

Geloofwaardig

ChristenUnie


Geloofwaardig

Op 19 maart aanstaande kunnen alle Dordtenaren van 18 jaar en ouder weer stemmen voor de gemeenteraad. Tussen alle partijen die meedoen zijn de ChristenUnie en de SGP een geloofwaardig alternatief voor wie verder kijkt dan links of rechts of de waan van de dag.

We laten ons leiden door de Bijbel. Daarom zetten we ons in voor de zorg voor onze naaste en de schepping, recht en gerechtigheid en verantwoorde omgang met geld. Stuk voor stuk Bijbelse begrippen met een actuele betekenis.

Onze partijen nemen graag hun verantwoordelijkheid. Dat hebben we laten zien in de landelijke politiek en dat doen we ook plaatselijk. We zijn kritisch, maar ook loyaal en altijd bereid om mee te denken waar dat kan.

We staan voor geloofwaardig beleid. De overheid kan niet alle problemen oplossen en de samenleving is geen vrije markt. Daarom willen we dat de gemeente zich richt op kerntaken. Overheidsgeld wordt schaars en moet daarom vooral gaan naar voorzieningen waar veel inwoners van profiteren.

We hebben een compleet programma en een mooie kieslijst. Daarom graag tot ziens op een van de bijeenkomsten, op de sociale media en in het stembokje.

Rik van der Linden

Lijsttrekker ChristenUnie/SGP Dordrecht

Inhoudsopgave

1.	Inleiding	4
2.	Veiligheid, normen en waarden	6
3.	Wonen en leefomgeving	9
4.	Werk en ondernemen	13
5.	Zorg en welzijn	17
6.	Jeugd en onderwijs	20
7.	Vrije tijd	23
8.	Bestuur en financiën	26

Dordrecht.christenunie-sgp.nl
Fractiesecretaris: cu.sgp@gmail.com
Twitter: @cusgpdordrecht
Facebook: cusgp.dordrecht

Dordrecht 2014
CU-SGP Dordrecht 2014-2018
Oplage: 200
Opmaak: J D Veldman


1. Inleiding

De ChristenUnie/SGP zoekt het goede voor de stad. Onze gids daarbij is de Bijbel, het woord van God. De ChristenUnie/SGP is ervan overtuigd dat de Bijbelse boodschap goed is voor ieder en voor de samenleving als geheel. De zorg voor onze naaste, barmhartigheid, gerechtigheid, verantwoorde omgang met geld en rentmeesterschap over de schepping zijn voorbeelden van Bijbelse normen en waarden. Juist omdat de overheid door God is gegeven om de samenleving in goede banen te leiden is het van belang dat de overheid luistert naar de boodschap die God geeft.

Daarom: Bijbels geïnspireerd

Samenleven begint bij mensen en niet bij de overheid. De ChristenUnie/SGP hecht daarom veel waarde aan eigen verantwoordelijkheid. Omzien naar elkaar en zorg voor de schepping is voor ieder een Bijbelse opdracht. Veel inwoners doen al hand- en spandiensten voor burens en familieleden, zijn actief in de buurt en tonen zich zo verantwoordelijk. Ook zijn er veel goede initiatieven, zoals het Diaconaal Platform Dordrecht, de Voedselbank en de ruilwinkel. Stuk voor stuk bewijzen van kracht in de samenleving en de wil om het welzijn van de ander te bevorderen.

De gemeente krijgt er vanwege bezuinigingen van het Rijk belangrijke taken bij op het gebied van welzijn, zorg en werk. De financiële mogelijkheden van de gemeente om burgers te ondersteunen zijn de komende tijd echter beperkter dan voorheen. De gemeente verwacht dat burgers in hun eigen omgeving hulp bieden en zoeken en stimuleert deze zelfredzaamheid waar mogelijk. De gemeente biedt een vangnet als mensen het niet zelf kunnen. De gemeente zal zich meer op haar kerntaken richten. Veiligheid bieden is bijvoorbeeld zo'n kerntaak van de gemeente. Dat verdient dus prioriteit.

Daarom: verantwoordelijk voor elkaar

De overheid moet zorgvuldig omgaan met het belastinggeld dat wij allemaal betalen: de gemeente is daarvan geen eigenaar, maar rentmeester. Gemeenschapsgeld moet worden besteed aan de kerntaken van de gemeente en ten goede komen aan voorzieningen waar zoveel mogelijk inwoners profijt van hebben. De gemeente staat in de komende jaren voor een moeilijke opgave: het is onvermijdelijk minder uit te geven en zo de financiën op orde te krijgen. Elke euro moet tenslotte eerst worden verdiend voordat hij kan worden uitgegeven. Tegelijkertijd moeten de economische activiteiten bevorderd worden en verdienen de meest kwetsbaren in onze gemeente blijvend onze steun. Dat vraagt om verstandig financieel beleid.

Daarom: financieel op orde


2. Veiligheid, normen en waarden

Elke samenleving heeft gedeelde normen en waarden nodig, een kompas om de koers mee te bepalen. Voor de ChristenUnie/SGP is dat kompas de Bijbel. De Bijbelse boodschap is gericht op orde en recht in de samenleving, welzijn van burgers en bescherming van kwetsbare groepen. De overheid heeft als taak het recht hoog te houden en de samenleving in al zijn diversiteit zo te ordenen dat het daar goed leven is. Het gaat bijvoorbeeld om voldoende politie, terugdringen van criminaliteit en integer en rechtvaardig bestuur. Ook is iedereen gebaat bij een rustpunt in de week.

