

Gemeente
Drechterland

Programmabegroting 2021

Inhoudsopgave:

Kerngegevens.....	2
Samenvatting.....	3
Leeswijzer.....	6
Programmaplan.....	7
Programma 1 Bestuur en ondersteuning.....	8
Programma 2 Veiligheid.....	15
Programma 3 Beheer openbare ruimte.....	20
Programma 4 Economie.....	27
Programma 5 Samenleving.....	32
Programma 6 Milieu.....	46
Programma 7 Volkshuisvesting en ruimtelijke ontwikkeling.....	53
Algemene dekkingsmiddelen.....	59
Overhead.....	62
Vennootschapsbelasting.....	65
Onvoorzien.....	65
Paragrafen.....	66
Lokale heffingen.....	67
Weerstandsvermogen en risicobeheersing.....	72
Onderhoud kapitaalgoederen.....	79
Financiering.....	86
Bedrijfsvoering.....	91
Verbonden partijen.....	93
Grondbeleid.....	103
Subsidies.....	107
Vitale dorpen.....	109
Financiën.....	110
Overzicht van baten en lasten.....	111
Overzicht van baten en lasten per taakveld.....	114
Uiteenzetting van de financiële positie en toelichting.....	116
Meerjarenraming en toelichting.....	123

Kerngegevens

Samenvatting

Inleiding

Net als ten tijde van de vaststelling door uw raad van de kadernota 2020-2024 leven we nog steeds in bijzondere tijden. Op het moment van het afronden van deze begroting, eind september 2020, zijn de maatregelen om de verspreiding van het corona-virus tegen te gaan, juist weer verder aangescherpt. En net als ten tijde van het vaststellen van de kadernota is het nog steeds verregaand onduidelijk in welke mate de gevolgen van de coronacrisis de komende jaren door zullen gaan werken. Wat zal deze crisis gaan betekenen voor het functioneren van onze gemeente in de komende jaren? Welke groepen inwoners krijgen het extra zwaar? Welke bedrijven gaan het niet redden? Wat kunnen en moeten we als gemeente gaan doen? Maar ook: over welke financiën zullen we beschikken? Welke aanvullende financiële middelen zullen gemeenten van de rijksoverheid gaan ontvangen? Gaat de aangekondigde herijking van het Gemeentefonds ook echt door? Het enige wat bij het opstellen van deze begroting, net als ten tijde van het opstellen van de kadernota, echt zeker is, is dat er nog heel veel onzeker is.

In deze periode van grote onzekerheden, moet er echter wel een begroting opgesteld worden. Een begroting die ons, voor zover als dat mogelijk is, in staat zal stellen om adequaat te kunnen reageren op de ontwikkelingen waar we de komende tijd mee geconfronteerd kunnen gaan worden. Tegelijkertijd is het met name in perioden van onzekerheid belangrijk om snel op ontwikkelingen in te kunnen spelen. Mede daarom ligt het in de bedoeling om in december via een separaat voorstel een overzicht van de als dan bekende financiële gevolgen van de coronacrisis ter besluitvorming aan u voor te leggen. In dat besluit kunnen dan eventueel al wijzigingen ten opzichte van deze begroting aan u worden voorgesteld.

Ten tijde van de vaststelling van de kadernota hebben we met uw raad een uitgebreide discussie gevoerd over een mogelijk ombuigingspakket. Een invulling van het ombuigingspakket is door uw raad vastgesteld en vervolgens verwerkt in de hierbij aan u voorgelegde begroting. In combinatie met een aantal gedurende de laatste maanden duidelijk geworden autonome ontwikkelingen, leidt dit tot een financieel perspectief van een sluitende begroting voor de jaren 2021-2024, en geen verdere terugloop van onze reservepositie.

Resultaat programmabegroting 2021-2024

Er wordt voor de jaren 2021-2024 een sluitende begroting gepresenteerd.

In € 1.000

	2021	2022	2023	2024
Resultaat	€ 11	€ 132	€ 203	€ 503
	voordeel	voordeel	voordeel	voordeel

Structureel en reëel in evenwicht zijnde begroting

Er is geen sprake van een structureel en reëel in evenwicht zijnde begroting voor het jaar 2021. Voor de jaren 2022 tot en met 2024 is dit structurele en reële evenwicht wel aanwezig.

Van een structureel en reëel in evenwicht zijnde begroting is sprake als de structurele lasten ten minste gedekt worden door structurele baten. Een structureel en reëel in evenwicht zijnde begroting is één van de uitgangspunten om onder repressief toezicht te vallen. Repressief toezicht betekent dat een gemeente zonder voorafgaande goedkeuring van de provincie de begroting en de begrotingswijzigingen kan uitvoeren. Voor dit repressieve toezicht geldt verder dat in het geval dat het structurele en reële evenwicht in de begroting 2021 ontbreekt, dit evenwicht evenwel uiterlijk in het vierde jaar aanwezig is (2024). Dit is in meerjarenperspectief wel het geval.

In € 1.000				
	2021	2022	2023	2024
Resultaat	€ 11 voordeel	€ 132 voordeel	€ 203 voordeel	€ 503 voordeel
Incidentele lasten	€ 979	€ 0	€ 0	€ 0
Incidentele baten	€ 1.176	€ 0	€ 0	€ 0
Resultaat Reëel	€ -186 nadeel	€ 132 voordeel	€ 203 voordeel	€ 503 voordeel

De incidentele lasten bestaan grotendeels uit bijdrage SED-perspectief, de lasten die voortvloeien uit het project transitievisie warmte, de incidentele lasten inzake de invoering van de nieuwe Omgevingswet en de incidentele bijstelling van het budget BUIG. De incidentele baten bestaan grotendeels uit de onttrekking aan de AR (SED-perspectief en Omgevingswet), de incidentele onttrekking aan de reserve Sociaal Domein en de vrijval van de reserve groot onderhoud wegen.

Het financiële beeld

De vermogenspositie van de gemeente bestaat uit vreemd vermogen (leningen en voorzieningen) en uitgaven eigen vermogen (reserves).

Onderstaande tabel laat het verloop van de reserves en voorzieningen zien per 31-12. Er is een lichte afname van het eigen vermogen (reserves) na 2021 te zien en een lichte stijging van het vreemd vermogen (voorzieningen).

In € 1.000						
	2019	2020	2021	2022	2023	2024
Reserves						
Algemene reserve	9.478	8.437	5.631	6.020	7.044	8.565
Bestemmingsreserves	23.958	21.796	19.629	18.285	17.247	16.210
Totaal reserves	33.436	30.233	25.260	24.305	24.291	24.775
Voorzieningen						
	4.975	4.943	5.100	5.169	5.434	5.339
Totaal	38.411	35.176	30.360	29.474	29.725	30.114

In meerjarenperspectief is er sprake van een afname van het eigen vermogen van € 8.500.000 ten opzichte van de omvang zoals die bij de vaststelling van de jaarrekening 2019 is bepaald. Deze afname wordt voornamelijk veroorzaakt door incidentele uitnamen uit voorgaande jaren waaronder het SED-perspectief. Meerjarig vinden er onttrekkingen plaats vanuit de reserve afschrijvingslasten voor onder andere de afschrijvingslasten van het gemeentehuis en de Westfriisiaweg. Stortingen vinden plaats door winstnemingen op de grondexploitaties.

