partnerschap met inwoners, bedrijven en instellingen te werken aan een mooier en beter Velsen. Focussen op de menselijke maat, ruimte geven aan initiatieven, social media inzetten en in plaats van meer controleren, meer werken op basis van vertrouwen. Kortom; de cultuurverandering over de rol van de overheid doorzetten.

Financieel perspectief

Uitgangspunt voor het opstellen van de Perspectiefnota is dat de financiën van Velsen in evenwicht zijn en een sluitend meerjarenperspectief heeft. Het meerjarenperspectief is geactualiseerd met de autonome en dus onvermijdelijke ontwikkelingen.

Meerjaren perspectief

De meest in het oogspringende ontwikkelingen komen voort uit ontwikkelingen vanuit het Rijk, de Algemene Uitkering en aanpassing BBV-regelgeving en het resultaat van de CAO-onderhandeling. Dit heeft als resultaat een positief meerjarenperspectief vanaf het jaar 2018. Het jaar 2017 laat een negatief begrotingssaldo zien. Gezien het incidentele karakter wordt voorgesteld dit tekort te dekken uit de Algemene Reserve. Deze reserve is toereikend, de huidige classificatie van het weerstandsvermogen is 'uitstekend' en ligt ver boven de door de Raad aangegeven norm van 'ruim voldoende'. In het hoofdstuk Meerjarenperspectief is het verloop van dit perspectief opgenomen.

Lokale heffingen

In het coalitieakkoord staat de ambitie opgenomen om in deze bestuursperiode de belastingdruk voor de inwoners terug te brengen. Ook in deze Perspectiefnota wordt daar invulling aan gegeven, de OZB wordt geïndexeerd en het tarief van de afvalstoffenheffing wordt omlaag gebracht. Daarnaast heeft de actualisatie van het rioleringsplan als resultaat dat het tarief van de rioolheffing de komende jaren minder zal stijgen. In de belastingvoorstellen 2017 wordt dit verder uitgewerkt en zal het tarief voor de afvalstoffenheffing dalen.

Nieuw beleid

De geschetste ontwikkelingen en invloeden uit de omgeving zijn van invloed op de gemeente Velsen en de wijze waarop invulling wordt gegeven aan de ambities van Velsen; het collegeprogramma en de Visie op Velsen. Deze dynamiek van de omgeving en ambities van het college zijn leidend geweest in de keuzes voor de nieuwe beleidsimpulsen in deze perspectiefnota. Deze zijn gericht op het versterken van de sociale en fysieke infrastructuur van Velsen. Om dit te kunnen realiseren is samenwerking in de regio van belang.

In dit hoofdstuk zijn alle voorstellen nieuw beleid opgenomen. De voorstellen zijn in volgorde van prioriteit geplaatst en ingedeeld drie categorieën: kernvoorstellen, 'Advies college' en 'Overige voorstellen'. Het al dan niet opnemen van de voorstellen in de Begroting 2017 is afhankelijk van het meerjarenperspectief.

Een viertal voorstellen zijn aangemerkt als 'kernvoorstel'. Deze voorstellen dragen zodanig bij aan het realiseren van de ambities dat het college deze voorstellen wil realiseren. Ook als het meerjarenperspectief, na verwerking van de meicirculaire, een negatieve uitkomst heeft. De categorie 'Advies college' is passend binnen het geactualiseerde meerjarenperspectief. Voor deze categorie wordt voorgesteld deze op te nemen in de Begroting 2017. In de categorie 'Overige voorstellen' zijn voorstellen opgenomen die neutraal aan de raad worden voorgelegd. Op deze wijze kan de raad zijn eigen afweging maken en (eventueel) de prioritering van de voorstellen wijzigen.

Kernvoorstellen

Om de gewenste versterking van de sociale en fysieke infrastructuur te realiseren zijn een viertal voorstellen nieuw beleid aangemerkt als kernvoorstel:

- Structurele bijdrage MRA;
- Mobiliteitsfonds IJmond;
- Impuls ruimtelijke plannen;
- Transitie Sociaal Domein.

Deze voorstellen worden in deze paragraaf toegelicht. Het college vindt deze versterking zodanig van belang dat zij voorstelt deze ongeacht de uitkomst van de meicirculaire 2016 te realiseren.

Structurele bijdrage MRA

Velsen begrijpt dat zij een actieve en betrouwbare rol moet spelen in de regio, juist om doelen te realiseren voor de inwoners en bedrijven in Velsen en de IJmond. De Metropoolregio Amsterdam (MRA) is een belangrijk regionaal samenwerkingsverband waar Velsen en de IJmond inmiddels een behoorlijke positie hebben verworven. De MRA-samenwerking is in een overgang naar een volgende fase.

Om de samenwerking in de MRA meer transparant te maken, wordt momenteel een convenant opgesteld. De bedoeling is dat dit per 1 januari 2017 in werking zal treden. De MRA-deelnamebijdrage wordt dan geüniformeerd naar € 1,00 a € 1,50 per inwoner. Wil Velsen daarnaast een serieuze partner zijn binnen de MRA, dan zal ze actiever moeten participeren dan nu het geval is. Dat betekent dat de ambtelijke capaciteit beschikbaar moet worden gesteld en dat voor gremia waar een additionele bijdrage wordt gevraagd deze bijdrage kan worden geleverd (€ 25.000). Voorgesteld wordt om het budget voor de MRA structureel met € 130.000 te verhogen.

Mobiliteitsfonds IJmond

Velsen werkt met Beverwijk, Heemskerk en Uitgeest nauw samen om de regio IJmond bereikbaar en prettig leefbaar te houden. Daartoe hebben deze vier gemeenten in 2014 de Regionale mobiliteitsvisie IJmond vastgesteld. Het is een agenda voor regionale infrastructurele projecten en mobiliteitsmaatregelen in de IJmond. In 2015 zijn de contouren van de benodigde vervolgstappen uitgewerkt: een uitvoeringsprogramma, de financieringsvorm en de samenwerkingsvorm. In de IJmondcommissie van februari 2016 zijn de contouren besproken en is afgesproken om een definitief voorstel uit te werken.

Voor de uitwerking wordt toegewerkt naar de vorming van een mobiliteitsfonds, waarmee de (mede)financiering van regionale projecten mogelijk wordt gemaakt. Daarbij wordt ingezet op een gezamenlijke jaarlijkse inleg van € 450.000, met een verdeelsleutel over de gemeenten op basis van inwonertal en arbeidsplaatsen. Voor Velsen zou dit een jaarlijkse bijdrage van € 195.000 betekenen. De beoogde looptijd van het fonds is 15 jaar (2017-2031).

Impuls ruimtelijke plannen

De gemeente wil flexibel in kunnen spelen op het toenemend aantal bouwinitiatieven vanuit de markt en tegelijkertijd de gemeentelijke woningbouwopgave versnellen. Zo kan Velsen de kansen voor het verbeteren van de leef- en woonkwaliteit in de gemeente nog beter benutten. Het versneld inspelen op de dynamiek in de markt levert een belangrijke bijdrage aan de Visie op Velsen, het coalitieakkoord, de nieuwe structuurvisie en de gemeentelijke woningbouwopgave. Voor de (her)ontwikkeling van deze locaties is adequate ambtelijke inzet nodig.

Sneller op twee fronten

Het doel is om sneller meer projecten op te pakken en de doorlooptijd van projecten te verkorten. Het resultaat is de (her)ontwikkeling van een aantal projecten te versnellen. Ook de mogelijkheid tot het toepassen van kleinschalig ondernemerschap wordt daarbij meegenomen.

Velsen breidt de personele capaciteit tijdelijk uit om aan de toegenomen vraag te voldoen, waarbij de continuïteit van de lopende en al geplande ruimtelijke projecten is geborgd. Ook vanwege de onzekerheden van de markt is het wenselijk deze tijdelijke uitbreiding flexibel in te zetten. De uitbreiding van de personele capaciteit kost € 150.000 per jaar voor een periode van 3 jaar. Het gaat hier om voorfinanciering. Hiertegenover staan inkomsten, voor 2018 worden deze geschat op € 50.000.

Transitie Sociaal Domein: De koers voor 2017 en verder

De IJmondgemeenten werken samen in het sociaal domein. Er is een regionale transformatieagenda met vier doelen:

1. Versterken zelforganisatie van inwoners: kern van de transformatie!
2. Meer grip: aan welke knoppen kunnen we draaien?
3. Integrale toegang: knop voor invloed op volume en vernieuwing.
4. Samenhangende aanpak: ontschotting en investeren in preventie.

Het beeld voor de toekomst is dat inwoners niet langer klant of cliënt zijn, maar actief meedoen bij het zoeken naar oplossingen. Zij hebben de regie als het kan. Zorg, begeleiding naar (vrijwilligers)werk en jeugdhulp worden in samenhang geboden; de juiste ondersteuning wordt zo vroeg mogelijk, laagdrempelig en dichtbij ingezet.

Samenhangende aanpak

Dit vraagt van de gemeente ook samenhangend beleid, zowel binnen de verschillende beleidsdomeinen als daartussen. Velsen werkt toe naar één beleids- en financieel programma sociaal domein. Als eerste stap is het voorstel om de budgetten Wmo en Jeugdhulp te ontschotten, zowel voor 'oude' taken (zoals hulp bij het huishouden, preventieve jeugdhulp) als de 'nieuwe' taken (Wmo begeleiding, specialistische jeugdhulp). Door deze ontschotting kan Velsen flexibeler omgaan met de budgetten en sneller anticiperen op grote (toekomstige) ontwikkelingen.