Veiligheid

Veiligheid is van oudsher een belangrijke kerntaak van de overheid. Het gaat dan bijvoorbeeld over criminaliteitsbestrijding, crisisbeheersing, bouwtoezicht en verkeersveiligheid. Voor illegale praktijken, zeker als mensen worden uitgebuit, is in Dordrecht geen plaats. Van inwoners mag echter ook worden verwacht dat zij verantwoordelijkheid nemen voor hun eigen omgeving en niet de andere kant opkijken bij problemen. Bij vandalisme geldt een lik-op-stuk beleid waarbij de daders betalen voor de schade. De ChristenUnie/SGP hecht grote waarde aan handhaving bij drugs, drankmisbruik, prostitutie of (illegaal) gokken. Ook bescherming van jongeren tegen risico's van alcohol en drugs en het bestrijden van vrouwenuitbuiting door prostitu-

tie verdient onze aandacht.

- De ChristenUnie/SGP is tegen coffeeshops, seksinrichtingen en casino's in de stad. Bestaande coffeeshops en seksinrichtingen worden regelmatig gecontroleerd en daarbij geldt het huidige strikte handhavingsbeleid. Bij geconstateerde gedwongen prostitutie of illegaliteit zorgt de gemeente voor de beschikbaarheid van uitstapprogramma's. De ChristenUnie/SGP is tegen de vestiging van een nieuw casino in Dordrecht en wil geen gereguleerde wietteelt.
- De nationale politie is lokaal actief en zal voldoende capaciteit inzetten voor de Dordtse prioriteiten.
- Dordrecht is voor iedereen een veilige stad. Geweld tegen specifieke mensen of groepen wordt stevig aangepakt.
- De aanpak van minderjarige criminelen is gericht op terugkeer in de maatschappij. Als daaraan niet wordt meegewerkt wordt een harde aanpak niet geschuwd. Ouders van minderjarige criminele jongeren worden aangesproken en aansprakelijk gesteld voor schade.
- Repressie, preventie en zorg worden evenwichtig ingezet. Het Veiligheidshuis, waarin justitiële partners, zorgpartners en de gemeente samenwerken, wordt voortgezet en blijft gehuisvest in Dordrecht.
- In elke wijk wordt de leefbaarheid en veiligheid regelmatig beoordeeld en verbeteringen samen met de bewoners doorgevoerd. Inwoners die hun woonomgeving vervuilen worden daarop aangesproken. De werkwijze van de taskforce overlast vormt hiervoor het uitgangspunt.
- Illegale kamerverhuur en illegale bewoning gaat de gemeente tegen. Arbeidsmigranten dienen verantwoord gehuisvest te zijn, zonder de leefbaarheid in de wijken aan te tasten.
- De gemeente controleert de leeftijdsgrenzen voor alcoholverkoop intensief. Met de sector worden afspraken gemaakt over het doen van controles.
- Er komen vuurwerkvrije zones. De directe omgeving van bejaardenhuizen, winkelcentra en scholen komt daarvoor in aanmerking.
- De ChristenUnie/SGP is tegen aanstootgevende afbeeldingen of teksten in reclameboodschappen. Waar mogelijk worden deze door de gemeente uit het straatbeeld geweerd.
- Uitvoering van bouwtoezicht, inspecties en brandveiligheidstoetsen dient strikt te gebeuren. Zo worden onveilige en overlastgevende situaties voorkomen of aangepakt.
- Waterveiligheid wordt in Dordrecht steeds actueler. Daarom wordt niet bezuinigd op onderzoek en lobby naar de mogelijkheden om het centrum ook in de toekomst tegen water te beschermen. De Voorstraat


als waterkering en het buitendijkse deel van de binnenstad hebben daarbij de aandacht.

Zondagsrust

Op allerlei gebied reguleert de overheid en stelt grenzen om de samenleving in goede banen te leiden. Dat geldt ook voor de door velen gewaardeerde zondagsrust. De samenleving als geheel is gebaat bij een collectief, regelmatig rustmoment, van oudsher is dat de zondag. Deze dag is volgens de Bijbel en de christelijke traditie bedoeld als rustdag. De gemeente benut daarom alle mogelijkheden om de zondagsrust te waarborgen. Kerkelijke samenkomsten kunnen ongestoord doorgang vinden en aan evenementen die deze rust dreigen te verstoren, onthoudt het gemeentebestuur zijn goedkeuring en medewerking.

3. Wonen en leefomgeving

Wonen

Dordrecht is een prachtige stad om in te wonen en dat moet zo blijven. Allereerst is er de bijzondere positie aan het water. De stad heeft verder een schitterend historisch centrum, mooie parken, indrukwekkende natuur in de Biesbosch en weids polderland. Ook is Dordrecht centraal gelegen en heeft uitstekende verbindingen via spoor, weg en water. ChristenUnie/SGP wil Dordrecht nog aantrekkelijker maken om in te wonen en te werken. Dat doen we met elkaar: burgers, ondernemers en overheid. Daarom krijgen burgers en ondernemers meer ruimte. ChristenUnie/SGP kiest voor duurzame bouw in de stad met veel aandacht voor gezinnen, ouderen en groen. Ook wil de ChristenUnie/SGP Dordrecht als woonplaats actiever op de kaart zetten, bijvoorbeeld voor forensen en mensen met hogere inkomens. Bij de ruimtelijke ontwikkeling van Dordrecht zijn initiatieven vanuit de samenleving van groot belang. De gemeente maakt dit mogelijk en de structuurvisie dient daarvoor ruimte te geven. Duurzaamheid bij de ruimtelijke ontwikkeling is een voorwaarde.

- Het is nodig dat blijvend wordt geïnvesteerd in de binnenstad zodat die levendig blijft, ook als het aantal winkels afneemt. Daarom komt er een actieplan voor de binnenstad, inclusief het gebruik van panden langs de Spuiboulevard. De Spuiboulevard moet zich

ontwikkelen naar een levendig woon/werkgebied. Leegstaande kantoorpanden worden vrijgegeven voor alternatief gebruik zoals woningen. Particulieren krijgen daarbij volop de ruimte.