Bij de voorzieningen valt er in meerjarenperspectief een stijging te constateren ten opzichte van de omvang zoals die bij de vaststelling van de jaarrekening 2019 is bepaald. Deze is onder andere een gevolg van het feit dat de omvang van de storting in de onderhoudsvoorzieningen de eerste jaren hoger is dan de geraamde onttrekking. Deze stortingen en onttrekkingen zijn gebaseerd op de onderliggende beheerplannen.

Leeswijzer

De programmabegroting bestaat uit diverse onderdelen. In deze leeswijzer geven wij een korte uitleg.

De begroting bestaat grofweg uit twee delen, een beleidsbegroting en een financiële begroting. Het Besluit Begroting en Verantwoording provincies en gemeenten (BBV) schrijft deze tweedeling voor.

Beleidsbegroting

De beleidsbegroting bestaat uit het programmaplan en de paragrafen.

- Programmaplan

Er zijn zeven programma's en een hoofdstuk Algemene dekkingsmiddelen en onvoorzien. Per programma wordt weergegeven wat willen we bereiken, wat gaan we er voor doen, met wie werken we samen en wat mag het kosten?

Tevens bevat elk programma per taakveld een financiële analyse van de verschillen ten opzichte van de vorige begroting. De richtlijn is om de verschillen vanaf € 20.000 toe te lichten.

- Paragrafen

Na de programma's zijn de verschillende paragrafen opgenomen. De opgenomen paragrafen zijn op grond van het BBV verplicht. Daarnaast hebben wij ervoor gekozen een paragraaf Subsidies en Vitale dorpen op te nemen.

Verplichte indicatoren

Gemeenten hebben een verplichte uniforme basis set beleidsindicatoren opgenomen. In deze begroting zijn de meest recente cijfers opgenomen. De verplichte indicatoren bevatten geen streefcijfers.

Een vergelijk met Nederland of andere gemeenten of afgelopen jaren kunt u zien op: <https://www.waarstaatjegemeente.nl/dashboard/Besluit-Begroting-en-Verantwoording>

Financiële begroting

Deze begroting bevat specifieke overzichten en toelichtingen op de exploitatie en balansposten, een uiteenzetting van de financiële positie met een toelichting en het wordt afgesloten met een overzicht van geraamde baten en lasten per taakveld.

Bedragen x € 1.000

De bedragen in de tabellen in deze begroting zijn, tenzij anders vermeld, maal € 1.000.

Programmaplan

Programma 1 Bestuur en ondersteuning

Portefeuillehouders: M. Pijl en J.H.N. Broeders

Inleiding

De gemeenteraad en het college zorgen voor het democratisch bestuur van de gemeente. Het gemeentebestuur ziet het als een uitdaging om met inwoners, bedrijven, verenigingen, maatschappelijke organisaties en allerlei groeperingen in Drechterland kansen te zien en te benutten en om ontwikkelingen die op ons afkomen zo goed mogelijk te faciliteren. We streven naar een hoge kwaliteit binnen de organisatie en leveren instrumenten aan voor (de voorbereiding van) een juiste besluitvorming. Risico's worden geanalyseerd en zo nodig afgedekt.

In 2020 hebben we gewerkt aan het verstevigen van de sturing in de organisatie. Door in te zetten op een kleinere span of control voor leidinggevenden en domeinmanagers aan te stellen die de regie houden over het domein, krijgen we meer grip op de kwaliteit van onze dienstverlening, op het beheersen van wachttijden en op een reële werklust voor medewerkers. In 2021 bouwen we dit verder uit. We werken aan een HR-masterplan gericht op het kwalitatief en kwantitatief op peil brengen van de capaciteit die nodig is om alle opgaves uit het CUP te kunnen uitvoeren en om een hoogwaardige dienstverlening aan onze inwoners en ondernemers te garanderen.

Ontwikkelingen

Dienstverlening

In 2021 bouwen we verder aan de professionalisering van onze dienstverlening.

We werken met elkaar toe naar een transparante manier van werken. We zijn flexibel en denken vanuit het perspectief van onze inwoners en ondernemers. We zoeken de aansluiting bij hun wensen, behoeftes en ideeën.

Dienstverlening gaat over contact op maat. Onze inwoners, ondernemers en andere partners en hun behoeftes staan centraal in ons handelen. Wij zijn via verschillende kanalen beschikbaar en als gemeente spelen wij hierop in. Ons uitgangspunt hierbij is 'digitaal waar het kan, persoonlijk maatwerk waar nodig'.

Onze inwoners en ondernemers staan hierin centraal. Aan de hand van de Servicenormen die we in 2020 opstellen, meten we onze prestaties en de waardering die inwoners en ondernemers hiervoor hebben. In 2020 starten we samen met de regio aan het continu meten van de klanttevredenheid over onze persoonlijke dienstverlening aan de balie, telefonische dienstverlening en online dienstverlening. De resultaten gebruiken wij om acties in te zetten die onze dienstverlening verder verbeteren.

Burgerzaken

Op 17 maart 2021 zijn de Tweede Kamer verkiezingen.

We moeten er rekening mee houden dat de huidige Corona maatregelen tijdens deze verkiezingen ook nog gelden. Dit betekent dat stemlokalen niet gebruikt kunnen worden vanwege de 1,5 meter maatregel, er meer stembureauleden en ondersteuners geworven moeten worden en er extra materiaal nodig is om een stemlokaal Corona proof te laten zijn. De VNG doet onderzoek naar de meerkosten voor het organiseren van verkiezingen met Corona maatregelen. Burgerzaken heeft nog geen indicatie van de meerkosten.

De prognose is dat er een lichte afname in de aanvragen rijbewijzen en een lichte toename in de aanvragen reisdocumenten is te verwachten. In totaal vindt er een kleine toename plaats van het aantal aan te vragen documenten.

In 2020 is een gestart gemaakt met de Landelijke Aanpak Adreskwaliteit. Er vinden huisbezoeken plaats en er worden op locatie arbeidsmigranten ingeschreven voor de basisregistratie personen. In 2021 wordt dit verder doorontwikkeld.

Wat willen we bereiken en wat gaan we ervoor doen?