De volgende activiteiten staan voor de komende jaren gepland:

- Preventieve voorzieningen worden versterkt, zoals het jongerenwerk, jeugdmaatschappelijk werk, sociale weerbaarheidstrainingen voor jongeren, buurtsport- en cultuurcoaches.
- Langer en meer zelfstandig wonen. Velsen zorgt voor de juiste randvoorwaarden op basis waarvan ouderen en kwetsbare groepen langer zelfstandig thuis kunnen wonen. Dit varieert van het stimuleren van levensloopbestendige woningen tot een geschikte woonomgeving waar mensen met bijvoorbeeld een rollator zich veilig kunnen verplaatsen. Daarnaast is een goed voorzieningenniveau essentieel. Voorbeelden zijn (ontmoetings)activiteiten en zorg dichtbij huis.
- De Regionale Nota Gezondheidsbeleid, opgesteld door de GGD, gaat uit van 'positieve gezondheid'. Belangrijke ambities zijn het verleiden van inwoners om gezondere keuzes te maken en het bijdragen aan een gezondere –fysieke en sociale- leefomgeving. Extra aandacht zal uitgaan naar het verkleinen van gezondheidsverschillen tussen hoog- en laagopgeleiden.
- Het wijkgerichte werken krijgt meer vorm door de doorontwikkeling van de sociale wijkteams en de inzet van het Centrum voor Jeugd en Gezin (CJG). Het project Gezond in de stad (GIDS) draagt bij aan een betere analyse van de wijk en aan gerichte, gezamenlijke acties.
- Inwoners van Velsen participeren zoveel mogelijk in de samenleving. Velsen creëert hiervoor een passend aanbod van dagbesteding, vrijwilligerswerk, beschut werk en begeleiding naar regulier werk. Hiermee worden de doelen van onderwijs, Participatiewet, jeugdhulp en Wmo verbonden.
- Problemen worden in een eerder stadium opgelost door nauwere samenwerking tussen sociale wijkteams, het consultatiebureau, het CJG, woningcorporaties, scholen, wijkagenten en de inwoners van de wijk. Voorbeeld is het vroeg signaleren van mensen met verward gedrag. Een ander voorbeeld is het versterken van de samenwerking met de huisartsen door de inzet van de praktijkondersteuners jeugd GGZ (geestelijke gezondheidszorg), die vroegtijdig lichte vormen van jeugdhulp GGZ bieden.
- Er komt meer samenhang in het aanbod van zorg, ondersteuning en jeugdhulp. Een voorbeeld hiervan is de aansluiting tussen jeugdhulp en de zorg aan volwassenen. Dit is vanuit andere wetgeving georganiseerd en gefinancierd. In 2017 wordt de specialistische jeugdhulp en Wmo begeleiding opnieuw aanbesteed. De samenhang in aanbod is hierin een speerpunt.
- Hetzelfde geldt voor het doelgroepenvervoer. Op het niveau van Zuid-Kennemerland en IJmond wordt voor een dekkend aanbod van vervoer gezorgd voor zowel Wmo- als leerlingenvervoer en jeugd GGZ-vervoer. Per 1 januari 2017 start het nieuwe systeem van doelgroepenvervoer. De verschillende vervoersstromen sluiten geleidelijk aan. Het doel is om minimaal de huidige kwaliteit van het vervoer te handhaven bij gelijkblijvende budgetten.

- Het aanbod van algemene en collectieve voorzieningen wordt uitgebreid; dit ontlast de individuele voorzieningen. Een voorbeeld is het faciliteren van een rolstoel- en scootmobiel *pool*. In een *pool* kunnen vraag en aanbod op elkaar worden afgestemd en efficiënt worden ingezet. Een dergelijke voorziening draagt bij aan laagdrempelige algemene, collectieve voorzieningen voor de inwoners.

De activiteiten worden (boven)regionaal of lokaal opgepakt en gefinancierd binnen het integrale budget voor het sociaal domein.

Benodigde financiële ruimte

Om de doelstelling van deze vier kernvoorstellen te kunnen realiseren zijn aanvullende middelen benodigd. De benodigde financiële ruimte staat hieronder weergegeven:

Kernvoorstellen	2017	2018	2019	2020
structurele bijdrage MRA	-130	-130	-130	-130
Mobiliteitsfonds (2017-2031)	-195	-195	-195	-195
Impuls ruimtelijke plannen	-150	-100	0	0
Transformatie Sociaal Domein (incl verbreden Wmo)	0	0	0	0
Totaal	-475	-425	-325	-325

Advies college

In deze paragraaf staan de voorstellen nieuw beleid opgenomen met hoge prioritering van het college. Deze voorstellen worden met een positief advies aan de Raad voorgelegd om deze als kader mee te nemen voor de Begroting 2017. Deze voorstellen passen in het geschetste meerjarenperspectief. Randvoorwaarde is dat de meicirculaire 2016 een positieve of neutrale uitwerking geeft voor het meerjarenperspectief.

De IJRB zorgt voor veilige stranden

Gemeente Velsen is (mede)verantwoordelijk voor de leefbaarheid en veiligheid in de gemeente, inclusief de stranden en de nabije kustwateren. De IJmuider Reddingsbrigade (IJRB) draagt bij aan de veiligheid op en aan de stranden. De organisatie draait (grotendeels) op vrijwilligers en is afhankelijk van de gemeentelijke bijdrage, sponsoring en giften. De IJRB ontvangt voor hun taak jaarlijks een bedrag van € 62.000 van gemeente Velsen. Dat is opgenomen in de meerjarenbegroting.

Meer geld nodig dan begroot

Om de dienstverlening en de veiligheid op en aan de stranden op een adequaat niveau te houden, is het nodig om het budget voor de IJRB aan te passen. In de voorgaande jaren is gebleken dat de IJRB meer geld nodig had dan was begroot voor de vervanging van voer- en vaartuigen, klein reddingsmateriaal, onderhoud en verzekeringen.

Resultaatafspraken

In 2016 gaan Velsen en de IJRB resultaatafspraken maken. Die afspraken gaan over de kwaliteit van dienstverlening en de investeringen die daarvoor nodig zijn in de komende jaren. Dit is een stap in de verdere professionalisering van de relatie tussen de gemeente en de IJRB.

Verwachte kosten in de komende jaren

De IJRB heeft bij de gemeente een investeringsplan ingediend voor de jaren 2017 tot en met 2020. Op basis daarvan is de verhoging voor 2017 berekend op € 15.000. Voor de jaren 2018 tot en met 2020 worden de bedragen op pro memorie (PM) gezet, in afwachting van de resultaatafspraken met de IJRB. De gemeente streeft naar een gelijkmatige verdeling van de bedragen over de jaren.

Sail 2020

Naar verwachting wordt in 2020 de 10^e editie van Sail Amsterdam gehouden. De tall ships komen in de dagen voor Sail Amsterdam binnen bij de havens van IJmuiden en Beverwijk. Daar komen veel bezoekers op af. Dit evenement zet IJmuiden sterk op de kaart als havenstad en als toegangspoort naar Amsterdam. Dat sluit goed aan op de Strategische Agenda van de gemeente waarin staat aangegeven dat evenementen goed ingezet kunnen worden om IJmuiden op de kaart te zetten en het profiel van IJmuiden te versterken. In voorgaande edities heeft de organisatie van het Havenfestival extra op Sail gespeeld door het Havenfestival te koppelen aan de Pre Sail.

Om de festiviteiten rondom Sail Amsterdam in goede banen te kunnen leiden en goed op dit grootschalige evenement in te kunnen spelen, wordt er een budget van € 160.000 opgenomen in de begroting. Het budget wordt ingezet voor de maatregelen die nodig zijn op het gebied van veiligheid, verkeer en inrichting rondom Sail In en Sail Out. Verder ontvangt de organisatie van Pre Sail een subsidie uit dit budget voor de organisatie van het evenement Pre Sail en om de ambitie 'profilering van Velsen/IJmuiden' te kunnen realiseren.

Verhuis- en gevelfonds

De detailhandel heeft het moeilijk, zowel landelijk als in de regio IJmond. Goed functionerende en aantrekkelijk winkelcentra zijn van belang om de ambities uit de toekomstvisie Kennisrijk Werken in Velsen te helpen realiseren. Een aantrekkelijk winkelcentrum draagt bij aan een gunstig vestigingsklimaat voor zowel (nieuwe) inwoners als (nieuwe) bedrijven. In de toekomstvisie van de gemeente staat aangegeven dat de Velsenaren het centrum van IJmuiden bezoeken voor meer dan de dagelijkse boodschappen.

In 2016 is de regionale detailhandelsvisie IJmond opgesteld. Daarin is het advies om de leegstand terug te dringen, winkelgebieden te concentreren en de locaties van lagere kwaliteit op te knappen. Een winkelfonds, dat bestaat uit een verhuis- en gevelfonds (zie hieronder), is daar een goed hulpmiddel voor. Het fonds wordt opengesteld voor een periode van vijf jaar, het benodigde budget is €250.000.

Winkelverhuizing

Velsen wil dat winkels zich meer gaan concentreren in kansrijke gebieden. Om dat te bevorderen, wil de gemeente een bijdrage geven aan winkels die willen verhuizen van kansarmere naar kansrijkere winkelgebieden. Het winkelfonds is ook bedoeld voor winkels die door een verhuizing binnen een kansrijk centrum zorgen voor meer concentratie.

Winkelgevels

Het winkelfonds kan ook worden gebruikt om winkeleigenaren met een subsidie te stimuleren om hun gevel op te knappen. De gemeente Velsen heeft daarbij een voorbeeldfunctie en verbetert ook de gevels van haar eigen winkelpanden. Het gevelfonds kan dus een rol spelen in het verbeteren van de betreffende winkellocatie.

Verduurzamen gemeentelijk vastgoed

De gemeente gaat haar gemeentelijk vastgoed verduurzamen binnen een periode van tien jaar, zodat voldaan wordt aan nieuwe regelgeving. In totaal betreft het zo'n 125 panden, waarvan ongeveer de helft in eigendom. Met ingang van 1 december 2015 is regelgeving op het gebied van energieprestaties voor gemeentelijk vastgoed van kracht¹. De nieuwe regels gaan aanzienlijk verder dan het huidige Activiteitenbesluit (Wet Milieubeheer). Met het uitvoeren van de energiebesparingsmaatregelen wordt de doelstelling om CO² te reduceren gerealiseerd en worden kosten bespaard.

Duurzaam onderhoud

Om de verduurzaming van het gemeentelijk vastgoed mogelijk te maken, wil Velsen onderzoek doen naar de noodzakelijke maatregelen en een Duurzaam Meerjarenonderhoudsplan opstellen (DMOP). De uitvoering van het DMOP voor de panden in eigendom start medio 2017 en heeft een doorlooptijd van tien jaar (2017-2027). Bij de start van de uit te voeren maatregelen wordt een nulmeting van het energieverbruik vastgesteld. Het dagelijks energieverbruik, gerelateerd aan de energiebesparingsmaatregelen, wordt gemonitord.

Pilot

In 2016 wordt gestart met het uitvoeren van een pilot voor sporthal Het Polderhuis. Verwacht wordt dat de pilot op korte termijn aanzienlijke energie- en kostenbesparingen oplevert. De pilot dient als goed voorbeeld en levert inzicht op in het haalbaar en efficiënt verduurzamen van al het gemeentelijk vastgoed.

De kosten voor het onderzoek en het DMOP bedragen € 100.000. De kosten worden verwerkt in een business case en terugverdiend in tien jaar. Een taakstellende besparing van de energiekosten is vanaf 2018 opgenomen (€ 10.000). Het voorstel sluit aan bij het streven van het college naar een duurzaam Velsen. Daarnaast draagt het bij aan het behalen van de doelstellingen van het Nationaal Energieakkoord en het klimaatakkoord van Parijs.