- Op Stadswerven wordt een project begonnen voor particulier opdrachtgeverschap. De woningen moeten van hoge kwaliteit zijn. Een brug naar de Riedijks-haven wordt gelijktijdig met de eerste woningen opgeleverd.
- Dordrecht heeft voldoende goedkope woningen. Om hogere inkomens vast te houden worden woningen gebouwd in het midden- en hogere segment.
- Het gebruik van kluswoningen en creatieve woonruimten in kantoorpanden wordt gestimuleerd.
- Braakliggende terreinen die niet op korte termijn worden bebouwd, worden tijdelijk alternatief ingericht. Dat kan bijvoorbeeld gebeuren door beplanting, veldbloemen, een parkje of de ontwikkeling van stadslandbouw. De gemeente daagt particulieren uit hiertoe initiatieven te ontplooiën.
- Inwoners worden gemotiveerd om zelf initiatief te nemen bij de inrichting en het onderhoud van hun directe leefomgeving. Dit kan bijvoorbeeld met de verstrekking van perkzaden en afvalknijpers.
- Op het gezondheidspark komen geen activiteiten die niet zijn gerelateerd aan zorg, beweging en sport.


Nieuwe ontwikkelingen op die gebieden worden positief benaderd, andere initiatieven kunnen elders een plek krijgen.

- Aandacht voor herstructurering blijft nodig. De sociale en fysieke kwaliteit van wijken moet goed op peil blijven. Als tot sloop van huizen wordt besloten moet duidelijk zijn wat met de vrijkomende gronden gebeurt.
- De gemeente onderzoekt samen met woningbouwcoöperaties of schotelantennes aan gevels aan de openbare weg kunnen worden geweerd.

Verkeer en vervoer

- Goede bereikbaarheid is belangrijk voor Dordrecht. Ook in Dordrecht zelf moet het gemakkelijk zijn om van A naar B te komen. Bij voorkeur lopend of op de fiets. Daarom is meer aandacht voor fietspaden nodig, die moeten echt goed zijn. Daarbij moet rekening worden gehouden met ouderen en kinderen. Ook de autowegen in Dordrecht kunnen beter: er is veel achterstallig onderhoud dat moet worden weggevoerd.
- Dordrecht blijft intercitystation. De lobby daarvoor wordt versterkt. Voor het behoud van goede treinverbindingen wordt aangesloten bij initiatieven in de brede regio (België, Brabant, Zuid-Holland Zuid, Rotterdam en Den Haag).

- De kwaliteit van het fietspadennetwerk in Dordrecht is nog onvoldoende. Fietspaden moeten een eenduidige en goede vormgeving krijgen, goed op elkaar aansluiten en voldoende ruimte bieden voor elektrische fietsen. Het wordt dan veel makkelijker om Dordrecht met de fiets te doorkruisen. Het hoofdnetwerk van fietswegen zal ook enkele doorgaande recreatieve fietsroutes bevatten.
- Nu de voorkant van het station is opgeknapt dient ook de achterkant (Krispijnzijde) te worden aangepakt. De fietsenstalling moet worden verbeterd en uitgebreid. Daarbij is tevens aandacht voor de sociale veiligheid.
- Dordrecht heeft in 2018 geen wegen meer in de top-10 van onveilige wegen in Zuid-Holland Zuid. Dit betekent dat bijvoorbeeld de Brouwersdijk, Laan der Verenigde Naties en Merwedestraat veiliger worden.
- Er komt in 2014 een onderhoudsplan om het grote aantal versleten wegen versneld aan te pakken in samenhang met de fietspaden. Daarbij wordt tegelijkertijd het aantal verkeerslichten verminderd waar dat verantwoord is.
- Gratis openbaar vervoer voor 65+ wordt gestaakt. Waar openbaar vervoer niet zelf kan worden betaald en noodzakelijk is, kan een beroep op de bijzondere bijstand worden gedaan.
- Het historisch stadscentrum is voor auto's beperkt toegankelijk via het pollersysteem. Waar dat mogelijk blijkt, wordt het verkeer gedoseerd doorgelaten. Bij de verdere uitwerking van het Verkeersplan binnenstad moet worden voorkomen dat extra sluipverkeer ontstaat. De snelheid en het verbod om met zware vrachtauto's door het historische centrum te rijden worden strikt gehandhaafd.
- De poller in de Museumstraat wordt overdag en 's avonds een doseerpoller. De poller is 's nachts in bedrijf waardoor mogelijke overlast voor de omgeving beperkt blijft. De parkeergarage Drievriendenhof wordt daardoor vanuit de oostelijke stadsdelen beter bereikbaar.
- Het terrein aan het Steegoversloot, achter pand Doelesteyn, wordt tijdelijk ingericht als parkeerterrein. Op termijn wordt de parkeersituatie in dit stadsdeel opnieuw in beeld gebracht. Indien dat nodig en betaalbaar blijkt is de ChristenUnie/SGP voorstander van een parkeergarage op deze locatie.


Duurzaamheid

De mens is rentmeester over de schepping. We moeten daarom verantwoordelijk en zorgvuldig omgaan met onze leefomgeving. Een schone en gezonde leefomgeving draagt bovendien bij aan woongenot. Thema's als duurzaamheid, luchtkwaliteit, geluidsreductie, afvalverwerking en energieopwekking moeten de aandacht van de gemeente hebben. Een gezond milieu en gezonde leefomgeving staan of valt met het gedrag van mensen. Daarom is bewustwording van het belang van duurzaam gedrag belangrijk.