Maatschappelijke opgave 4: Burgerparticipatie en dienstverlening

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Als daadkrachtige en verbindende partner bouwt het college samen met de gemeenteraad, de inwoners, de maatschappelijke partners en ondernemers aan de toekomst van de gemeente		
De ingezette wijze van burgerparticipatie (Vitale dorpen) zal met kracht doorgezet worden als ambtelijke werkwijze	Vergroten van de toegankelijkheid van de gemeente.	Cup: Onderzoeken of gewerkt kan gaan worden met gemeentelijke contactpersonen.
	Om verder te bouwen aan een vitaal Drechterland wordt met alle betrokkenen helderheid over rollen, verwachtingen en verantwoordelijkheden geschapen.	Cup: Er wordt een Bouwplan Vitaal Drechterland opgesteld.
Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Het toepassen van burgerparticipatie en inbreng van bewoners, maatschappelijke partners en ondernemers bij de verdere vormgeving van bestaand en nieuw beleid dat direct van invloed is op de woon- en leefomgeving		
Intensiveren betrokkenheid van inwoners bij hun leefomgeving	Inwoners die meedenken over de inrichting en het onderhoud van de openbare ruimte.	Burgers laten meebeslissen over behoud van de vitaliteit van hun dorpen.
		Cup: Samen met de inwoners jaarlijks per kern/wijk een ronde maken door het openbaar gebied om samen verbeteringen in beeld te brengen.
Inwoners actief betrekken bij de vorming en de uitvoering van beleid	Proactief informeren van inwoners en ondernemers	Gemeentelijk beleid vertalen naar een heldere boodschap/uitleg.
Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Verbeteren van de kwaliteit van de dienstverlening		
Betere dienstverlening aan inwoners en maatschappelijke partners	Tijdige en correcte besluitvorming op bezwaarschriften.	We passen de LEAN-bezwaarprocedure toe, waarbij de gemeente

	premediation/de informele aanpak blijft toepassen. Bij ontvangst wordt zo spoedig mogelijk contact gezocht met de bezwaarmaker en de betrokken afdeling.
We hebben grip op onze dienstverlening en zetten in op verbetering op basis van de verkregen input.	Samen met de regio monitoren we de kwaliteit van onze dienstverlening aan de telefoon, aan de balie en online. Daarnaast monitoren we de service-normen die w in 2020 opstellen. De feedback die we uit onderzoeken halen, gebruiken we om onze processen aan te passen.
Inwoners kunnen ons benaderen via het kanaal dat hun past en wij spelen hierop in. We zijn bereikbaar en komen onze afspraken na.	Naast de traditionele kanalen, post, e-mail en telefoon, zetten we ook nieuwe kanalen in die aansluiten bij de digitale ontwikkelingen. Inwoners kunnen steeds meer producten digitaal afhandelen. Het KCC is ingericht steeds meer vragen direct te kunnen beantwoorden.
In 80% van de gevallen kunnen inwoners op de website direct het antwoord op hun vraag vinden of deze afhandelen.	We ontwikkelen onze website continu aan de hand van data-analyse. We weten waar de bezoeker voor komt op onze website en zorgen ervoor dat die informatie beschikbaar is.
	We bieden een toenemend aantal producten digitaal aan, te starten met een groeiend aantal producten van burgerzaken.
	Onze website is toegankelijk, dit betekent dat ook mensen met een visuele beperking of leesmoelijkheden via onze website informatie kunnen opzoeken of hun

		aanvraag kunnen indienen.
		In de zomer van 2021 vernieuwen we onze websites. We betrekken inwoners bij het inrichten van de website.
		We zetten het burgerpanel in om bij onze inwoners de mate van tevredenheid over de website te toetsen.

Maatschappelijke opgave 5: Samenwerken in de regio

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Actualisering en concretisering van de regionale samenwerking in het Pact van Westfriesland. Het versterken van onze positie in de regio.		
Ontwikkelen en onderschrijven van gezamenlijke (boven-) regionale ambities.	Actualisering en concretisering van de regionale samenwerking in het Pact van Westfriesland. Het versterken van onze positie in de regio.	Cups: Het pact van Westfriesland wordt geactualiseerd. De gemeente Drechterland is beter vertegenwoordigd bij regionale en bovenregionale opgaven. Hiermee wordt de positie van Drechterland in de regio versterkt.

Met wie werken wij samen?

Westfries Archief

Doelstelling en openbaar belang

De zorg, bewaring en het beheer van oude archieven van de aangesloten gemeenten. Na overbrenging van de archiefstukken zijn deze voor iedereen openbaar en beschikbaar, tenzij er bijzondere beperkingen gelden

Activiteiten en ontwikkelingen

In het beleidsplan staat dat we de ingeslagen weg voortzetten met de nadruk op het partnerschap met de aangesloten gemeenten. Een belangrijk speerpunt blijft het eDepot, een voorziening om digitale bestanden duurzaam op te slaan. Het nieuwe beleidsplan brengt, behoudens indexatie, geen verhoging van de gemeentelijke bijdrage met zich mee. Echter een aantal projecten brengen wel incidentele kosten met zich mee. Dit betreft onder meer het digitaliseren van bouwvergunningen.

Nieuwe doelstellingen in het beleidsplan zijn:

- het opzetten van een educatief programma voor schoolgaande kinderen.
- Het aantrekken van een Adviseur Digitale Archivering (ADA)
- Inhalen van achterstanden
- Digitalisering
- Verbouwing archiefdepot

Ondersteuning bestuurlijke samenwerking West-Friesland (OBS)

Doelstelling en openbaar belang

Ondersteuning samenwerking op het gebied van bestuurlijk overleg in de regio Westfriesland. Periodiek worden er bestuurlijke overleggen georganiseerd, gefaciliteerd en gecoördineerd op een aantal werkterreinen in de vormen van portefeuillehoudersoverleggen. De OBS kent de volgende portefeuillehoudersoverleggen: Madivosa (Maatschappelijke Dienstverlening, Volksgezondheid en Sociale aangelegenheden), VVRE (verkeer en vervoer, Volkshuisvesting, Ruimtelijke Ordening, Economie) en ABZ (Algemeen Bestuurlijke Zaken).

Activiteiten en ontwikkelingen

De kerntaken van de gemeenschappelijke regeling Ondersteuning en Bestuurlijke Samenwerking zijn:

- Het periodiek organiseren, faciliteren en coördineren van bestuurlijke overleggen:
 - Madivosa (Maatschappelijke Dienstverlening, Volksgezondheid en Sociale Aangelegenheden);
 - VVRE (Verkeer en Vervoer, Volkshuisvesting, Ruimtelijke Ordening, Economie);
 - ABZ (Algemeen Bestuurlijke Zaken).
- Het uitvoeren van een aantal daarvan afgeleide taken, zoals organisatie leerlingenvervoer en urgentiecommissie woningtoewijzing.
- Het programmamanagement en communicatie Pact van Westfriesland.

Het afgelopen jaar is gewerkt om het Pact van Westfriesland te actualiseren. In februari 2020 is het concept Einddocument uitvoeringsprogramma aan uw raad verstuurd en besproken.