Rennen door de Velsertunnel

Velsen en Beverwijk gaan in 2017 een hardloop- en wandelevenement organiseren door de gerenoveerde Velsertunnel: de Velsertunnel Run. Dit eenmalige evenement moet plaatsvinden vlak voor de heropening van de tunnel. De organisatie is in handen van het ministerie van Infrastructuur & Milieu in samenwerking met de gemeenten Velsen en Beverwijk samen met lokale bedrijven, verenigingen en organisaties uit de regio.

Het sportieve en feestelijke evenement is een unieke afsluiting van een lange periode van onderhoud. Bovendien zet het inwoners op een positieve wijze in beweging. De opbrengst is een 'once in a lifetime experience': je kunt één keer in je leven door de Velsertunnel hardlopen of wandelen. Het evenement sluit aan bij *Interessant IJmuiden*, een thema uit de strategische agenda van Velsen. We verwachten hier zelfs landelijke publiciteit voor.

Voor de gemeentelijke bijdrage in de organisatie is een reservering nodig van € 10.000. Het gaat om een incidentele kostenpost voor een eenmalig evenement.

¹ Besluit Energie neutrale Gebouwen (BEG) Zie <http://wetten.overheid.nl/BWBR0023734/2015-11-13#Afdeling2>, specifiek artikel 2.5. Op basis van deze wet zijn de aanbevelingen uit de Energielabels vanaf heden verplicht uit te voeren in een periode van 10 jaar.

-Actualisatie van het Activiteitenbesluit: deze regel stelt de uitvoering van de erkende maatregelen van de Activiteitenregeling, Wet Milieubeheer verplicht. Overigens mogen ook andere maatregelen worden getroffen als deze maar gelijkwaardig zijn.

<http://www.rvo.nl/onderwerpen/duurzaam-ondernemen/gebouwen/wetten-en-regels-gebouwen/energieprestatie-epc/regelgeving/beleid>;

-Bijna Energie neutrale gebouwen (BENG) Zie www.rvo.nl/BENG. Dit geldt voor nieuwbouw en grotere (bouwvergunning plichtig) renovaties. Voor overheidsgebouwen is dit van kracht vanaf eind 2018.

-Ook is de Europese Energy Efficiency Directive (EED) van kracht geworden waardoor de gemeente een energie-audit moet laten uitvoeren.

Benodigde financiële ruimte

Het college stelt voor om het onderstaande nieuw beleid op te nemen in de Begroting 2017, mits het financieel meerjarenperspectief, na actualisatie met de meicirculaire, dit toestaat cq. een positief saldo kent. De benodigde financiële ruimte van deze voorstellen staat in de onderstaande tabel weergegeven:

Advies college	2017	2018	2019	2020
Verhoging bijdrage IJmuider Reddingsbrigade	-15	PM	PM	PM
Sail 2020	0	0	-30	-130
Verhuis- en gevefonds 2017-2021	-250	0	0	0
Onderzoek & uitvoering verduurzamen gemeentelijke gebouwen	-100	10	10	10
Rennen door de Velsertunnel	-10	0	0	0
Totaal	-375	10	-20	-120

Overige voorstellen

In deze paragraaf staan de voorstellen nieuw beleid opgenomen die neutraal aan de Raad worden voorgelegd. Op basis van het huidige meerjarenperspectief is er geen financiële ruimte om deze voorstellen te realiseren. Het college heeft deze voorstellen als wenselijk aangemerkt, maar met een lage prioriteit. In de perspectiefnota zijn deze voorstellen opgenomen, zodat de raad bij de besluitvorming een integrale afweging kan maken. Aan deze voorstellen kan de Raad een hogere prioriteit geven, zodat deze opgenomen worden als beleidsintensivering in de Begroting 2017.

Het college adviseert de Raad het kader van een sluitend meerjarenperspectief vanaf 2018 als leidraad te nemen indien herprioriteren van de voorstellen nieuw beleid gewenst is.

Uitbreiding buurtsportcoaches

Overgewicht en onvoldoende beweging zijn twee van de sterkst groeiende problemen voor de volksgezondheid in Nederland. Ook in Velsen. In onze gemeente heeft 48% van de volwassenen overgewicht (18.772 inwoners). Dit neemt toe naarmate zij ouder worden. Van de ouderen heeft 59% overgewicht. In wijken met veel inwoners met een lage sociaal economische status ontstaat een groter gebruik van de zorg, onder andere door een ongezonde leefstijl.

Meer Velsenaren vitaal in beweging

De gemeente Velsen wil meer Velsenaren vitaal in beweging brengen en houden. De gemeente wil hiervoor extra buurtsportcoaches inzetten. De coaches stimuleren en activeren volwassenen en ouderen om in beweging te komen. Ze leggen hierbij nadrukkelijk een verbinding tussen sport, zorg en welzijn. Daardoor gaan organisaties, commerciële bedrijven en clubs uit deze sectoren beter samenwerken. Dit past in de transformatie in het sociaal domein.

Preventieve taak en lagere uitgaven

Een extra inzet van buurtsportcoaches leidt op termijn tot lagere lokale uitgaven in het sociaal domein. Velsen verwacht dat inwoners door deze preventieve aanpak later of korter zorg nodig hebben en vitaler (ouder) worden. Dit leidt op termijn tot een lager gebruik van zorgvoorzieningen. De coaches verbinden sport ook met de uitvoering van de Participatiewet. Voorbeelden zijn leer-werktrajecten en stages bij en via sportverenigingen en sportaanbieders.

De gemeente Velsen heeft daarnaast als doelstelling om sportverenigingen te versterken vanwege hun maatschappelijke functie. De coaches ondersteunen verenigingen en hun vrijwilligers. Ze helpen verenigingen hun sportaanbod te verbreden zodat zij beter aansluiten bij de (veranderende) vraag van onze inwoners. Zo wordt hun maatschappelijke functie verbreed en worden de sportaccommodaties beter gebruikt.

Uitbreiding

De huidige buurtsportcoaches in Zee- en Duinwijk en Velsen-Noord dragen succesvol bij aan een hogere sportdeelname. De afgelopen twee jaar is de sportdeelname in beide kernen gestegen van 68 naar 71%. De gemeente wil de formatie van coaches uitbreiden naar andere wijken met veel inwoners met een lage sociaal economische status. Voorgesteld wordt hiervoor € 60.000 te reserveren.

Het ministerie voert momenteel een toekomstverkenning voor de regeling van de coaches uit. In het najaar van 2016 maakt het ministerie bekend of gemeenten weer een uitbreidingsverzoek voor deze regeling kunnen indienen en daarmee een extra structurele financiële bijdrage van het rijk kunnen ontvangen. Daarnaast gaat de gemeente actief op zoek naar cofinanciering bij lokale (commerciële) zorgaanbieders en verzekeraars om zoveel mogelijk inwoners te kunnen bereiken.

Winkelloods

In 2016 is de regionale detailhandelsvisie IJmond opgesteld. Daarin is het advies om de leegstand terug te dringen, winkelgebieden te concentreren en de locaties van lagere kwaliteit op te knappen. Centrummanagement is in de detailhandelsvisie ook opgenomen als een van de instrumenten voor het verbeteren van de detailhandelsstructuur van Velsen, met de nadruk op IJmuiden. Een winkelloods is iemand die verantwoordelijk is voor het uitvoeren van de centrummanagementtaken. Dit zijn de volgende taken:

- verhuiskansen identificeren;
- partijen 'verleiden' om naar kansrijke winkelgebieden te verhuizen;
- het organiserend vermogen vergroten van winkelhuurders en -eigenaren (zoals winkeliersverenigingen, bedrijven investeringszones en vereniging van eigenaren op te richten / te ondersteunen).

Uiteindelijk moet de winkelloods zorgen voor leefbare en aantrekkelijke winkelstraten. Bovendien speelt hij een belangrijke intermediaire en informerende rol tussen partijen. De gemeente Velsen heeft daarin ook een rol van betekenis met eigen winkelvastgoed in het centrum van IJmuiden.

Het winkelfonds en het voorstel voor een winkelloods zijn sterk met elkaar verbonden. De verwachting is dat winkeliers niet snel geneigd zijn alléén op basis van een kostenbijdrage te verhuizen. Daarnaast moet de beoogde winkelloods ook middelen in kunnen zetten om ontwikkelingen in gang te zetten, zoals een stimuleringsmaatregel om winkelgevels op te knappen. Voor de winkelloods is jaarlijks € 35.000 nodig, voor een periode van 5 jaar.

Nieuwe wet: Omgevingswet

Het Rijk gaat met de Omgevingswet een nieuwe wet introduceren. De kern ervan is dat er allerlei verschillende regelingen voor de fysieke leefomgeving worden samengevoegd, waaronder de Wet ruimtelijke ordening en de Wet algemene bepalingen omgevingsrecht (Wabo). Ook zullen burgers en bedrijven via een portaal direct kunnen zien welke regels van toepassing zijn op een bepaald adres of gebied. De invoering van de Omgevingswet zal naar verwachting een groot effect hebben op de bedrijfsvoering van de gemeente Velsen. Dit geldt ook voor de (digitale) informatievoorziening voor de omgevingswet. De gemeente Velsen zal de komende jaren deze nieuwe wet moeten implementeren.

Samenvoeging regelingen en digitaal portaal

Het samenvoegen van de vele bestaande regelingen voor de fysieke leefomgeving betekent een grote omslag in procedures voor gemeenten en aanvragers. Voor het digitale gedeelte komt er het Digitaal Stelsel voor de Omgevingswet (DSO), waar overheden en gebruikers van de leefomgeving informatie uit moeten wisselen. Hierdoor kunnen burgers en bedrijven via één portaal direct zien welke regels van toepassing zijn op een bepaald adres of gebied.

Werk in uitvoering

Het Rijk verwacht dat de nieuwe Omgevingswet eind 2018 in werking treedt. De totale implementatie, waaronder de digitalisering, zal volgens het Rijk pas in 2024 voltooid zijn. Op IJmondiaal vlak wordt zoveel mogelijk samenwerking gezocht voor de implementatie. De VNG en het ministerie zijn nog met elkaar in overleg of gemeenten daar middelen voor krijgen. De exacte invulling van de Omgevingswet is ook nog niet duidelijk (de bijbehorende vier AMvB's moeten nog worden vastgesteld).

Kosten vanaf 2018

Op dit moment is een exacte inschatting van de kosten voor 2018 en daarna niet te maken. Een groot deel van de kosten zit in scholing/voorlichting van personeel en bestuur en in de implementatie (bijvoorbeeld de aanschaf en inrichting van software). Lopende het traject zullen de exacte kosten voor de jaren vanaf 2018 duidelijker worden. Hiervoor wordt te zijner tijd een voorstel gedaan. Voor het jaar 2017 wordt € 50.000 gevraagd voor deskundigheidsbevordering, implementatie en inhuur van expertise. Uit het programmabudget 9 zal in 2017 een bedrag van € 10.000 worden vrijgemaakt voor dekking.