- Windmolens dragen bij aan duurzame energieopwekking, maar worden alleen daar geplaatst waar het passend is in de omgeving en de overlast beperkt is. De gemeente wijst de plekken aan waar dat mag, investeren in windmolens is een taak van bedrijven en burgers. Mogelijkheden langs het water van de Dordtse Kil worden daarvoor onderzocht.
- Er komt een duurzaamheidslening voor bewoners om duurzame aanpassingen aan hun huis te financieren zoals zonnepanelen en isolatie.
- De ChristenUnie/SGP streeft ernaar dat in 2020 ten minste 70 procent van het afval gescheiden wordt ingezameld. Op de website van de gemeente wordt het percentage gescheiden afval en de financiële opbrengst daarvan met een monitor bijgehouden.

Mocht een financiële prikkel inwoners stimuleren om afval beter te scheiden dan zijn wij daarvan voorstander.

- Er dient een goede balans te zijn tussen bebouwing en groen. De hoeveelheid bomen blijft minimaal op het huidige niveau en wordt waar mogelijk uitgebreid. Aan burgerinitiatieven voor stadstuinen en stadslanbouw werkt de gemeente zoveel mogelijk mee.
- Om stank te verminderen en de luchtkwaliteit te verbeteren maakt de gemeente samen met de maritieme sector afspraken over de vermindering van uitstoot van schadelijke stoffen door schepen die liggen afgemeerd in de Zeehaven.
- Geluidsoverlast van wegen, industriële activiteiten en spoor worden waar mogelijk beperkt. De gemeente pleit hiervoor actief bij de Rijksoverheid.

4. Werken en ondernemen

Werk en inkomen

Mensen zijn zelf verantwoordelijk voor hun levensonderhoud. Werk is daarom belangrijk. De gemeente stimuleert zoveel mogelijk de lokale werkgelegenheid door goede infrastructuur, voorzieningen en snelle procedures. Als inwoners niet in staat zijn hun eigen brood te verdienen is algemene en bijzondere bijstand beschikbaar. Een uitkering is echter een tijdelijke situatie, werk is de norm. Reïntegratietrajecten moeten daarom goed functioneren en resultaten opleveren. Een baan bij een reguliere werkgever moet voor werknemers financieel de aantrekkelijkste optie zijn. Bij de uitvoering van de Participatiewet stelt de gemeente budget ter beschikking voor de begeleiding van mensen van een tijdelijke naar een reguliere werkplek.

In het sociale beleid is bijzondere aandacht voor gezinnen, zeker wanneer het een alleenstaande ouder betreft. Sociale voorzieningen worden uiteraard alleen gebruikt door hen die het ook echt nodig hebben. Misbruik ondermijnt het draagvlak voor die voorzieningen.

- Schuldhulpverlening en preventie is juist nu van groot belang. Mensen worden actief gestimuleerd hiervan gebruik te maken, vooral voordat het te laat is. Bij schuldhulpverlening dient maatwerk te worden geleverd met aandacht voor de individuele en persoonlijke omstandigheden. Inwoners met onvoldoen-


de financieel besef dienen te worden begeleid en ondersteund. Wachtlijsten worden tot een minimum beperkt. Uithuiszettingen moeten zoveel mogelijk worden voorkomen door een intensieve samenwerking van de betrokken partijen. Bij dreigende uithuiszetting van gezinnen met kinderen dient een schuldhulpverleningstraject met voorrang te worden gestart.

- Mensen aan de onderkant van de arbeidsmarkt worden actief geholpen om aan werk te komen. Zoveel mogelijk mensen die gebruik maken van de participatiewet worden geplaatst bij een reguliere ondernemer, al dan niet met loonsubsidie. Mensen die een beschutte werkplek nodig hebben kunnen terecht bij Drechtwerk of krijgen een andere vorm van zinvolle dagbesteding.
- Een bijstandsgerechtigde alleenstaande ouder die de zorg heeft voor jonge kinderen heeft geen sollicitatieplicht. Maatwerk en praktische oplossingen moeten centraal staan.
- Regelingen voor minima dienen voor de doelgroep helder en toegankelijk te zijn.
- Het minimabeleid moet zo zijn ingericht dat het loont om aan het werk te gaan. Van mensen die niet werken, maar wel een beroep doen op de bijstand, wordt een tegenprestatie verwacht.

- Financiële middelen voor vroegtijdig schoolverlaten worden ingezet om jongeren in een leerwerktraject te plaatsen.
- Fraude met uitkeringen en sociale voorzieningen wordt krachtig bestreden.

Ondernemen

Dordrecht is een eiland, maar ligt te midden van transportassen van weg, spoor en water die ook internationaal van belang zijn. De uitstekende bereikbaarheid verdient blijvende aandacht. Daarnaast is Dordrecht de centrumgemeente van de Drechtsteden, het samenwerkingsverband op het gebied van de regionale economie. Dordrecht ligt tevens ingeklemd tussen de krachtige regio's Brabant en Rotterdam. Voor de ChristenUnie/SGP staat het belang van samenwerking met deze regio's voorop. De samenwerking met het havenbedrijf Rotterdam is daarvan een voorbeeld. Het accent moet in Dordrecht liggen op het werken bij, op en met het water. Dat is van oudsher de kracht van de regio. Dordrecht als regionaal centrum richt zich op industrie, logistiek, techniek, onderwijs en ontwikkelt een omvangrijk zorgcluster. Waar mogelijk wordt het vestigingsklimaat voor ondernemers en vooral ZZP-ers versterkt. Daarvan zijn er al bijna 7.000 in Dordrecht. Als extra kantooroppervlak echt nodig is, dient dat hand in hand te gaan met sanering van oude kantoorlocaties. De gemeente gaat terughoudend om met de

uitgifte van grond voor nieuwe bedrijventerreinen. Deze terreinen moeten het bestaande aanbod verrijken. De grond is immers schaars. Economische ontwikkeling dient hand in hand te gaan met streven naar duurzaamheid, veiligheid en beperking van overlast. De mens is in de visie van ChristenUnie/SGP rentmeester en dient niet alleen te bouwen, maar ook te bewaren voor toekomstige generaties. In de binnenstad en elders kent Dordrecht forse leegstand van kantoor- en winkelpanden. Bestemmingsplannen moeten daarom uitgaan van winkelclusters. Daarbuiten mogen panden ook voor andere bestemmingen worden gebruikt.