11 maart is de 7-radenbijeenkomst ingezet om u per thema regionaal te consulteren en te informeren. Op basis hiervan zijn inhoudelijke aanpassingen verwerkt die in lijn liggen met de tijdens de regionale bijeenkomsten verkregen feedback op de zes Pact thema's. Daarnaast is het voorjaar van 2020 benut om een inrichtingsplan voor de implementatie van het Pact van Westfriesland te formuleren. In september 2020 wordt de inhoud en het uitvoeringsplan Pact van Westfriesland 7.1 ter besluitvorming aan uw raad voorgelegd. Indien de raden instemmen met het einddocument pact van WF, zal in 2021 conform het bijbehorende uitvoeringsprogramma begonnen worden met de uitvoering van de diverse acties per ambitie onder de volgende zes thema's:

- Wonen, Leefbaarheid & Bereikbaarheid
- Energietransitie & Klimaatadaptatie
- Ondernemen & Economie
- Arbeidsmarkt & Onderwijs
- Vrije tijd
- Sociaal domein

SED-organisatie

Doelstelling en openbaar belang

Het bewerkstelligen van een kwalitatief hoogwaardige, effectieve en efficiënte uitvoering door de SED-organisatie van de door de gemeenten opgedragen uitvoerende taken met het oog op een goede dienstverlening aan de inwoners en een krachtige ondersteuning aan de besturen van de gemeenten.

Activiteiten en ontwikkelingen

In 2020 is sterk ingezet op het verstevigen van de sturing in de organisatie door het aantrekken van nieuwe afdelingshoofden en het introduceren van de functie van domeinmanager. Hiermee is aan een belangrijke randvoorwaarde voldaan om de SED op een hoger niveau van dienstverlening te kunnen brengen.

Adequate sturing en richting is eveneens een belangrijke randvoorwaarde om de medewerkers ruimte te kunnen geven om hun vak goed te kunnen uitoefenen. In 2021 zal daarom sterk ingezet worden op scholing, training en op het binnenhalen en opleiden van jong talent. Daarmee wil de SED weer aantrekkelijk worden op de arbeidsmarkt en een boeiende werkplek bieden voor medewerkers die zich voor meerdere jaren aan de SED willen verbinden.

Daarnaast wordt intensief verder gewerkt aan de digitaliseringsagenda, inclusief het inzetten van robotisering.

Adequate sturingsinstrumenten zoals managementinformatie moeten helpen om steeds beter in control te komen. De hiertoe ingezette acties worden in 2021 verder vervolgd.

De SED blijft inzetten op het verder harmoniseren van werkprocessen en –methodieken om hiermee meer efficiencywinst te kunnen halen uit de ambtelijke fusie.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	3.997	3.409	1.880
Totaal baten	-1.389	-1.245	-253
Saldo van baten en lasten	2.607	2.164	1.627
Toevoeging aan reserves	0	0	0
Onttrekking aan reserves	-264	-261	0
Resultaat	2.343	1.903	1.627

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	38	V
Kapitaallasten	275	V
Huisvesting	292	V
Bijdrage DeSom	951	V
Burgerzaken	-36	N
College: VNG congres	20	V
Pact van West-Friesland	15	V
Overige verschillen	-26	N
totaal	1.529	V
Baten:		
Bijdrage DeSom	-888	N
Huisvesting	-115	N
Burgerzaken	11	V
totaal	-992	N
Totaal verschil	537	V

Lasten:

Bijdrage SED (€ 38.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ 275.000 voordeel)

Het voordeel op de kapitaallasten is het gevolg van de verschuiving van de kosten van de huisvesting van het gemeentekantoor van programma 1 (Bestuur en ondersteuning) naar de Overhead.

Huisvesting (€ 292.000 voordeel)

Het voordeel is het gevolg van de verschuiving van de kosten van de huisvesting van het gemeentekantoor van programma 1 (Bestuur en ondersteuning) naar de Overhead.

Bijdrage DeSom (€ 951.000 voordeel)

De bijdrage DeSom is in 2021 overgeheveld naar de overhead.

Burgerzaken (€ -36.000 nadeel)

De lasten voor burgerzaken zijn € 36.000 hoger. Dit betreft € 30.000 kosten voor verkiezingen in 2021 en € 6.000 hogere afdracht rijksleges.

College (€ 20.000 voordeel)

VNG-congres in WF zou gehouden worden in 2020. Lasten komen in 2021 niet terug wat een voordeel geeft. Echter, vanwege het verschuiven van het congres naar 2021 zal later een overhevelingsverzoek worden gedaan en de begroting overgaat van 2020 naar 2021.

Pact van West-Friesland (€ 15.000 voordeel)

Raadsakkoord overheveling begroting 2019 naar 2020. Dit vervalt in 2021. Hierdoor ontstaat een voordeel.

Baten:

Bijdrage DeSom (€ 888.000 nadeel)

De gedeeltelijke doorberekening van de kosten van SSC DeSom is in 2021 overgeheveld van Programma 1 (Bestuur en ondersteuning) naar de Overhead.

Huisvesting (€ 115.000 voordeel)

De gedeeltelijke doorberekening van de kosten van de huisvesting en de ontvangsten van de verhuur van de brasserie zijn in 2021 overgeheveld van Programma 1 (Bestuur en ondersteuning) naar de Overhead.

Burgerzaken (€ 11.000 voordeel)

De baten voor burgerzaken zijn € 11.000 hoger. Dit betreft hogere leges voor reisdocumenten en rijbewijzen.

Programma 2 Veiligheid

Portefeuillehouders: M. Pijl

Inleiding

Ontwikkelingen

Ondermijning

Bij de gemeenten in de regio ligt de focus op de aanpak van ondermijnende (georganiseerde) criminaliteit, zo ook in Drechterland. De verschijningsvormen van criminele (illegale) activiteiten zijn divers en criminelen laten zich niet tegenhouden door gemeentegrenzen. Daarom kan alleen met een integrale en regionale aanpak ondermijning worden teruggedrongen en zijn inspanningen nodig van niet alleen de politie en het openbaar ministerie, maar ook vanuit de gemeenten. Bij een effectieve aanpak past een georganiseerde overheid. Gemeenten hebben mogelijkheden om barrières op te werpen, waarmee kan worden voorkomen dat criminele organisaties of personen misbruik maken van legale structuren of zich weten te vestigen. Specifiek richt Drechterland zich op de bewustwording bij ondermijning (bij burgers, ondernemers en in eigen huis), woon- en adresfraude en illegale bewoning. Dit vraagt om een integrale multidisciplinaire aanpak. Dit wordt op SED-niveau samen opgepakt, integraal met andere afdelingen en (driehoeks)partners.

Wat willen we bereiken en wat gaan we ervoor doen?

Maatschappelijk effect: Samen veilig leven

De inwoners van Drechterland voelen zich veilig: in huis, in het verkeer, met het uitgaan, op school. Eigenlijk voelen zij zich overal veilig binnen de gemeente Drechterland. Met dit programma wordt het niveau van zowel de feitelijke veiligheden (objectief) en de gevoelens van veiligheid (subjectief) bij inwoners vergroot. Op basis van de pijlers 'samen veilig leven', 'aanpak ondermijnende activiteiten' en 'veilig ondernemen', zijn de doelstellingen benoemd.

Samen veilig leven

Drechterland streeft naar een veilige thuissituatie voor al haar inwoners. Geweld in het algemeen vraagt om een brede integrale aanpak. In nauwe samenwerking met onze zorg- en hulpverleningspartners, politie en buurgemeenten wordt dit opgepakt. Excessen buiten de deur worden herkend en actie volgt. Onduidelijk is wat er achter de voordeuren plaatsvindt. De samenwerking met Veilig Thuis wordt gecontinueerd en geïntensiveerd, evenals afstemming met Team Inzet over signalen.