Verduurzaming bedrijfsterreinen (GreenBiz)

In het milieubeleidsplan 2015-2020 is verduurzaming van bedrijfsterreinen een speerpunt. Bedrijven worden via GreenBiz gestimuleerd om onder andere energie te besparen en de hoeveelheid afval te reduceren door scheiding en hergebruik. Het einddoel daarvan is een circulaire economie. Deze doelstellingen stimuleren de toepassing van innovatieve technieken door bedrijven.

GreenBiz is een uitwerking van het milieubeleidsplan (eind 2015 door de raad vastgesteld) en richt zich op het organiseren van informatie- en netwerkbijeenkomsten voor bedrijven, (energie-)onderzoek en stimuleringsprojecten gedurende de looptijd van het milieubeleidsplan. Structureel is € 37.500 per jaar nodig, gedurende de looptijd van het milieubeleidsplan. In de begroting 2016 is reeds € 12.500 beschikbaar gesteld. Voorgesteld wordt om de middelen de komende vier jaar te verhogen met € 25.000.

De GreenBiz draagt bij om de duurzaamheidsdoelstellingen van het Energieakkoord te realiseren en een circulaire economie in de IJmond te stimuleren.

Onderzoek grondstofstromen

Velsen wil toewerken naar (één of meer) sluitende business cases² op het gebied van Circulaire Economie. De 'circulaire economie' is een economisch systeem dat bedoeld is om zoveel mogelijk producten en grondstoffen opnieuw te gebruiken en zo min mogelijk waarde te vernietigen. Bij een circulaire economie ontstaat geen afval, of wordt van afval nieuwe grondstoffen gemaakt. De benodigde innovaties bieden veel economische kansen en zorgen voor verduurzaming van de omgeving.

De gemeente brengt mensen bij elkaar die op dit vlak actief zijn. Zij stimuleert betrokken partijen zoals bedrijven, overheden, onderwijs, wetenschap en burgers om de circulaire economie mogelijk te maken en treedt op als partner in (regionale) ontwikkeling.

² Een business case is een rapport waarin de financiële en/of inhoudelijke rechtvaardiging wordt gegeven om een bepaalde investering te doen. In de business case worden de kosten tegen de baten afgewogen, rekening houdend met de risico's.

Aansluiten bij Amsterdam Economic Board

De gemeente Velsen werkt toe naar (één of meer) sluitende business cases. In de IJmond biedt dit bijvoorbeeld kansen voor de grondstofstroom 'metalen'. De business cases die interessant zijn voor de IJmond sluiten aan bij het bestaande circulaire economie programma van de Amsterdam Economic Board (AEB). De AEB heeft als missie de welvaart en het welzijn in de metropoolregio Amsterdam (MRA) duurzaam te versterken. De MRA heeft de ambitie een wereldwijde voorloper te zijn op gebied van slimme oplossingen voor de beperkte beschikbaarheid van grondstoffen. In de Amsterdam Economic Board is daarom een programma gestart waarbij met marktpartijen en overheden kansrijke opties wordend uitgewerkt in sluitende business cases.

Naar schatting is € 35.000 deelnamekosten aan de MRA nodig voor onderzoek en het opstellen van business cases.

Landschapsbeleidsplan

Velsen is een gemeente die vlakbij grootschalige industrie, Schiphol en het Noordzeekanaal ligt. Anderzijds heeft gemeente ook grote gebieden met hoge natuur- en landschapswaarden zoals de duinen of het recreatiegebied Spaarnwoude. Daartussen liggen kwetsbare en versnipperde 'groene' zones, die voor de ruimtelijke structuur en als ecologische verbinding van belang zijn. Het behoud, de versterking en de ontwikkeling van deze zones is van wezenlijk belang voor een aantrekkelijk woon- en verblijfsklimaat in Velsen. Sinds 2012 werkt Velsen daarom aan de uitvoering van het Landschapsbeleidsplan Velsen.

Aanleggen faunapassage

In 2017 wordt concreet ingezet op de aanleg van een faunapassage tussen het cluster buitenplaatsen in Velsen-Zuid en de tegenover gelegen weidegronden en het vernatten van deze weidegronden. Hiermee wordt tevens een bijdrage geleverd aan een klimaatbestendiger landschap (één van de doelstellingen van het Milieubeleidsplan).

Aantrekkelijk woon- en leefklimaat

Op deze wijze blijft Velsen aantrekkelijk om in te wonen en verblijven, onder andere door de instandhouding en versterking van de kernenstructuur met groene dooradering (Visie op Velsen en Strategische Agenda, thema Avontuurlijke kust en groen en Structuurvisie Velsen).

De kosten voor deze maatregelen zijn € 45.000.

Precariobelasting

In de belastingverordening 2016 zijn de tarieven precariobelasting op kabels en leidingen met 5% verhoogd. Op basis van de precario-opbrengst 2015 en de vastgestelde tarieven 2016 vallen de inkomsten van de precariobelasting € 117.000 hoger uit dan geschat. Hierdoor zou het tarief 2016 (deels) naar beneden kunnen worden bijgesteld. Voorgesteld wordt om de verhoging van 5% in 2016 terug te draaien door een 1e wijziging van de verordening precariobelasting 2016. Dit heeft tot gevolg dat de extra opbrengst precariobelasting voor 2016 wordt teruggebracht naar € 21.000.

Benodigde financiële ruimte

Overige voorstellen nieuw beleid	2017	2018	2019	2020
Uitbreiding buurtsportcoaches	-60	-60	-60	-60
Winkelloods Velsen	-35	-35	-35	-35
Omgevingswet	-40	0	0	0
Verduurzaming bedrijfstreinen (GreenBiz) 2017-2020	-25	-25	-25	-25
Onderzoek grondstoffenstromen	-35	0	0	0
Landschapsbeleidsplan	-45	0	0	0
Precariobelasting kabels en leidingen verlagen tarieven	-96	-96	-96	-96
Totaal	-336	-216	-216	-216

Beleidsontwikkelingen

Aanpassing Pontplein Velsen-Zuid

Sinds het beëindigen van de bootverbinding tussen IJmuiden en Amsterdam (fast flying ferry) is een deel van de aanwezige infrastructuur bij het Pontplein overbodig. Dat betreft de busstroken en bushaltes en parc- en ridevoorzieningen (P+R) voor auto's en fietsen. De bushaltes bij het Pontplein zijn inmiddels opgeheven en vervangen door de haltes aan de De Noostraat en de Stationsweg. De busstroken zijn nog niet verwijderd. De noordelijke busstrook blijft, evenals de P+R voor auto's en fietsen, in gebruik tijdens de afsluiting van de Velsertunnel van half april 2016 tot januari 2017.

Velsen onderzoekt de mogelijkheden om de infrastructuur op en bij het Pontplein aan te passen, waarbij ook gekeken zal worden naar een verdere verbetering van de doorstroming van het verkeer. De realisatie zal naar verwachting vanaf 2018 kunnen plaatsvinden.

Skaeve Huse

De gemeenten en de woningcorporaties willen mensen die overlast veroorzaken een tweede kans bieden in de vorm van een aangepaste woonvorm, naar Deens voorbeeld 'Skaeve Huse' genoemd. Onderzocht is waar dit in Velsen kan worden gerealiseerd. Een projectopdracht om tot uitwerking te komen is opgesteld. Partijen hebben de intentie om de skaeve huse te realiseren, er is onder andere een locatie aangewezen en er is toestemming van de provincie verkregen om op die locatie te bouwen.

Momenteel brengen partijen de financiële haalbaarheid in beeld op basis waarvan definitieve besluitvorming kan plaatsvinden en een samenwerkingsovereenkomst kan worden opgesteld. Verwacht wordt dat de financiële haalbaarheid wordt afgerond in de tweede helft van 2016. Voor de kosten ten behoeve van de realisatie van de skaeve huse is momenteel nog geen budget gereserveerd.

Verlaging omslagrente

De ontwikkeling van de rente op de geldmarkt van dalende rente is aanleiding om de omslagrente opnieuw te beoordelen. De omslagrente is de rente waarmee de totale rentelasten toegerekend worden aan de investeringen en grondexploitaties. De omslagrente is gebaseerd op de rente die de gemeente verschuldigd is over de langlopende leningen.

De gemiddelde te betalen rente van de langlopende leningen bedraagt in de jaarstukken 2015 2,9% en zal naar verwachting in 2017 dalen naar 2,7%. In de begroting 2016 wordt gerekend met 3,5 % rente toerekening aan de investeringen en grondexploitaties. Voorgesteld wordt om de renteomslag in 2017 te verlagen naar 3 %. Dit kan budgetneutraal worden doorgevoerd.

Bedrijveninvesteringszone

De raad heeft het college via een motie verzocht aandacht te geven aan de nieuwe wet op de 'Bedrijveninvesteringszone' (BIZ). In de reactie op de motie heeft het college aangegeven de motie te zullen uitvoeren, onder het motto 'van ondernemers, voor ondernemers en door ondernemers'. Dit voorstel zorgt er voor dat de motie uitgevoerd kan worden. Met het instellen van een BIZ wordt sterk ingezet op het verbeteren van het vestigingsklimaat op de betreffende locatie. Een BIZ ontstaat als een ruime meerderheid van ondernemers in een afgebakend gebied gestructureerd samen willen werken en de bekostiging daarvan willen regelen via een BIZ-bijdrage.

Een eerste informele draagvlakpeiling in het Middenhavengebied was positief en daarmee is een eerste stap gezet op weg naar een BIZ. Momenteel wordt geïnventariseerd wat de wensen en behoeften zijn van de ondernemers. Daarna zal worden gestemd over het BIZ-plan en de begroting. Andere ondernemersorganisaties in Velsen verkennen op dit moment ook de mogelijkheden en ontwikkelen draagvlak bij ondernemers.

Indien besloten wordt tot de daadwerkelijke oprichting van een BIZ, zal de BIZ-bijdrage door de gemeente geheven worden samen met de OZB-belasting. De administratieve lasten kunnen worden doorgerekend aan de BIZ of door de gemeente worden gedragen. Daarover moet t.z.t. nog een keuze worden gemaakt.

Recapitulatie voorstellen nieuw beleid

In het onderstaande overzicht staan alle voorstellen nieuw beleid opgenomen.