Altijd meer en altijd maar doorgaan is voor niemand goed. Daarom staat de ChristenUnie/SGP zeer kritisch ten opzichte van de trend om zeven dagen in de week 24 uur per dag economische activiteiten te ontplooiën. Er is meer in het leven dan werk en economische vooruitgang. De samenleving als geheel is gebaat bij een collectief, regelmatig rustmoment; de zondag. Een dag waarop je niet hoeft te werken en zo min mogelijk voor je laat werken. Juist ook de kleine ondernemers en hun medewerkers verdienen deze rustdag. Dordrecht moet hen koesteren. Zondagsopenstelling leidt slechts tot een belasting voor kleine winkeliers, werknemers en uiteindelijk ons allemaal. Daarom is de koopzondag onwenselijk. Shoppen is geen zondagsrust.


- De ChristenUnie/SGP vindt dat de openstelling van winkels op zondag in strijd is met de zondagsrust, sociaal ongewenst is en geen economische meerwaarde heeft. Daarom is de ChristenUnie/SGP tegen koopzondagen.
- Het beleid over winkeltijden moet nadrukkelijk worden getoetst op de gevolgen voor kleine zelfstandigen en werknemers. Boetes voor winkeliers die gesloten zijn op zondag zijn uitgesloten voor de ChristenUnie/SGP.
- Contracten en aanbestedingen van de gemeente worden zo ingericht dat deze bijdragen aan (een aantal) beleidsdoelstellingen zoals: stimulering lokaal ondernemerschap, stageplekken en beroepsonderwijs, werkloosheidsbestrijding, arbeidsgehandicapten en maatschappelijk verantwoord ondernemen, bijvoorbeeld met aantoonbare *Social Return on Investment*
- Bij de ontwikkeling van bedrijventerrein Dordtse Kil IV wordt kritisch getoetst of bedrijven een hoogwaardige en bovenregionale toevoeging zijn aan het bedrijvenbestand van Dordrecht. Op het bedrijventerrein wordt zo energiezuinig mogelijk gebouwd.
- De economische visie Drechtsteden wordt herijkt en concreet uitgewerkt. Daarbij is aandacht voor een gezamenlijk acquisitiebeleid, winkelaanbod in de

binnensteden en de inrichting van praktische samenwerking met andere regio's.

- Dordrecht krijgt tenminste één locatie voor startende ondernemers en ZZP-ers in de maritieme en technische sector.
- Vergunningverlening kan eenvoudiger en met minder regels. Onnodige bureaucratie wordt bestreden, bedrijven kunnen bij één gemeenteloket terecht. De gemeente brengt ergernissen van ondernemers in kaart en werkt deze zoveel mogelijk weg.
- In samenwerking met het bedrijfsleven en onderwijs wordt een succesvol ondernemersprogramma gericht op bedrijven met groeipotentieel naar Dordrecht gehaald .
- De ontwikkeling en verbetering van bedrijventerreinen (zoals de Westelijke Dordtse oever) is van groot belang vanwege de werkgelegenheid. Goede verbindingen zijn daarbij onmisbaar.
- De ChristenUnie/SGP ziet voordelen van samenwerking tussen ondernemers op straat- en stedelijk niveau. De gemeente ondersteunt initiatieven om de onderlinge samenwerking tussen ondernemers te versterken.

5. Zorg en Welzijn

Maatschappelijke ondersteuning

De ChristenUnie/SGP vindt meer nadruk op eigen verantwoordelijkheid van de samenleving en het versterken van zelfstandigheid en zelfredzaamheid erg belangrijk. In eerste instantie is iedereen zelf verantwoordelijk voor zijn plek in de maatschappij. Het kan zijn dat daarbij hulp nodig is, die vaak door mantelzorgers en vrijwilligers wordt gegeven. Ouderen zijn daarbij de schat van de stad. Hun levenservaring en de tijd die ze willen inzetten zijn van groot belang voor de samenleving. De belangeloze inzet voor anderen verdient daarom meer ondersteuning. Soms is de hulp van de gemeente noodzakelijk. Dat kan met voorzieningen uit de Wet Maatschappelijke Ondersteuning (WMO), zoals bijvoorbeeld huishoudelijke hulp. Daarbij heeft de gemeente oog voor kwetsbare mensen, waarvan een deel vaak aan de rand van de samenleving leeft.

Cliënten en patiënten hebben de vrijheid te kiezen voor een instelling die bij hen past. Het uitgangspunt is dat het geld de persoon volgt. De ChristenUnie/SGP vindt het belangrijk dat het aanbod van voorzieningen recht doet aan de diversiteit van mensen en overtuigingen. De ChristenUnie/SGP wil dat de gemeente bij de uitvoering van het WMO-beleid niet alleen in geld denkt, maar ook oog heeft voor de mens. Barmhartig-


heid vormt het uitgangspunt.

Bij de ouderenzorg staat de menselijke maat voorop en de zorg wordt met gevoel voor de specifieke situatie georganiseerd. Gezocht wordt naar evenwicht tussen zelfstandig thuis wonen, de inzet van mantelzorg en wijkverpleging en de kosten. De gemeente kan dit alleen bereiken in overleg met ouderen zelf en betrokken organisaties.