Steeds meer aandacht en zorg is er voor inwoners met sociaal psychische problemen, de zogenoemde risicoburgers. De overlastmeldingen voor deze kwetsbare groep nemen af. Deze inwoners zijn steeds beter in beeld en krijgen daardoor meer aandacht en zorg. Er wordt verder geïnvesteerd in de samenwerking rondom deze aandacht behoevende groep. Afstemming en samenwerking met onze partners is hiervoor essentieel, zodat deze inwoners de juiste hulp en/of zorg krijgen.

Veiligheidsgevoelens worden beïnvloed door verschillende factoren. Inwoners betrekken bij hun veiligheid helpt hen zelf regie te nemen. Via een breed en veelzijdig aanbod van preventieve maatregelen, toezicht en handhaving en dwang en drang kunnen de wijken en buurten veilig en leefbaar worden gemaakt en gehouden. Het voortzetten en verder ontwikkelen van de handhavers buiten op straat en het verder uitrollen van het project Brand Veilig Leven zijn daar een voorbeeld van.

In 2021 ligt het accent op:

- **Zorg & Veiligheid:** uitvoering Wet verplichte geestelijke gezondheidszorg (WVGZ), directe en persoonsgerichte aanpak sociale overlast (PGA)

- **Aanpak woonoverlast:** buurtbemiddeling (waar nodig) en implementatie Wet woonoverlast (asowet)
- **High Impact Crime (HIC):** burger preventief informeren
- **Brandveilig Leven:** burgers actief betrekken bij hun eigen veiligheid
- **Handhaving:** in de buitenruimte en controle van de vergunningen voor evenementen en drank- en horeca.

Maatschappelijke opgave 1: Verbeter de kwaliteit van de leefomgeving

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Drechterland is een veilige gemeente.		
Samen veilig leven	Toezicht op straat	Cup: Minimaal voortzetting van handhaving en verdere ontwikkeling BOA-toezicht.
	Vermindering alcohol- en drugsgebruik door jongeren	Cup: Uitvoering project In Control of Alcohol & Drugs
	Verbeteren van de leefbaarheid	Uitvoering van de Wet woonoverlast
		Inzet van toezichthouders en BOA 's
		Inzet van buurtbemiddeling
	Afname aantal woninginbraken.	Voorlichting geven over inbraakpreventie
		Informeren omwonenden na woninginbraak.
	Integrale aanpak van overlast (jeugd), gericht op de netwerken, de locaties en het individu.	Samenwerking met ketenpartners en onze toezichthouders, gericht op informatiedeling, analyse en planvorming.
		Uitvoeren Individuele Casusoverleggen (ICO's) in Veiligheidshuis.
		Persoonsgerichte aanpak via het Veiligheidshuis.
Verminderen van kwetsbaarheid en onveilige woonsituaties door inzet preventieve maatregelen.	Project Brandveilig leven uitvoeren samen met Veiligheidsregio.	
	Voorlichting inbraakpreventie	
Versterken van de samenwerking in de keten Zorg & Veiligheid	Uitvoering WVGZ	
	Regionale afstemming via de commissie Zorg & Veiligheid.	

Maatschappelijk effect: Bestuurlijke aanpak

Aanpak ondermijnende activiteiten

De aanpak van ondermijning is een belangrijk thema waar de inzet van gemeenten cruciaal is. De verschijningsvormen van criminele (illegale) activiteiten zijn divers en criminelen laten zich niet tegen houden door gemeentegrenzen. Daarom kan alleen met een integrale en regionale aanpak ondermijning worden teruggedrongen. Dit vraagt om inspanningen van gemeenten, politie het openbaar ministerie en waar nodig andere relevante partners.

Het accent ligt in 2021 op:

- De aanpak van woon- en adresfraude
- Integrale controles op de bedrijventerreinen in combinatie met keurmerk veilig ondernemen
- Bewustwording binnen de gemeente, de gemeenschap en ondernemers
- Versterken informatiepositie

Maatschappelijke opgave 1: Verbeter de kwaliteit van de leefomgeving

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Drechterland is een veilige gemeente.		
Aanpak ondermijnende activiteiten.	Aanpak woon- en adresfraude.	In samenspraak met ketenpartners uitvoeren van controles huisvesting arbeidsmigranten. Uitvoering Landelijke Aanpak Adreskwaliteit
	Tegengaan criminele ondermijning.	Versterken bewustzijn ondermijning CUP Uitvoering hennepconvenant CUP Integrale controles bedrijventerreinen in combinatie met Keurmerk Veilig Ondernemen. Cup: Ondernemingsproof maken vergunningenbestand. Versterken informatiepositie samen met ketenpartners.

Verplichte indicatoren

Naam indicator	Eenheid	Bron	Begroting 2019	Begroting 2020	Begroting 2021
Verwijzingen Halt	Aantal per 10.000 jongeren	Bureau Halt	2017: 49	2018: 95	2019: 66
Winkeldiefstallen	Aantal per 1.000 inwoners	CBS	2017: 0,8	2018: 0,5	2018: 0,5
Geweldsmisdrijven	Aantal per 1.000 inwoners	CBS	2017: 2,8	2018: 2,3	2019: 3
Diefstallen uit woning	Aantal per 1.000 inwoners	CBS	2017: 1,8	2018: 1,8	2018: 1,8
Vernielingen en beschadigingen (in de openbare ruimte)	Aantal per 1.000 inwoners	CBS	2017: 2,1	2018: 3,3	2019: 3,5

Met wie werken wij samen?

Veiligheidsregio Noord-Holland Noord

Doelstelling en openbaar belang

Het behartigen van de belangen die de schaal van de individuele gemeenten te boven gaan, ten behoeve van de veiligheid van de bevolking in het samenwerkingsgebied. De Veiligheidsregio zorgt voor verkleining van de risico's op crises, betere voorbereiding op het bestrijden van incidenten en een vlotte en adequate aansturing van de hulpverlening bij een ramp.

Activiteiten en ontwikkelingen

In 2021 zal de commissie Zorg en Veiligheid een aantal thema's op het snijvlak van zorg en veiligheid begeleiden, zoals momenteel Zorgcoördinatie mensenhandel, Mensen met verward gedrag, Geweld hoort nergens thuis, Jeugd, alcohol en drugs en de invoering van de Wet Verplichte GGZ.

Daarnaast willen wij weer in 3 gemeenten een op maat gemaakte aanpak voor val- en brandpreventie implementeren in het kader van Veilig Leven. In iedere gemeente ziet de populatie er anders uit, zijn andere instanties actief en zijn er andere voorzieningen. We kijken daarom samen met de gemeenten en lokale partners waar de behoeften liggen en hoe wij kunnen ondersteunen om de inwoners van de gemeenten veilig te laten leven.