Kernvoorstellen	2017	2018	2019	2020
structurele bijdrage MRA	-130	-130	-130	-130
Mobiliteitsfonds (2017-2031)	-195	-195	-195	-195
Impuls ruimtelijke plannen	-150	-100	0	0
Transformatie Sociaal Domein (incl verbreden Wmo)	0	0	0	0
Totaal	-475	-425	-325	-325

Advies college	2017	2018	2019	2020
Verhoging bijdrage IJmuider Reddingsbrigade	-15	PM	PM	PM
Sail 2020	0	0	-30	-130
Verhuis- en gevefonds 2017-2021	-250	0	0	0
Onderzoek & uitvoering verduurzamen gemeentelijke gebouwen	-100	10	10	10
Rennen door de Velsertunnel	-10	0	0	0
Totaal	-375	10	-20	-120

Overige voorstellen nieuw beleid	2017	2018	2019	2020
Uitbreiding buurtsportcoaches	-60	-60	-60	-60
Winkelloods Velsen	-35	-35	-35	-35
Omgevingswet	-40	0	0	0
Verduurzaming bedrijfsterreinen (GreenBiz) 2017-2020	-25	-25	-25	-25
Onderzoek grondstoffenstromen	-35	0	0	0
Landschapsbeleidsplan	-45	0	0	0
Precariobelasting kabels en leidingen verlagen tarieven	-96	-96	-96	-96
Totaal	-336	-216	-216	-216

Lokale heffingen

In het coalitieakkoord staat de ambitie opgenomen om in deze bestuursperiode de belastingdruk voor de inwoners terug te brengen. Ook in deze Perspectiefnota wordt daar invulling aan gegeven.

De hoogte van de verschillende gemeentelijke belastingen wordt bepaald door verschillende factoren: de wet, het beleid, de werkelijke inkomsten en uitgaven van de gemeente van het vorige en lopende exploitatiejaar, de grootte van het gemeentelijke belastinggebied en (de afhandeling van bezwaarschriften tegen) de waarde beschikking WOZ (Waardering Onroerende Zaken). Hieronder wordt beschreven hoe de verschillende belastingen zich op hoofdlijnen ontwikkelen. Bij het opstellen van de Begroting 2017 worden deze nader uitgewerkt.

Vergelijking gemeentelijke lasten in 2016

Het Centrum voor Onderzoek van de Economie van de Lagere Overheden (Coelo) houdt jaarlijks de lokale lasten bij van alle (deel)gemeenten in Nederland. Voor de onderlinge vergelijking van gemeenten kan het best worden uitgegaan van de netto woonlasten. Uit onderstaande tabel blijkt dat de positie van Velsen is verbeterd. Velsen staat in 2016 op plaats 228 in de rangorde van goedkoopste gemeente voor netto woonlasten, dit was in 2015 plaats 260. In de monitor staan de tarieven van in totaal 396 (deel)gemeenten (in 2015 waren dat er 407).

Gemeente	2016		2015	
	Netto Woonlasten	Rangnummer Coelo	Netto Woonlasten	Rangnummer Coelo
Velsen	€772	228	€767	260
Almelo®	€836	367	€789	302
Alphen aan de Rijn®	€745	182	€727	183
Hoorn®	€731	167	€708	158
Purmerend®	€771	227	€757	247
Venlo®	€751	196	€769	271
Beverwijk	€740	174	€725	179
Heemskerk	€733	170	€721	174
Haarlem	€733	171	€752	233

Ten opzichte van vergelijkbare en omliggende gemeenten is de positie van Velsen beter geworden. Binnen de groep referentiegemeenten zijn de onderlinge verschillen kleiner geworden. In verhouding zijn de lasten in Velsen minder gestegen dan bij de meeste overige gemeenten. Het zelfde geldt voor de omliggende gemeenten. De belangrijkste reden voor de hoge netto woonlasten in Velsen is het hoge tarief afvalstoffenheffing in vergelijking tot andere gemeenten.

Ontwikkeling gemeentelijke lasten in 2017

OZB stijgt met inflatie

Het OZB-tarief voor 2017 gaat met 0,6% omhoog ten opzichte van 2016. Dit geldt zowel voor woningen als niet-woningen. Voor de hoogte van de belastingen in Velsen geldt dat de OZB slechts wordt geïndexeerd (verhoogd met het inflatiepercentage van 0,6%), zoals gesteld in het Coalitieakkoord 2014-2018 'Samen verder bouwen aan Velsen'. Hier houdt Velsen aan vast, ook al zijn de definitieve tarieven voor 2017 nog niet vast te stellen. Dit komt -onder andere - omdat de waardeontwikkeling van woningen en niet-woningen voor 2017 nu nog niet bekend is.

Rioolheffing stijgt enigszins

De rioolheffing moet 100% kostendekkend zijn, het tarief is gebaseerd op het Verbreed gemeentelijk rioleringsplan en het bijbehorende kostendekkingsplan. Deze zijn in maart 2016 geactualiseerd. Het tarief voor 2017 zal ongeveer met 3% stijgen en rond de € 160 uitkomen. Ten opzichte van het kostendekkingsplan uit 2012 is sprake van een lagere stijging van de heffing.

De actualisatie heeft tot gevolg dat de rioolheffing de komende jaren stijgt en vanaf 2026 zich zal stabiliseren. In dit oude plan was de verwachting dat het tarief Rioolheffing zou stijgen naar € 303 in 2059 en vervolgens zou stabiliseren. In het geactualiseerde plan is er sprake van een lagere stijging, waarbij de heffing zich in 2026 stabiliseert op een heffing van € 200. Deze blijft onder het landelijk verwachte gemiddelde tarief.

Afvalstoffenheffing daalt

HVC zorgt voor afvalstoffenverwerking in de gemeente Velsen. In 2017 wordt er een nieuw contract met HVC afgesloten. Velsen verwacht dat de kosten voor inzameling daardoor flink zullen dalen. Dit betekent dat het tarief voor de afvalstoffenheffing met ruim 10% daalt. Voor 2017 ongeveer € 326 zal zijn, ongeveer € 39 lager dan in 2016.

Precariobelasting niet langer geïndexeerd

De verwachting is dat er in 2016 een wetsvoorstel wordt aangenomen waardoor gemeenten de precariobelasting (voor leidingen en kabels in de grond) per 1 januari 2017 niet meer mogen indexeren. Waarschijnlijk verdwijnt de precariobelasting op termijn, vermoedelijk over tien jaar.

Autonome ontwikkelingen

Het meerjarenperspectief is geactualiseerd met de autonome en dus onvermijdelijke ontwikkelingen, in dit hoofdstuk worden deze toegelicht. De meest in het oogspringende ontwikkelingen komen voort uit ontwikkelingen vanuit het Rijk; de Algemene Uitkering, aanpassing BBV-regelgeving voor rentetoerekening en de verlenging van de geldigheidsduur van reisdocumenten. Daarnaast hebben de gemaakte CAO-afspraken voor gemeentebambtenaren en de achterblijvende huuropbrengsten van gemeentelijke panden een aanzienlijk effect op het meerjarenperspectief.

Autonome mutaties (bedragen x € 1.000)	2017	2018	2019	2020
Algemene Uitkering	550	1.123	1.260	1.227
Autonome ontwikkelingen - Algemeen	-579	-514	-529	-524
Autonome ontwikkelingen - Programma's	-807	-767	-985	-1006
Totaal	-836	409	1.793	1.739

Algemene Uitkering

Gemeenten krijgen van het Rijk een algemene uitkering uit het gemeentefonds. Rijksbeleid dat effect heeft op de algemene uitkering wordt drie maal per jaar bekend gemaakt in circulaire's. Op basis daarvan wordt de meerjarenprognose van de Algemene Uitkering geactualiseerd.

Algemene Uitkering (Bedragen x € 1.000)	2017	2018	2019	2020
Septembercirculaire				
- accres	400	971	1104	1104
- Mutatie Sociaal Domein / Participatiewet	-23	-30	-27	-27
- aanpassen budget Participatiewet	23	30	27	27
Decembercirculaire				
- accres	167	169	173	140
- Hulp bij het Huishouden Toeslag / extra middelen	132	132	132	165
- Hulp bij het Huishouden Toeslag / toevoeging budget	-132	-132	-132	-165
- Wet taaleis / toevoeging aan budget	-17	-17	-17	-17
Totaal	550	1.123	1.260	1.227

Met name de septembercirculaire 2015 heeft een flink positief effect ten opzichte van het meerjarenperspectief in de begroting 2016. De algemene uitkering is dus toegenomen. De belangrijkste oorzaken daarvoor zijn:

1. Accres: de toename van het gemeentefonds. Als gevolg van de groei van de rijksbegroting neemt het gemeentefonds eveneens evenredig toe (samen de trap op);
2. BTW: in het gemeentefonds zit een bedrag voor de vergoeding van de compensabele btw van gemeenten. Dit bedrag wordt niet volledig benut. Afspraak is dat het overschot via de algemene uitkering aan de gemeenten wordt uitbetaald;
3. Sociaal Domein: het landelijk beschikbare budget is aangepast;
4. Specifieke beleidsmiddelen: de extra toegekende middelen worden toegevoegd aan het begrote budget voor de uitgaven. Dit betreft:

Huishoudelijke Hulp Toelage

Sinds 2015 wordt er op de hulp bij het huishouden bezuinigd. Om deze bezuiniging te verzachten, ontvangen gemeenten vanaf 2017 structureel een rijksbijdrage om de arbeidsmarktpositie van werknemers in de huishoudelijke hulp te versterken (€ 132.000).

Taaleis Participatiewet

Met ingang van 1 januari 2016 is de taaleis opgenomen in de Participatiewet. Deze eis stelt dat alle bijstandsgerechtigden hun best moeten doen om de Nederlandse taal op voldoende niveau te beheersen om zo makkelijker aan het werk te komen. In sommige gevallen moet een taaltoets worden afgelegd, en als het taalniveau te laag blijkt moet de bijstandsgerechtigde op taallessen. De taaltoetsen kosten € 180. Rekening houdend met ongeveer 65 bijstandsgerechtigden per jaar die de taaltoets moeten afleggen en ongeveer € 5.000 voor de uitvoering, is voor de taaleis structureel € 17.000 nodig.

De algemene uitkering blijft voor de gemeenten onzeker vanwege de sterke schommelingen van de bedragen en omdat:

- de resultaten van de herijking van een deel van de Algemene uitkering (cluster Volkshuisvesting Ruimtelijke Ordening en Stedelijke Vernieuwing) moet nog worden gepresenteerd. De resultaten hiervan kunnen nadelig zijn voor de gemeente Velsen;
- de mutatie van het accres komt vooral door onverwachte schommelingen in de rijksuitgaven. In het verleden werden de accresen steeds meer naar beneden bijgesteld naarmate het betreffende begrotingsjaar dichterbij kwam.

Algemene autonome ontwikkelingen

In deze paragraaf worden de autonome ontwikkelingen toegelicht die meer algemeen van aard zijn, indexering, of betrekking hebben op de kosten van het ambtelijk apparaat of de Algemene Dekkingsmiddelen.