- Bij het bepalen van de noodzakelijke hulp wordt eerst gekeken welke ondersteuning familie en bekenden kunnen bieden.
- Levensbeschouwelijke of kleine instellingen hebben gelijkwaardige kansen in het subsidiebeleid, met behoud van identiteit. Bij het verlenen van zorg wordt recht gedaan aan de levensbeschouwelijke en culturele achtergrond van de cliënt die het recht heeft om zijn zorgaanbieder zelf te kiezen.
- De gemeente stimuleert mantelzorg en vrijwilligerswerk en heeft de ondersteuning van mantelzorgers door professionals goed op orde.
- Er zijn steeds meer ouderen en we worden gemiddeld steeds ouder. Daarnaast worden wonen en zorg steeds meer van elkaar gescheiden. Daarom moet de gemeente zich samen met de corporaties en marktpartijen inspannen voor levensloopbestendige woningen voor ouderen.

Welzijn

Met goede preventie en welzijnsvoorzieningen kan een te zwaar beroep op de zorg worden voorkomen. Welzijnsactiviteiten zijn gericht op participatie van de deelnemers. Daarnaast is buurtwerk belangrijk omdat daarmee het sociaal isolement wordt tegen gegaan. De gemeente investeert in sociale samenhang in wijken, gericht op behoeften van bewoners. Projecten als *Burgers aan Zet* hebben, naast het doel van burgerparticipatie waarvoor ze zijn opgezet, als neveneffect dat het de samenhang in de wijk vergroot en inwoners uit een isolement kan halen. Dit wordt gestimuleerd. De gemeente stimuleert initiatieven van burenhulp, buurtpreventie en bemiddeling bij conflicten.

- Initiatieven als de voedselbank, de huisraadbank, HIP / Present en schuldhulpmaatje verdienen waar nodig ondersteuning van de gemeente, bijvoorbeeld met advisering aan het bestuur, toegang tot regelgeving, ondersteuning bij subsidie- of vergunningaanvragen. Er komt één centraal aanspreekpunt waar vrijwilligersorganisaties terecht kunnen met hun vragen. Ze worden daar snel geholpen.
- De gemeente zet in op preventie. Er worden laagdrempelige workshops georganiseerd over onderwerpen als: schulden, opvoeding en gezonde leefstijl.
- Voor dak- en thuislozen moet voldoende opvang beschikbaar zijn. Financiële middelen worden effectief

ingezet in overleg met de instellingen (Leger des Heils, DAC, De Hoop). Dak- en thuislozen kampen vaak met meerdere problemen zoals huisvesting, schulden, verslaving en psychiatrische problemen. De zorg moet daarop goed inspelen.

- De positie van Dordrecht als koplopergemeente homo-emancipatiebeleid wordt na 2014 niet verlengd.
- De gemeente heeft het voorkomen van huiselijk geweld, kindermishandeling en ouderenmishandeling hoog op de agenda staan. Slachtoffers hiervan worden adequaat opgevangen en in zorgelijke situaties wordt ondersteuning geboden.
- Om bewoners te stimuleren zich actief in te zetten voor de wijk wordt onderzocht of huurverlaging daaraan kan bijdragen.


6. Jeugd en onderwijs

Opgroeien en opvoeden

Het gezin is de hoeksteen van de samenleving en de ruggegraat van de stad. Het is belangrijk dat kinderen het fijn vinden om in Dordrecht op te groeien en dat zij kunnen meedoen. De verantwoordelijkheid voor gezond opgroeien en opvoeden ligt bij de ouders. De gemeente zal ouders daarbij moeten helpen, in plaats van ontmoedigen of voor de voeten lopen. Bestaande (particuliere) initiatieven, zoals het SMS-kinderfonds, moeten daarom goed onder de aandacht worden gebracht.

- De gemeente voorziet in toereikende financiering voor peuterspeelzalen. De pedagogische doelstelling van de peuterspeelzalen mag niet in de knel komen. Identiteitsgebonden peuterspeelzalen krijgen gelijke kansen.
- De gemeente investeert in expertise om ontwikkelingsachterstanden bij kinderen vroegtijdig te onderkennen en te beperken. Ook is bijzondere aandacht nodig voor taalachterstanden bij allochtone bevolkingsgroepen. Ouders worden zoveel mogelijk betrokken bij programma's voor het terugdringen van ontwikkelingsachterstanden.
- Het te vondeling leggen van kinderen is in Nederland illegaal. Daarom werkt de ChristenUnie/SGP niet mee aan een vondelingenkamer (een bayblijkje) in Dordrecht. Het is beter zorg en hulp te bieden aan de ouders mocht dat nodig zijn.

Jeugd(gezondheids)zorg

De gemeente krijgt een bijzondere verantwoordelijkheid in de zorg voor kinderen en jongeren. Gelukkig gaat het met de meeste kinderen goed. In andere gevallen is het de uitdaging problemen zoveel mogelijk te voorkomen door ondersteuning en hulp, zonder te problematiseren en onnodig voortijdig in te grijpen. De gemeente respecteert de verantwoordelijkheid en de culturele en godsdienstige achtergrond van ouders. Als ouders relatieproblemen hebben heeft dat vaak negatieve effecten op kinderen. Daarom is vroegtijdige signalering daarvan en begeleiding van ouders en kinderen belangrijk. Uitgangspunt is dat het zorgaanbod zo dicht mogelijk bij huis wordt georganiseerd, dat is effectiever en goedkoper. De wijk is het startpunt voor de organisatie van de zorg. Er komen zorgregisseurs om te voorkomen dat gezinnen van het kastje naar de muur gestuurd worden. Eén gezin, één plan en één gezicht is het uitgangspunt.

Contacten tussen scholen, huisartsen, hulpverleners en andere professionals worden actief bevorderd; zo min mogelijk systemen, zo veel mogelijk korte lijntjes tussen professionals! Kerken, maatschappelijke instellingen en sportclubs worden actief betrokken bij de ontwikkeling van het beleid. Aan preventie wordt grote waarde gehecht, bijvoorbeeld in de vorm van vrijwillige opvoedingsondersteuning of preventieprogramma's in het onderwijs.