Verder zal in het kader van brandweer 360 in 2021 gewerkt worden aan een nieuwe denkwijze over de doelen en taken van de brandweer, waarin voorkomen centraal staat en brandweezorg gezien wordt als meer dan voertuigen en opkomsttijden. Daarnaast hebben we in het brandweezorgplan vastgesteld hoe we voor de hele regio risicogericht brandweezorg gaan verlenen.

In 2021 treedt naar verwachting de Omgevingswet in werking. De Omgevingsdienst Noord-Holland Noord, GGD Hollands Noorden en Veiligheidsregio Noord-Holland Noord trekken gezamenlijk op ten behoeve van de gemeenten in de voorbereiding op de nieuwe wet om uiteindelijk een zorgvuldige implementatie mogelijk te maken. Voor het onderdeel risicobeheersing van onze brandweer betekent de invoering van de Omgevingswet een nieuwe, andere manier van werken. De eventuele financiële consequenties moeten we in beeld brengen en voorleggen aan het bestuur. Een belangrijk onderdeel daarbij is het goed aansluiten op het Digitaal Stelsel Omgevingswet (DSO), het digitale loket dat de uitvoering van de Omgevingswet ondersteunt.

Regionale Ambulance Voorziening (RAV) Noord-Holland Noord speelt in 2021 met vervoersdifferentiatie in op de veranderende zorgvraag en de aanpassingen van de patiëntenstromen o.a. door de vergrijzing en de ontwikkeling dat mensen steeds langer thuis wonen. De zorgvraag neemt toe, maar wordt ook steeds complexer. Patiënten hebben steeds vaker meerdere chronische aandoeningen en wensen oplossingen op maat. Noordwest Ziekenhuisgroep (Den Helder en Alkmaar) alsook het Dijklander Ziekenhuis (Hoorn en Purmerend) spelen met specialisaties hierop in. Dit betekent onder andere meer overplaatsingen, langere rijafstanden, langere rijtijden en sneller ziekenhuis-stops in onze regio.

Ook worden we in toenemende mate geconfronteerd met nieuwe crisistypen, die veelal impact hebben op meerdere terreinen en organisaties. Klimaatverandering (we worden aan drie kanten omgeven door water), de energietransitie en ontwikkelingen op het gebied van cyber en de intensivering van het gebruik van de Noordzee zijn voorbeelden van veranderingen die in de toekomst steeds vaker tot incidenten zullen leiden en maatschappij-ontwrichtende gevolgen kunnen hebben. Daarom gaan we de komende jaren ons voorbereiden op deze nieuwe crisistypen. We werken daarnaast aan een flexibele crisisorganisatie die ongeacht het type crisis adequaat kan reageren.

De activiteiten in de begroting 2021 zijn opgesteld voor het uitbreken van het coronavirus. De Veiligheidsregio moet in 2020 alle zeilen bij zetten in de strijd tegen het coronavirus. Het coronavirus heeft voor het boekjaar 2020 en mogelijk ook voor het jaar 2021 een nog niet in te schatten (financiële) impact op de Veiligheidsregio. De Veiligheidsregio zal haar capaciteit en financiële middelen voor 2020 in eerste instantie inzetten op de uitvoering van haar primaire taak voor de brandweer, ambulancezorg, risico- en crisisbeheersing, GHOR, de meldkamer en zorg en veiligheid en de kritische bedrijfsvoeringsprocessen.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	1.661	1.833	1.762
Totaal baten	-12	-14	-14
Saldo van baten en lasten	1.649	1.819	1.748
Toevoeging aan reserves	0	0	0
Onttrekking aan reserves	-22	-148	-11
Resultaat	1.627	1.671	1.737

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	18	V
Bijdrage Veiligheidsregio	-34	N
Incidenteel budget verbetering vergunningenbestand	30	V
Incidenteel budget ondermijning	60	V
Overige verschillen	-3	N
Totaal verschil	71	V

Lasten:

Bijdrage SED (€ 18.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Bijdrage Veiligheidsregio (€ -34.000 nadeel)

Betreft een hogere bijdrage aan de Veiligheidsregio conform vastgestelde begroting 2021 van de Veiligheidsregio.

Incidenteel budget verbetering vergunningenbestand (€ 30.000 voordeel)

Betreft incidenteel budget dat in 2020 beschikbaar is gesteld vanuit het Colleagueitvoeringsprogramma (CUP) en bij het opstellen van de begroting in 2021 niet meer is opgenomen.

Incidenteel budget ondermijning (€ 60.000 voordeel)

Betreft incidentele overheveling uit 2019 die in de begroting 2020 is verwerkt en derhalve niet terugkomt in de begroting 2021.

Programma 3 Beheer openbare ruimte

Portefeuillehouders: J.H.N. Broeders en D. te Grotenhuis

Inleiding

De gemeente streeft naar een betaalbare, functionele, veilige en duurzame openbare ruimte. In 2018 zijn de financiële consequenties van de kapitaalgoederen door de gemeenteraad voor het beheer van de openbare ruimte vastgesteld: de openbare ruimte wordt degelijk en voldoende onderhouden.

De gemeente heeft het eigendom en het beheer van de openbare ruimte. De openbare ruimte is voor iedereen toegankelijk en speelt een belangrijke rol in het publieke leven. In de openbare ruimte zijn voorzieningen aanwezig zoals verhardingen, groen en bruggen. Deze voorzieningen worden kapitaalgoederen genoemd. De kapitaalgoederen hebben een grote invloed op de leefbaarheid en belevingskwaliteit van de openbare ruimte. Ze zijn van groot belang voor de verschillende gebruikers: inwoners, ondernemers en bezoekers. Het in stand houden van de kapitaalgoederen is één van de kerntaken van de gemeente.

Binnen dit programma zijn de volgende beleidsnota's leidend:

- Kadernotitie beheer openbare ruimte (2011)
- Rapportage 'Beheren op beeldkwaliteit' (2012)
- Beheerplan kapitaalgoederen openbare ruimte (2018)
- Startnotitie burgerparticipatie (2015)
- Groenbeleidsplan Drechterland 2015-2025
- Onkruidbestrijding op verharding 2015
- Beleidsnotitie Snippergroen (2014)
- Speelruimtebeleid 2014-2023 (2014)
- Uitvoeringsplan Speelruimtebeleid 2020-2023 (2020)
- Waterplan 2011 t/m 2021 (2012)

Bovenstaande opsomming bevat de beleidsdocumenten. De uitwerking van het beleid vindt plaats in beheer- of uitvoeringsplannen. Voor een volledig overzicht wordt verwezen naar Paragraaf 3 Onderhoud kapitaalgoederen.