Autonome ontwikkelingen - Algemeen (Bedragen x € 1.000)	2017	2018	2019	2020
Reguliere indexering	-56	-56	-56	-56
Stijging loonkosten	-450	-450	-450	-450
Precariobelasting kabels en leidingen: extra inkomsten	117	117	117	117
Vpb fiscale administratie en advies	-40	-40	-40	-40
Vpb: rente nadeel BBV wijziging eerste schatting	-150	-85	-100	-95
Totaal	-579	-514	-529	-524

Reguliere indexering

Gebaseerd op de inflatiecijfers van het 1e kwartaal van 2016 wordt de begroting geïndexeerd voor zowel de kosten als opbrengsten. De inflatie bedraagt 0,6%, per saldo levert dit een nadeel op van € 56.000.

Stijging loonkosten

Er is een nieuwe CAO voor het gemeente personeel afgesloten met een looptijd van 1 januari 2016 tot 1 mei 2017. Onderdeel van deze CAO is een salarisverhoging vanaf 1 januari 2016 van 3% en vanaf 1 januari 2017 van 0,4%. Daarnaast zijn er enkele mutaties in de werkgeverspremies, zoals de bijdrage voor de pensioenpremie aan het Algemeen Burgerlijk Pensioenfonds (ABP).

Bij de Begroting 2016 is rekening gehouden met een stijging van 1,5% van de loonkosten. Het afgesloten CAO-akkoord en de premiestijging leiden tot een kostenverhoging van € 450.000.

Precario kabels en leidingen

Het aantal door te berekenen meters kabels en leidingen is in 2015 herijkt. Dit heeft tot gevolg dat de precario inkomsten structureel met € 117.000 zijn toegenomen.

Vennootschapsbelasting

Met ingang van 1 januari 2016 is de vennootschapsbelasting (Vpb) ook voor overheidsbedrijven van toepassing. Deze belasting is een gevolg van Europese regelgeving die beoogt een gelijk speelveld te creëren tussen overheidsactiviteiten en (private) ondernemingen. Dit betekent dat de gemeente Velsen vanaf het boekjaar 2016 Vpb-plichtig is en over de fiscale winst uit alle economische activiteiten belasting moeten betalen.

Voor de Vpb-plichtige activiteiten brengt dit extra administratieve taken met zich mee zoals het apart administreren van de Vpb-activiteiten en het opstellen van een fiscale jaarrekening. De bijkomende kosten, zoals ondersteuning door een fiscalist worden de eerste jaren op € 40.000 geschat. De te betalen Vpb over de fiscale winst is op dit moment nog lastig in te schatten. De winst volgt uit het onderzoek naar de mate van Vpb-plichtigheid van gemeentelijke activiteiten en vervolgens of er gebruik kan worden gemaakt van een vrijstelling.

BBV-wijziging rentetoe rekening grondexploitaties

Het Besluit Begroten en Verantwoorden (BBV) is met ingang van 1 januari 2016 gewijzigd om de verschillende berekeningsmethodieken (Vpb en BBV) meer op elkaar aan te laten sluiten. Eén van de BBV wijzigingen betreft de toerekening van rente aan grondexploitaties. Dit betekent dat de rente die wij mogen toerekenen aan de grondexploitaties wordt verlaagd. Dit geeft een structureel nadeel in de begroting van € 150.000 in 2017, voor de volgende jaren fluctueert deze rond de € 90.000.

Autonome ontwikkelingen op programma's

De autonome ontwikkelingen met een directe relatie naar een programma staan in deze paragraaf toegelicht.

Prog.	Autonome ontwikkelingen op programma's (Bedragen x € 1.000)	2017	2018	2019	2020
1	Toegangswegen strand	-30	-30	-30	-30
3	Gezond in de Stad	-40	0	0	0
7	Verhoging hoogheemraadschap	-66	-66	-66	-66
7	Onkruidbestrijding verharding - aanscherping wet	-90	-90	-90	-90
8	Nieuw contract afvalinzameling en verwerking	1.200	1.200	1.200	1.200
8	Meerwaarde uit afval	-125	PM	PM	PM
8	Daling opbrengst Afvalstoffenheffing	-1.075	-1.200	-1.200	-1.200
8	Rioleringsplan	PM	PM	PM	PM
8	Effect BTW toerekening aan tarieven afval en riolering	-195	-195	-195	-195
8	Bijdrage OD IJmond	-43	-43	-43	-43
9	Leegstand gemeentelijke panden	-200	-200	-200	-200
9	Leegstand gemeentelijke panden	-48	-48	-48	-48
10	Brandkranen	-60	-60	-60	-60
11	Reispapieren	0	0	-218	-239
11	Verkiezingen	-35	-35	-35	-35
	Totaal	-807	-767	-985	-1.006

Programma 1 Economische ontwikkeling, recreatie en toerisme

Toegangswegen strand

De toegangswegen naar het strand behoeven meer onderhoud om verschillende redenen. In de afgelopen jaren is gebleken dat er steeds meer bezoekers naar de stranden komen, waardoor de toegangswegen meer worden gebruikt. Deze wegen worden vaak door zand geblokkeerd, waardoor ze niet goed toegankelijk zijn. Hiervoor is extra onderhoud nodig. Door de vele zandverstuivingen kost ook het onderhoud van het strand zelf meer tijd en geld.

Daarnaast is er geen budget om de begroeiingen langs de wegen bij het strand goed te onderhouden. Bovendien heeft Velsen de onderhoudstaak voor het schoonhouden van de pieren erbij gekregen. Voorheen was dit een taak van RWS, hier staat geen budget tegenover.

De extra kosten voor al deze onderhoudstaken zijn € 30.000. De kosten zijn gebaseerd op voorgaande jaren en een inschatting van de kosten voor het snoeien. De benodigde werkzaamheden aan de toegangswegen, strand en pier dragen bij aan het stimuleren van het toerisme.

Programma 3 Maatschappelijke zorg

Gezond in de Stad in Zee- en Duinwijk

Zee- en Duinwijk in IJmuiden is een wijk met een lage sociaal economische status, volgens CBS-gegevens. De wijk komt om die reden in aanmerking voor GIDS-gelden van Het Rijk voor projecten onder de noemer Gezond In de Stad. Deze projecten moeten gezondheidsachterstanden in de wijk verkleinen en aansluiten bij wat er al gebeurt in de wijk. Voor Velsen is dit een goede gelegenheid om daar samen met partners uit het sociaal domein en de gezondheidszorg én de bewoners mee aan de slag te gaan. Het is een concrete invulling van 'overheidsparticipatie', waarbij inwoners en bestuur op basis van gelijkwaardigheid knelpunten benoemen en oppakken.

De gemeente Velsen heeft zoveel mogelijk data over de wijk verzameld en gebundeld. Beroepskrachten en bewoners uit de wijk hebben die gegevens aangevuld. Gezamenlijk worden de belangrijkste gezondheidsproblemen in kaart gebracht met mogelijke oplossingen. Bewoners worden expliciet uitgenodigd om daar een rol in te vervullen. De gemeente faciliteert vooral. Partijen gaan met de oplossingen aan de slag. De gegevens over de wijk worden mooi vormgegeven in een boekje en gepresenteerd als 'wijkscan'. In 2016 en 2017 is er per jaar € 40.000 mee gemoeid, die wordt gefinancierd uit de GIDS-gelden.

Programma 7 Openbare ruimte

Verhoging Hoogheemraadschap

In 2015 heeft Hoogheemraadschap Rijnland een nieuwe kostentoedelingsverordening watersysteembeheer Rijnland in werking laten treden. In deze verordening is o.a. de tariefdifferentiatie voor openbare wegen verhoogd van 100% naar 300%. Dit resulteert in een hoger tarief voor eigenaren van openbare wegen. Deze nieuwe tariefdifferentiatie geldt ook voor alle overige zaken in de categorie ongebouwd, zoals duinen, plantsoenen en parken. Voor de gemeente Velsen resulteert dit in een structureel hogere aanslag van € 66.000.

Onkruidbestrijding

Eind maart 2016 heeft het rijk een verbod op chemische onkruidbestrijding gepubliceerd. Het verbod is direct van kracht en heeft gevolgen voor de onkruidbestrijding in Velsen. Voortaan kan de bestrijding van onkruid uitsluitend nog plaatsvinden door mechanische middelen te gebruiken waaronder branden, stomen, borstelen en maaien.

Branden en stomen zijn vanwege het hogere energiegebruik aanzienlijk duurder dan borstelen en maaien. Maar het borstelen en maaien is fors duurder dan de huidige werkwijze met bestrijdingsmiddelen. Naar verwachting gaat het om een extra benodigd bedrag van € 90.000 per jaar. Hiermee blijft Velsen op het afgesproken onderhoudsniveau (B).

Programma 8 Milieu

Nieuw contract afvalinzameling en -scheiding

Het huidige contract met HVC voor afvalinzameling en –verwerking loopt af per 1-1-2017. Afgelopen jaar is er gewerkt aan het opstellen van een nieuwe dienstverleningsovereenkomst met HVC. Deze zal structureel een kostenbesparing opleveren van ruim € 1,2 mln en leidt tot een lagere afvalstoffenheffing, terwijl de kwaliteit van de inzameling en –verwerking op niveau blijft.

Meerwaarde uit afval

De resultaten van afvalscheiding in de gemeente Velsen blijven achter bij de resultaten elders in het land. Daarom is gestart met het project 'Meer Waarde Uit Afval'. Beter afval scheiden is niet alleen goed voor het milieu, maar heeft ook een positief effect op de kosten die de gemeente moet maken voor het verbranden van afval. Daarbij leveren de grondstoffen die uit het afval gehaald worden geld op. Het project betekent een andere manier van afvalinzameling. De planning is dat eind 2017 het project op de hele gemeente van toepassing is.

De kosten van dit project betreffen onder andere het plaatsen van ondergrondse containers, het uitzetten van extra minicontainers of andere manieren van afval inzamelen. Bij dit project hoort een participatietraject. In 2017 zullen de kosten voor afvalinzameling en verwerking per saldo toenemen met € 125.000. De positieve effecten van de grondstof opbrengsten zullen naar verwachting in 2018 duidelijk zijn en dan ontstaat er een daling van de kosten ten opzichte van 2016.

Actualisatie Rioleringsplan

Hoe houden we het rioleringsstelsel in Velsen op kwalitatief goed niveau? Dat staat in het 'verbreed Gemeentelijk Rioleringsplan (vGRP), dat in 2012 is vastgesteld. Het plan beschrijft het beleid voor riolering, hemelwater en grondwater, en geeft ook financieel inzicht in de verwachte kosten voor investeringen en onderhoud: een kostendekkingsplan. Op grond daarvan kan Velsen een onderbouwde prognose maken van de ontwikkeling van het tarief van de rioolheffing in de toekomst.