- Identiteitsgebonden organisaties krijgen bij het contracteren van zorgaanbieders gelijkwaardige kansen. Bij het verlenen van zorg wordt recht gedaan aan de levensbeschouwelijke en culturele achtergrond van de cliënt.
- De gemeente draagt er zorg voor dat wachtlijsten in jeugdhulpverlening zoveel mogelijk worden voorkomen. Dit vergt de komende jaren een goede organisatie van de zorg. In uiterste noodzaak wordt extra geld ingezet bovenop de rijksmiddelen.
- Er komt een actieplan om verslaving bij jongeren te voorkomen. Dat richt zich naast alcoholpreventie op drugspreventie en leefstijl. Scholen krijgen een preventiebudget van de gemeente en mogen zelf kiezen bij welke aanbieder zij hun preventiepakket afnemen. De gemeente financiert niet rechtstreeks programma's.

Onderwijs

Het onderwijs is de plaats waar jongeren door gedegen kennis en vaardigheden worden voorbereid op de maatschappij. Jongeren leren op school weerbaar te worden en goede keuzes te maken. De levensbeschouwelijke en pedagogisch-didactische vrijheid van scholen wordt gerespecteerd. We streven ernaar dat Dordrecht in alle onderwijssectoren op de kaart staat. Het


aantrekken van meer Hoger Beroeps Onderwijs (HBO) en een University College blijft daarom een belangrijk streven. De maritieme en technische sectoren zijn kernpunten van het onderwijsbeleid. Dit sluit aan bij de vraag naar gekwalificeerde vaklui. Het is van belang dat overheid, bedrijfsleven en (beroeps)onderwijs samenwerken op het gebied van stageplekken en de afstemming van het onderwijsaanbod en de vraag van de arbeidsmarkt.

- Er komt een plan voor toekomstbestendig en financieel solide openbaar onderwijs. Daarmee wordt een gevarieerd aanbod aan onderwijs gegarandeerd. Niet in elke wijk hoeft een openbare school te zijn.
- Scholen, bedrijven en organisaties worden uitgedaagd en ondersteund om voor leerlingen maatschappelijke en beroepsstages te organiseren.
- Om jongeren bij de lokale politiek te betrekken wordt in samenwerking met scholen jaarlijks een jeugdparlement in de raadszaal georganiseerd.
- Om vroegtijdig schoolverlaten te voorkomen worden de beschikbare middelen vooral ingezet om leerwerktrajecten bij bedrijven te financieren. De effectiviteit van de huidige programma's wordt onder de loep genomen en alternatieven die bewezen succesvol zijn, vormen de norm. Programma's die niet of matig effectief zijn worden opgeheven of vervangen.

- Ouders moeten de mogelijkheid hebben hun kinderen naar de school van hun keuze te laten gaan. De gemeente draagt zorg voor het leerlingenvervoer hierbij wordt geen onderscheid gemaakt tussen bijzonder speciaal en openbaar speciaal onderwijs. De eigen bijdrage geldt per gezin ongeacht het aantal kinderen.

7. Vrije Tijd

Cultuur

Dordrecht heeft een bloeiend cultureel leven. Dat is een groot goed. Cultuur en kunst zijn gaven van onze Schepper. Ze verrijken ons leven, binden mensen samen en maken ons bewust van onze historische achtergrond. Het is belangrijk dat die mooie en opbouwende rol van kunst en cultuur wordt bevorderd. Cultuuruitingen die leiden tot godslastering, onzedelijkheid of geluidsoverlast moeten daarentegen zoveel mogelijk tegengegaan. Eigen initiatief en financiering is voor ChristenUnie/SGP het uitgangspunt van culturele en kunstzinnige expressie. De Ark van Noach en het Nationaal Medisch Museum vormen mooie voorbeelden. Bibliotheken hebben oog voor digitale ontwikkeling, maar blijven een belangrijke bloeiplek voor onderwijs, ontmoeting en cultuur.

- Cultureel ondernemerschap moet worden versterkt en bevorderd. Waar mogelijk wordt regelgeving vereenvoudigd. Het maximale percentage subsidie van de gemeente gaat van 40 procent naar 30 procent. Op subsidies aan festiviteiten en evenementen kan worden bezuinigd.
- Gestreefd wordt naar een inhoudsvol cultuur- en evenementenprogramma dat (cultureel of educatief) niveau heeft en houdt. Niet alleen jongeren zijn speerpunt van festiviteiten, ook de steeds grotere


groep ouderen moet goed worden bediend. Een goed en verantwoord horeca- en evenementenbeleid is een belangrijke randvoorwaarde.

- De Dordtse boekenmarkt wordt in ieder geval op zaterdag gehouden.
- Het aantal bibliotheekfilialen wordt niet verder ingekrompen. De inzet van vrijwilligers is hiervoor onontbeerlijk. De relatie tussen scholen en bibliotheken wordt bevorderd, onder ter bevordering van een leescultuur, tegengaan van taalachterstanden en de ondersteuning bij media-educatie.

Historie en toerisme

Dordrecht heeft een rijke historie. Kernpunten uit de ontstaansgeschiedenis van Nederland speelden zich in Dordrecht af. Die historie moeten we daarom koesteren en benutten. Dit betekent ook dat zeer zorgvuldig wordt omgegaan met cultureel erfgoed, fraaie stadsgezichten en het historisch centrum. Toerisme brengt levendigheid in de binnenstad en levert geld op voor stad en middenstand.

- Dordrecht ontwikkelt zich tot landelijk historisch centrum voor staats- en kerkgeschiedenis. Daarom worden 500 jaar Reformatie (2017) en 400 jaar Nationale Synode (2018-2019) stevig op de kaart gezet. Het gerenoveerde Hof speelt daarbij een centrale rol.