Ontwikkelingen

Het beheren en onderhouden van de openbare ruimte kent een specifieke dynamiek waarbij er verschillende trends en ontwikkelingen van invloed zijn op de meerjarenbegroting. De belangrijkste trends en ontwikkelingen zijn:

- De klimaatsverandering heeft een steeds grotere invloed op het beheer van de openbare ruimte. Grotere hoeveelheden regenwater, langere perioden van droogte, langere groeiseizoenen en winterse omstandigheden leiden tot hogere inzet en kosten in het beheer van de openbare ruimte. Een ander fenomeen dat steeds meer zichtbaar wordt zijn de ziekten en plagen die zich in het openbaar groen manifesteren. Al eerder zijn we geconfronteerd met de essentaksterfte en eikenprocessierups. Ziekten en plagen die een andere inrichting en beheer vergen van het openbaar groen. Meer variatie, minder monoculturen, optimale groeiomstandigheden moeten zorgen dat de impact van ziekten en plagen beperkt blijft om daarmee grootschalige aantastingen en hoge bestrijdingskosten te voorkomen.
- Als gevolg van de economische ontwikkelingen zijn lonen en kostprijzen van materialen sterk fluctuerend. Tevens geldt daarbij dat er voor technisch personeel krapte op de arbeidsmarkt heerst waardoor vacatures moeilijk vervulbaar zijn. Dit is van invloed op

de aanneemsommen van diverse werken en diensten en op beschikbaarheid van bouwmaterialen op de korte termijn.

- Vanwege het moment van aanbesteding (in de crisisperiode), liggen de prijzen van lopende contracten substantieel lager dan van nieuwe contracten. De komende jaren worden (nieuwe) grote onderhoudsbestekken op de markt gebracht. Gezien de huidige prijsontwikkelingen kan dit leiden tot hogere kosten. Hiermee is in de begroting beperkt rekening gehouden.
- De gevolgen van de Wet natuurbescherming, die sinds 1 januari 2017 van kracht is, worden steeds duidelijker. Beheerders van de openbare ruimte worden geacht nog meer rekening te houden met beschermde flora en fauna. Dit brengt niet alleen hogere onderzoeks- en voorbereidingskosten met zich mee, maar het kan ook leiden tot langere doorlooptijden van de voorbereiding en uitvoering van werkzaamheden of zelfs dat delen van het reguliere onderhoudswerk (tijdelijk) niet kunnen worden uitgevoerd.
- Als gevolg van de regionale energietransitie worden werkzaamheden zoveel mogelijk gecombineerd met groot onderhoud in de openbare ruimte. Hierdoor kan met beperkte middelen uitvoering worden gegeven aan de uitvoering van de energietransitie.
- Daarnaast worden er in de gemeente een aantal locaties ontwikkeld zoals Reigersborg in Hoogkarspel en de Kerkbuurt in Wijdenes wat na bewoning een uitbreiding van het totaal aan openbare ruimte tot gevolg heeft.

Wat willen we bereiken en wat gaan we ervoor doen?

Maatschappelijke opgave 1: Verbeter de kwaliteit van de leefomgeving

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Verhogen kwaliteit onderhoud openbare ruimte		
Bevorderen van gezondheid door spelen en bewegen. Bevorderen van de sociale cohesie (een prettige leefomgeving in de buurt).	Investeren in duurzame, passende en uitdagende buitenruimtes, voor kinderen van 2 tot 16 jaar.	Cup: Uitvoering geven aan het Uitvoeringsplan Speelruimtebeleid 2020-2023. Na inspecties en/of op verzoek van bewoners worden speelvoorzieningen vervangen, hersteld of opgewaardeerd.
De wegen, paden, pleinen, openbaar groen, openbare verlichting, bruggen en kunstwerken op het vastgestelde kwaliteitsniveau brengen en houden	Uitvoeren onderhoudswerkzaamheden en monitoren op beeldkwaliteit 'Basis' voor de onderdelen Groen, Reiniging en Wegen. Overige onderdelen dienen minimaal veilig te zijn.	Bij herinrichting van wegen, openbaar groen en speelvoorzieningen worden omwonenden betrokken. In 2019 is gestart met het op orde brengen van de technische staat van de beplanting waarvan de technische kwaliteit niet voldeed aan de eisen. Binnen 5 jaar worden de nodige maatregelen getroffen zoals de complete omvorming van plantvakken. Jaarlijks wordt een inventarisatie opgesteld van de meest urgente vakken.

		<p>In 2021 wordt onder ander de Stationslaan en de Torenweg in Hoogkarspel gereconstrueerd. Daarnaast wordt er op andere locaties groot onderhoud uitgevoerd aan de wegen.</p> <p>Vanaf 2021 wordt de wintergladheidbestrijding uitgevoerd in eigen beheer.</p> <p>De komende vier jaar wordt alleen beschoeiing vervangen waar onveilige situaties ontstaan. Hierbij worden duurzame materialen gebruikt.</p> <p>Het Waterplan 2011-2021 bevat ook de aanleg van natuurvriendelijke oevers. Bij vervangen van beschoeiing wordt bepaald of er kansen zijn om de oever natuurvriendelijk in te richten.</p> <p>In 2021 worden twee houten fietsbruggen vervangen door duurzaam composiet bruggen.</p> <p>In 2021 wordt een vervolg gegeven aan het planmatig vervangen van de voedingskasten, kabels en openbare verlichting. Om het veilig werken aan de elektrische installaties te waarborgen en de openbare verlichting te laten functioneren.</p>
Een goede kwaliteit van de openbare ruimte waarover bewoners tevreden zijn	Adequaat beheer en eventueel uitbreiden van het bomenbestand.	<p>Cup: Uitvoering geven aan het bomenbeleidsplan.</p> <p>De bomen worden in een cyclus van 3 jaar geïnspecteerd. Uit de inspecties volgen onderhouds- en of vervangingsmaatregelen die in het dan komende jaar worden uitgevoerd. De maatregelen zijn gericht op realisatie van een beeldkwaliteitsniveau.</p>

	Openbare ruimte wordt planmatig beheerd.	Het beheer vindt plaats aan de hand van een actuele en dekkende set beheerplannen en een halfjaarlijkse meting van de beeldkwaliteit van het groen, reiniging en wegen. De onderhoudsmaatregelen zijn gericht op het realiseren van een beeldkwaliteitsniveau Basis (met een + in het centrum van Hoogkarspel). Hierbij is de norm dat 90% van het areaal voldoet aan de beeldkwaliteit.
	Vaarwegen op het vastgestelde kwaliteitsniveau brengen en houden	Naar verwachting zal in 2021 het stedelijk water wordt overgedragen aan het HHNK.
	Zorg dragen voor actuele en kwalitatieve beheergegevens en Basisregistraties	De Basisregistratie Adressen en Gebouwen (BAG) en de basiskaart Grootchalige Topografie wordt actueel gehouden. Daarnaast worden de kwalitatieve gegevens van het areaal actueel gehouden.
Vergroten biodiversiteit	Het bevorderen van de biodiversiteit door het stimuleren van het insectenrijkdom.	CUP: Uitvoering geven aan maatregelenpakket voor het vergroten van de biodiversiteit op de ontwikkellocaties
Verhogen verkeersveiligheid door optimalisering infrastructuur		
Beter openbaar vervoer	Flexibel openbaar vervoer, in ieder geval van huisadres naar OV-knooppunten	Cup: Opstellen haalbaarheidsonderzoek naar flexibele vormen van openbaar vervoer waarbij individuele en collectieve vormen van vervoer via moderne technologie ingezet kunnen worden.
Herinrichting Nieuweweg	In overeenstemming met het merendeel van de bewoners van de Nieuweweg treffen van maatregelen aan de Nieuweweg.	Cup: In overleg met bewoners worden tijdelijke verkeersmaatregelen aangebracht. De herinrichting wordt overwogen als het asfalt van de Nieuweweg vervangen moet worden.