Continuering vGRP tot 2021

Het vGRP loopt af op 31 december 2016. Destijds, in 2012, was het een optie om het vGRP in 2017 te verlengen tot 2021. Er is geen behoefte aan een gewijzigd beleid, zodat de raad zal worden voorgesteld het vGRP te verlengen tot 2021. Wel is het kostendekkingsplan geactualiseerd per 1 januari 2017. In de actualisatie is geen rekening gehouden met de ontwikkelingen zoals overname van riolering van Zeehaven IJmuiden of de mogelijke overname van riolering van het Recreatieschap Spaarnwoude.

Kostenstijging neemt af

De actualisatie laat een daling van de verwachte kosten zien ten opzichte van het huidige vGRP. Zo is overgeschakeld van planmatige vervanging naar risico-gestuurde rioolvervanging. Dit betekent dat de vervanging van riolering vaker uitgesteld wordt en er vaker ter plekke wordt gerepareerd. De vervangingsinvesteringen vallen lager uit, dit wordt veroorzaakt door naar beneden bijgestelde eenheidsprijzen voor het meest gebruikte type rioolbuis. De eenheidsprijzen zijn gedaald door enerzijds een beter inzicht in de prijzen en door de marktsituatie.

Deze actualisatie heeft tot gevolg dat de rioolheffing de komende jaren minder stijgt en vanaf 2026 zich zal stabiliseren. Het geactualiseerde kostendekkingsplan wordt in de Begroting 2017 verwerkt.

Door te berekenen BTW op tarieven

In de tarieven voor afvalstoffenheffing en het rioolrecht wordt uitgegaan van 100% kostendekking op begrotingsbasis. Daarnaast is in het tarief rekening gehouden met 21% BTW. Per saldo dalen de tarieven van afvalstoffenheffing en het rioolrecht, waardoor ook minder BTW wordt doorberekend. Dit geeft een nadeel van € 195.000.

Omgevingsdienst IJmond

De verhoging van de gemeentelijke bijdrage aan de Omgevingsdienst IJmond is bepaald conform de richtlijnen in de gemeenschappelijke regeling. Op grond hiervan is in de perspectiefnota 2016 rekening gehouden met een verwachte structurele verhoging van de bijdrage vanaf 2017 van € 43.000.

Programma 9 Ruimtelijke ordening en wonen

Achterblijvende huren gemeentelijk vastgoed

Eigendom niet voor openbare dienst (ENOB)

De gemeente beschikt over een aantal panden die niet van strategisch belang zijn. Doelstelling is deze ENOB-panden (Eigendommen Niet voor Openbare dienst Bestemd) te verkopen en ze tot die tijd, zo mogelijk, minimaal kostendekkend te exploiteren.

De inkomsten uit deze ENOB-objecten staan sterk onder druk. Hiervoor is een aantal oorzaken aan te wijzen. Voor leegstaande winkelruimte is weinig animo. De winkelmarkt verkeert in een crisis en winkelketens gaan failliet. Daarnaast is tijdelijke verhuur van panden met een maatschappelijke bestemming is lastig te realiseren. Vaak moet volstaan worden met ani kraak huisvesting die geen inkomsten genereert.

Maatschappelijk vastgoed

De huren van het maatschappelijk vastgoed worden vastgesteld op basis van de huidige marktconforme huren. Voor zowel bestaande als de nieuw opgeleverde panden zijn nieuwe huurcontracten opgesteld. Het minder gebruik maken van de ruimtes en bijstelling van de contracten heeft een nadelig effect op de begroting.

Het te verwachten tekort is vooraf lastig te kwantificeren. Gezien de verschillende ontwikkelingen is een structureel nadeel op de huurinkomsten van € 248.000 opgenomen.

Programma 10 Openbare orde en veiligheid

Brandkranen

Van eigen drinkwaterbedrijf naar PWN

Vóór 1996 hadden de gemeenten Haarlem, Velsen, Zandvoort en Bloemendaal een eigen drinkwaterbedrijf dat voor de aanleg en het onderhoud van brandkranen zorgde en bluswater leverde. In 1996 is dit bedrijf overgenomen door PWN, een bedrijf dat in heel Noord-Holland actief is.

Harmoniseren tarieven

In 2004 heeft PWN alle tarieven geharmoniseerd in Noord-Holland. PWN kreeg toen de kosten niet meer vergoed voor de aanleg en het onderhoud van brandkranen en het gebruik van bluswater in de gemeenten Haarlem, Velsen, Zandvoort en Bloemendaal. Deze gemeenten en PWN zijn in 2015 tot een bestuurlijk akkoord gekomen. Hierover is de raad in 2015 al middels een collegebericht geïnformeerd.

Wat betekent dit financieel?

Het bestuurlijk akkoord betreft een schikking ter finale afronding over de werkzaamheden voor het onderhoud van brandkranen en geleverd bluswater voor de periode 2003 tot en met 2015. Velsen betaalt hiervoor aan PWN een bedrag van € 149.279 (excl. BTW). Ook is in het bestuurlijk akkoord besloten om vanaf 1 januari 2016 met PWN eenzelfde soort contract (hetzelfde tarief per brandkraan) aan te gaan als overige gemeenten in Noord-Holland. De structurele kosten van de bluswatervoorzieningen zijn € 60.000 per jaar.

Programma 11 Bestuur, bevolkingszaken en burgerparticipatie

Reisdocumenten langer geldig

Reisdocumenten (paspoort en identiteitskaart) voor inwoners van 18 jaar en ouder zijn tegenwoordig 10 jaar geldig. In 2019 en 2020 zullen er veel minder aanvragen zijn, waardoor Velsen van 2019 tot 2024 ook minder reisdocumenten zal uitgeven. Dit geeft een behoorlijke daling in inkomsten en uitgaven, met per saldo een nadeel op het meerjarenperspectief, in 2018: € 218.000 en 2019: € 239.000.

De ontwikkelingen gaan snel

Aan de andere kant zijn er een aantal ontwikkelingen die juist extra taken met zich meebrengen. Echtscheidingen kunnen in de nabije toekomst door de ambtenaar burgerlijke stand worden gedaan en Velsen voorziet meer werk op het gebied van vreemdelingenzaken. Bovendien is de verwachting dat Burgerzaken in 2018 de uitgifte van de elektronische identiteitskaart voor haar rekening nemen. Deze kaart moet volgens de (concept) wetgeving om de 3 jaar worden vervangen. Het effect van deze ontwikkelingen zijn echter nog niet uit te kwantificeren.

Verkiezingen

Het ene jaar zijn er meer verkiezingen dan het andere. De komende jaren kunnen de inwoners van Velsen verschillende keren naar de stembus. In de periode 2016 tot en met 2019 staan de verkiezingen voor de Tweede Kamer, de Provinciale Staten en Waterschappen, de Gemeenteraad en het Europees Parlement op het programma. Om schommelingen in de begroting op te vangen is de reserve Verkiezingen ingesteld. De reserve is niet toereikend om de kosten van al deze verkiezingen te dekken. Hiervoor is jaarlijks € 35.000 extra nodig als storting aan deze reserve.

Nog niet gekwantificeerde ontwikkelingen

Meer statushouders, meer begeleiding naar werk

Sinds 2015 komen er steeds meer statushouders (vluchtelingen met verblijfsvergunning) in de gemeente wonen. Zij hebben meestal recht op een bijstandsuitkering in het kader van de Participatiewet. Betaald werk is beter dan afhankelijkheid van een uitkering en bovendien helpt het statushouders om beter te integreren in de Nederlandse maatschappij.

Om de grotere groep statushouders goed te kunnen begeleiden naar werk is extra inzet nodig. Zij vallen niet binnen de doelgroep van IJmond Werkt! vanwege het feit dat ze het inburgeringstraject moeten volgen. Ook binnen de gemeentelijke organisatie is onvoldoende capaciteit om hen naar werk te begeleiden.

In het uitwerkingsakkoord Verhoogde Asielinstroom van zijn afspraken gemaakt om de integratie van statushouders te stimuleren. Vanuit het Rijk worden extra middelen beschikbaar gesteld om onder andere de integratie en participatie te bekostigen. Op welke wijze Velsen invulling geeft aan dit akkoord en welk effect dit heeft op het meerjarenperspectief wordt nog uitgewerkt.

Hulp bij het huishouden

Voor de Wmo-voorziening hulp bij het huishouden zijn er in 2017 en verder twee ontwikkelingen van invloed op de hoogte van het beschikbare budget en de verwachte uitgaven. Sinds 2015 wordt er op de hulp bij het huishouden bezuinigd. Om deze bezuiniging te verzachten, ontvangen gemeenten vanaf 2017 structureel een rijksbijdrage om de arbeidsmarktpositie van werknemers in de huishoudelijke hulp te versterken (Huishoudelijke Hulp Toelage).

Per 1 januari 2017 sluit gemeente Velsen nieuwe overeenkomsten af voor hulp bij het huishouden. De tarieven worden door de nieuwe aanbesteding waarschijnlijk hoger dan de huidige, die dateren uit 2012. Bovendien heeft het Ministerie van Volksgezondheid, Welzijn en Sport een nieuwe maatregel aangekondigd over een goede cao voor werknemers, die vermoedelijk tot hogere tarieven leidt.

De verwachting is, dat de uitgaven op hulp bij het huishouden de komende jaren per saldo zullen toenemen. Wanneer dit zich voordoet, wordt in het kader van de ontschotting van budgetten bezien of dit binnen het sociaal domein opgevangen kan worden.

Het staat buiten kijf dat mensen die hulp bij het huishouden nodig hebben dit blijven ontvangen, ongeacht bovenstaande ontwikkelingen.

Onderwijsachterstandenbeleid

Gemeenten ontvangen een doeluikering voor het uitvoeren van het Onderwijsachterstandenbeleid (OAB). De huidige periode 2011-2016, waarop de huidige verdeelsystematiek OAB is gebaseerd, loopt tot en met 31-12-2016. Het rijk moet nog een besluit nemen of er voor 2017 wijzigingen plaatsvinden en of gestart wordt met een nieuwe OAB periode. Het is mogelijk dat de huidige OAB periode wederom met een jaar verlengd wordt. De verwachting is dat er sprake zal zijn van een korting ten aanzien van het huidige budget. Indien dit het geval is zal de gemeente genoodzaakt zijn deze korting door te voeren in haar uitgaven (kosten neutraal).

Een andere ontwikkeling die speelt is dat minister Asscher (SZW) op Prinsjesdag 2015 het zogenaamde peuterplan gelanceerd heeft. Het voorstel is dat gemeenten de komende jaren extra middelen ontvangen om voorschoolse voorzieningen voor alle kinderen beschikbaar te maken in de vorm van twee dagdelen peuterspeelzaal. Ook over deze verdeling van middelen en de voorwaarden heeft het rijk nog geen besluit genomen.