- Evenementen die subsidie krijgen sluiten aan bij de historische waarde van de stad of het onderwijs. Het Bach-festival is daarvan een goed voorbeeld.
- Dordrecht gaat belangrijke trekpleisters als het Dordts museum|Huis Van Gijn en het Nationaal onderwijsmuseum landelijk actiever onder de aandacht brengen.
- Dordrecht gaat meer gebruik maken van het water voor het toerisme. Initiatieven hiertoe van bijvoorbeeld horecaondernemers worden serieus bekeken
- De gemeente verleent voor beroepssport geen subsidie (direct of indirect) en voorziet niet in borgstelling.
- De gemeente bevordert de jaarlijkse organisatie van een sporttoernooi tussen scholen.
- Door de gemeente gefinancierde sportvoorzieningen zijn breed toegankelijk voor groepen die daarvan gebruik willen maken.
- De voorzieningen in de jachthavens van Dordrecht en de informatievoorziening voor watersporters worden verbeterd. Waar mogelijk wordt dit gecombineerd met verbetering van voorzieningen voor beroepsvaart.
- Er wordt vanwege de noodzakelijke bezuinigingen en het belang van open polderlandschap een verkenning uitgevoerd naar een beperktere schaal en invulling van de Nieuwe Dordtse Biesbosch.

Recreatie en sport

Sport en recreatie zijn van belang voor een gezond lichaam en dragen bij aan onderlinge betrokkenheid. Het eiland van Dordt biedt een rijkdom aan recreatie- en sportmogelijkheden. Op het gebied van recreatie zijn het polderlandschap en de Biesbosch belangrijk. ChristenUnie/SGP vindt dat beroepssport haar eigen sportbroek moet ophouden. De prioriteiten van de gemeente liggen bij de amateur- en breedtesport. Uitgangspunt is daarbij dat deelnemers gezamenlijk hun sportverenigingen financieren. Sport- en recreatievoorzieningen moeten goed toegankelijk zijn voor gehandicapten en ouderen. De ChristenUnie/SGP heeft grote waardering voor de vele vrijwilligers die actief zijn bij de sportverenigingen.


8. Bestuur en financiën

Dordrecht in de regio

Dordrecht staat niet op zichzelf en niet elke taak kan binnen Dordrecht worden opgelost. Daarom is er een landelijke overheid, maar werkt Dordrecht ook samen in de Drechtsteden met de ons omringende plaatsen. De ChristenUnie/SGP vindt dat taken of problemen moeten worden aangepakt door de overheid die daartoe het beste in staat is. Voor veel zaken is dat gewoon de gemeente Dordrecht. Sommige onderwerpen worden door de Drechtsteden opgepakt. Voor andere thema's zijn dat Den Haag of Brussel. Profilering en vertegenwoordiging van onze stad bij andere overheden is daarbij van groot belang. Het gemeentebestuur speelt daarin volgens de ChristenUnie/SGP een belangrijke rol.

- ChristenUnie/SGP is voor betere samenwerking, maar tegen samenvoeging van de gemeenten in de Drechtsteden.
- De Drechtraad moet een hulpmiddel voor de gemeenten blijven en mag geen eigen leven gaan leiden. Samenwerken betekent niet dat er niet bezuinigd kan worden, bijvoorbeeld door een efficiëntere organisatie.

- Een continue, sterke lobby bij andere overheden is noodzakelijk voor bijvoorbeeld veiligheid langs het spoor, goede trein-, weg- en waterverbindingen en toerisme. Dordrecht moet in Den Haag en Brussel meer gezicht krijgen. Ook samenwerking met andere buiten de Drechtsteden gelegen steden en regio's kan daarbij aan de orde zijn.
- ChristenUnie/SGP is voorstander van een kerntaken-discussie om inhoud te geven aan een nieuwe verantwoordelijkheidsverdeling tussen overheid en inwoners.
- ChristenUnie/SGP staat een duurzaam financieel beleid voor. De begrotingen moeten realistisch, in balans en solide zijn. De risico's die de gemeente loopt en de mogelijkheid die te betalen moeten met elkaar in evenwicht zijn. Dat betekent dus een weerstandsratio van tenminste 1.

Gemeentelijke financiën

De financiële huishouding van de gemeente moet op orde komen. Dit is van groot belang om enerzijds de gemeentelijke taken goed te kunnen blijven uitvoeren en anderzijds een gezonde stadsontwikkeling mogelijk te maken. In het recente verleden zijn teveel grote projecten gepland en uitgevoerd terwijl daarvoor eigenlijk geen geld was. Dat is onverantwoord gebleken. Om de problemen niet op volgende generaties af te wentelen zijn bezuinigingen nu onvermijdelijk. De kerntaken van de gemeente dienen daarbij te worden gewaarborgd. Ook moet de pijn zo eerlijk mogelijk worden verdeeld: de sterkste schouders dragen de zwaarste lasten. Bezuinigingen zullen vooral gevonden worden bij de samenwerkingsverbanden en subsidies. Ook de gemeentelijke organisatie zal een deel van de bezuinigingen moeten opvangen. Daarnaast moet ingezet worden op extra fraudebestrijding. Belastingverhoging voor burgers (anders dan vanwege inflatie) is alleen in uiterste noodzaak aan de orde.

- Belastingen worden in beginsel alleen met inflatie verhoogd en gelden in beginsel voor iedereen. Inkomsten uit parkeren, afval en riolering dienen tenminste kostendekkend te zijn.
- De tarieven voor begraven mogen niet hoger zijn dan de tarieven voor cremieren.
- Subsidies worden kritisch gezien. Deze dienen altijd aanvullend te zijn op particulier initiatief.