Investerings brandweer

In het Meerjareninvesteringsplan van de Veiligheidsregio Kennemerland (VRK) is vastgelegd welke investeringen de brandweer in de komende jaren doet. Bij het opstellen van de begroting 2017 van de VRK is gebleken dat kosten voor een aantal investeringen niet zijn opgenomen in het MJIP. Het gaat om vervanging van Rijksmaterieel, waterwagens, extra tankautospuiten, investeringen in arbeidshygiëne en rietkap-brandbestrijding.

Deze investeringen brengen extra kosten met zich mee, maar het is nog niet duidelijk hoeveel. De VRK werkt deze ontwikkeling nader uit en komt met dekkingsvoorstellen. Om deze redenen worden de bedragen in de jaren 2018 tot en met 2020 op pro memorie gezet (PM).

Ontvlechting Uitgeest

In 2015 heeft de raad van de gemeente Uitgeest besloten om de samenwerking in de regio IJmond af te bouwen en, door een ambtelijke fusie, de BUCH-gemeente te gaan vormen: Bergen, Uitgeest, Castricum en Heiloo. De gemeentelijke taken die Velsen tot nu toe voor Uitgeest doet, moeten worden ontvlochten. Dit zijn onder andere taken op het gebied van automatisering en belastingheffing.

Meerjarenperspectief

In het onderstaande overzicht staat het geactualiseerde meerjarenperspectief weergegeven.

Meerjarenperspectief 2017 - 2020				
Bedragen x€ 1.000				
	2017	2018	2019	2020
Meerjarenperspectief begroting 2016-2020	263	590	2.007	2.007
Autonome ontwikkelingen:				
Algemene Uitkering	550	1.123	1.260	1.227
Autonome ontwikkelingen - Algemeen	-579	-514	-529	-524
Autonome ontwikkelingen - Programma's	-807	-767	-985	-1.006
Totaal autonome ontwikkelingen	-836	-158	-254	-303
Meerjarenperspectief: vrije ruimte	-573	432	1.753	1.704
Kernvoorstellen:				
structurele bijdrage MRA	-130	-130	-130	-130
Mobiliteitsfonds (2017-2031)	-195	-195	-195	-195
Impuls ruimtelijke plannen	-150	-100	0	0
Transformatie Sociaal Domein (incl verbreden Wmo)	0	0	0	0
Totaal kernvoorstellen	-475	-425	-325	-325
Vergroten financiële ruimte				
Verlagen post onvoorzien	50	50	50	50
Meerjarenperspectief na kernvoorstellen	-998	57	1.478	1.429

Meerjarenperspectief

Vertrekpunt is de vastgestelde Begroting 2016, waarna de autonome en daardoor onvermijdelijke ontwikkelingen staan opgenomen. Ook de kernvoorstellen van het nieuw beleid staan in dit perspectief opgenomen, omdat het college deze voorstellen wil uitvoeren ongeacht de uitkomst van de meicirculaire.

Vergroten financiële ruimte

Om een sluitend meerjarenperspectief vanaf 2018 te presenteren wordt de financiële ruimte vergroot door het verlagen van de 'post Onvoorzien' van € 250.000 naar € 200.000. Het resterende budget is de afgelopen jaren toereikend geweest om onvoorzien situaties uit te bekostigen.

Nieuw beleid – advies college

Alle voorstellen nieuw beleid worden in deze Perspectiefnota gepresenteerd. Het college heeft uit deze voorstellen een voorkeur aangegeven en adviseert onderstaande voorstellen op te nemen in de Begroting 2017.

Meerjarenperspectief 2017 - 2020				
Bedragen x€ 1.000				
	2017	2018	2019	2020
Meerjarenperspectief na kernvoorstellen	-998	57	1.478	1.429
Advies college				
Sail 2020	0	0	-30	-130
Verhoging bijdrage Ijmuiden Reddingsbrigade	-15	PM	PM	PM
Verhuis en gevel fonds 2017-2021	-250	0	0	0
Onderzoek & uitvoering verduurzamen gemeentelijke gebouwen	-100	10	10	10
Velsertunnel run	-10	0	0	0
Totaal 'Advies college'	-375	10	-20	-120
Meerjarenperspectief incl. invulling nieuw beleid college	-1.373	67	1.458	1.309

Nieuw beleid – overige voorstellen

Evenals vorig jaar staan alle voorstellen nieuw beleid opgenomen in de perspectiefnota. Deze overige voorstellen dragen bij aan het realiseren van de doelen, maar het college heeft deze voorstellen een lagere prioritering toegekend. Deze passen niet binnen financieel meerjarenperspectief en zijn daarom niet opgenomen in het voorstel van het college. Deze voorstellen worden neutraal aan de Raad voor te leggen, zo kan de Raad haar eigen afweging maken.

Neutraal voorleggen aan de Raad bedragen x€ 1.000	2017	2018	2019	2020
<u>Neutraal aan de Raad voorleggen</u>				
Uitbreiding buurtsportcoaches	-60	-60	-60	-60
Winkelloods Velsen	-35	-35	-35	-35
Omgevingswet	-40	0	0	0
Verduurzaming bedrijfstreinen (GreenBiz) 2017-2020	-25	-25	-25	-25
Onderzoek grondstofstromen (groen/geel/blauw)	-35	0	0	0
Landschapsbeleidsplan	-45	0	0	0
Precariobelasting kabels en leidingen verlagen tarieven (geel / blauw)	-96	-96	-96	-96
Totaal neutraal aan de raad voorleggen	-336	-216	-216	-216

Wijzigingen Begroting 2017

In dit hoofdstuk worden de beoogde wijzigingen betreffende de opzet en indeling van de Begroting 2017 toegelicht. Het wijzigingen van de indeling van de begroting is een bevoegdheid van de Raad. De voorgestelde wijzigingen hebben betrekking op de gewijzigde regelgeving (BBV). Het Besluit Begroting en Verantwoording voor gemeenten en provincies (BBV) geeft daarbij de spelregels aan. De BBV-regels zijn gewijzigd op basis van een onderzoek van de commissie Depla. Deze wijzigingen zijn gericht op het vergroten van de leesbaarheid en de vergelijkbaarheid van de begroting en jaarstukken. In dit hoofdstuk worden deze wijzigingen kort beschreven en wordt toegelicht op welke wijze het college voorstelt deze in de Begroting 2017 toe te passen.

Daarnaast is het voornemen om het sociaal domein te ontschotten, dit kan leiden tot aanpassing in de van de presentatie in de begroting.

Vernieuwing Nieuwe regelgeving

In het BBV zijn de spelregels opgenomen voor de Begroting en Jaarstukken. Deze spelregels waren niet voldoende gericht op het vergroten van inzicht en de onderlinge vergelijkbaarheid tussen gemeenten. De regels zijn met ingang van de Begroting 2017 gewijzigd, met als doelstelling het inzicht in en transparantie van de begroting en jaarstukken te vergroten. De wijzigingen betreffen: standaard beleidsindicatoren en financiële kengetallen, het opnemen van de verbonden partijen in programma's en het uniformeren van de financiële verantwoording op programma's door de introductie van taakvelden en nadere regelgeving over de kostentorekening aan programma's.

Taakvelden

Om de vergelijkbaarheid tussen gemeenten te vergroten is het van belang de activiteiten en taken van de gemeente op een vergelijkbare wijze te presenteren. Deze activiteiten worden geclusterd en ingedeeld in taakvelden, deze zijn geuniformeerd met de CBS indelingen. De taakvelden zijn opgesteld op het niveau die de colleges gebruiken voor de uitvoering van de begroting.

De taakvelden komen in plaats van de collegeproducten en kunnen in relatie worden gebracht tot de in de begroting opgenomen doelstellingen in de doelenboom. In de Begroting 2017 zal (verplicht) een bijlage worden opgenomen met alle taakvelden en de bedragen uit de begroting.

Beleidsindicatoren

Per taakveld zijn in de wet een aantal beleidsindicatoren verplicht gesteld en moeten in de begroting bij het betreffende taakveld worden opgenomen. De gegevens van de verplichte indicatoren worden beschikbaar gesteld via www.waarstaatjegemeente.nl. Deze nieuwe indicatoren zijn een aanvulling op de indicatoren zoals deze zijn opgenomen in de Begroting 2016. Het college stelt voor om minimaal de wettelijk verplichte en de indicatoren uit de leefbaarheidsmonitor en veiligheidsmonitor in de Begroting 2017 op te nemen.

Verbonden partijen

Om voor de raad inzichtelijker te maken op welke wijze de verbonden partijen bijdragen aan de realisatie van de gemeentelijk doelstellingen is in de wet opgenomen dat deze bijdragen opgenomen moeten worden in de programma's. In de Begroting 2017 zal per programma een onderdeel worden opgenomen waarin de bijdrage aan de doelstelling van het programma wordt opgenomen.

Aanvullend op de bijdrage van de verbonden partijen dient ook het risico dat de verbonden partij met zich brengt opgenomen worden in de risicoparagraaf.

Kostentoerekening aan programma's

In de aangepaste regelgeving (BBV) wordt onderscheid gemaakt tussen de kosten van het primair proces en de overige kosten; overhead. De kosten van het primaire proces moeten worden gepresenteerd op de programma's (per taakveld) en de overhead in een apart overzicht.

In de huidige begroting worden de kosten van overhead via een bepaalde systematiek doorbelast aan de programma's. In de nieuwe wet is dit uitgesloten, de kosten behoren of tot het primaire proces of worden aangemerkt als overhead. Dit heeft tot gevolg dat de begrote bedragen op de programma's in 2017 afwijken ten opzichte van de huidige begroting.

Ontschotting Sociaal Domein

De transitie van het Sociaal Domein vraagt om samenhangend beleid. Om deze samenhang ook in de begroting te presenteren werkt Velsen toe naar één beleids- en financieel programma sociaal domein.

Een eerste stap is ontschotten van de budgetten Wmo en Jeugdhulp. Zowel voor 'oude' taken (zoals hulp bij het huishouden, preventieve jeugdhulp) als de 'nieuwe' taken (Wmo begeleiding, specialistische jeugdhulp). Door deze ontschotting kan Velsen flexibeler omgaan met de budgetten en sneller anticiperen op (toekomstige) ontwikkelingen.

De invoering van de taakvelden en de wens tot ontschotten van het sociaal domein kan mogelijk leiden tot aanpassing van de presentatie van de begroting. De indeling in programma's kan daardoor wijzigen, Dit betreft met name de programma's 3 Maatschappelijke Zorg en 4 Jeugd.