Optimaliseren fietsinfrastructuur	Meer, snellere en veiligere fietsverbindingen.	Cup: Opstellen van een fietsbeleidsplan
		Cup: Implementeren maatregelen
	veilige routes naar en rondom school	Alle basisscholen worden uitgenodigd om deel te nemen aan de aangeboden verkeersveiligheidsprojecten .
Optimaliseren weginfrastructuur	Mogelijke aansluiting Tolweg op N302	Cup: De aansluiting tussen de Tolweg en de N302 wordt in overleg met de Provincie, de gemeente Medemblik en het HHNK verder uitgewerkt. Het realiseren van de aansluiting is mede afhankelijk van de ontwikkeling van woningbouw in Hoogkarspel
	Noord-zuidverbinding vermindering verkeersdruk op de Nieuweweg.	Cup: Het uitwerken van een variantenstudie waarbij de maatschappelijke en ruimtelijke aspecten, de verkeersgevolgen, de financiële gevolgen en de mogelijkheden om dit te financieren worden uitgewerkt.
	Verbeteren van de verkeersveiligheid, bereikbaarheid en leefbaarheid.	De inrichting van het Raadhuisplein en omgeving wordt afgerond, waarbij invulling wordt gegeven aan verbetering van de verkeersveiligheid en openbare ruimte.

Met wie werken wij samen?

Veiligheidsregio Noord-Holland Noord

Doelstelling en openbaar belang

De GR Veiligheidsregio Noord-Holland Noord is een samenwerking tussen gemeenten, de regionale brandweer, de GHOR (geneeskundige hulpverlening), de Gemeenschappelijke Meldkamer, Ambulancezorg Noord-Holland Noord en het Veiligheidshuis op het gebied van rampen- en incidentbestrijding. De inspanningen worden gecoördineerd vanuit een centrale organisatie en hebben als doel te zorgen voor verkleining van de risico's op crises, een betere voorbereiding op incidenten en een vlotte en adequate aansturing van de hulpverlening bij een ramp.

Activiteiten en ontwikkelingen

Periodiek vindt overleg plaats over verkeerskundige onderwerpen.

Gemeenschappelijke regeling - Archeologie West-Friesland

Doelstelling en openbaar belang:

Het borgen van de cultuurhistorische waarden conform wettelijke vereisten.

Activiteiten en ontwikkelingen;

Het uitbrengen van (pre-)adviezen om in geval van de projectvoorbereiding een indicatie te geven of en zo ja in welke mate nader archeologisch onderzoek nodig is. Tevens daar waar een opdracht wordt gegund door derden of de gemeente het onderzoek uitvoeren.

Gemeenschappelijke regeling - WerkSaam Westfriesland

Doelstelling en openbaar belang:

Beschut werk

Beschut werk is bedoeld voor mensen die arbeidsvermogen hebben, maar zoveel begeleiding en/of aanpassingen nodig hebben dat het niet van een werkgever mag worden verwacht deze mensen in dienst te nemen. Deze mensen hebben uitsluitend in een beschutte omgeving onder aangepaste omstandigheden mogelijkheden tot arbeidsparticipatie. WerkSaam biedt iemand die een indicatie beschut werk van het UWV heeft gekregen een dienstverband aan.

Activiteiten en ontwikkelingen;

Voor het groenonderhoud, reinigen en schilderen van de buitenruimte worden medewerkers van WerkSaam ingezet.

Gemeenschappelijke regeling - Veiligheidsregio Noord-Holland Noord+

Doelstelling en openbaar belang:

De GR Veiligheidsregio Noord-Holland Noord is een samenwerking tussen gemeenten, de regionale brandweer, de GHOR (geneeskundige hulpverlening), de Gemeenschappelijke Meldkamer, Ambulancezorg Noord-Holland Noord en het Veiligheidshuis op het gebied van rampen- en incidentbestrijding. De inspanningen worden gecoördineerd vanuit een centrale organisatie en hebben als doel te zorgen voor verkleining van de risico's op crises, een betere voorbereiding op incidenten en een vlotte en adequate aansturing van de hulpverlening bij een ramp.

Activiteiten en ontwikkelingen;

Het uitbrengen van (pre-)adviezen (zgn. quickscans) om in geval van de projectvoorbereiding een indicatie te geven of en zo ja in welke mate nader milieutechnisch onderzoek nodig is of onderzoek in het kader van de wet natuurbescherming. Tevens daar waar een opdracht wordt gegund door derden of de gemeente het onderzoek uitvoeren.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	4.374	4.426	3.926
Totaal baten	-143	-54	-64
Saldo van baten en lasten	4.232	4.372	3.862
Toevoeging aan reserves	0	0	0
Onttrekking aan reserves	-1.210	-1.143	-782
Resultaat	3.022	3.229	3.080

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	236	V
Kapitaallasten	-26	N
Incidenteel 2020	124	V
Ombuigingen 2020	53	V
Vitaal Drechterland	134	V
Overige verschillen	-21	N
Totaal:	500	V
Baten:		
Overige verschillen	10	V
Totaal:	10	V
Totaal verschil	510	V

Lasten:

Bijdrage SED (€ 236.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ -26.000 nadeel)

Het nadeel op de kapitaallasten is voornamelijk het gevolg van een doorrekening van de kapitaallasten op basis van de laatste bekende cijfers en afschrijvingstermijnen. Daarnaast wordt rekening gehouden met de meest actuele doorrekening van de rentekosten. Hierdoor kunnen er in de ramingen verschillen ontstaan.

Incidenteel 2020 (€ 124.000 voordeel)

Dit betreffen posten welke incidenteel voor 2020 waren en geen structureel karakter hebben en derhalve voor 2021 niet zijn begroot. Het gaat in programma 3 om de volgende zaken:

- Verkeersscenario's Hoogkarspel (Nieuwe Weg) (€ 39.000)
- Cups - Noord-Zuidverbinding (€ 50.000)
- Cups - Zuiderdijk motorluw (€ 15.000)
- Constructieve herberekening bruggen (€ 20.000).

Ombuigingen 2020 (€ 53.000 voordeel)

In 2020 is gekozen voor een aantal ombuigingen. Hierdoor zal in 2021 op de volgende onderdelen minder worden uitgegeven:

- Lagere storting in voorziening baggeren i.v.m. overdracht stedelijk water (€ 38.000)
- Onderhoud van water(voorzieningen) van niveau B naar C (€ 15.000).

Vitaal Drechterland (€ 134.000 voordeel)

In 2020 zijn er vanuit de overheveling nog incidentele middelen beschikbaar voor Vitaal Drechterland.

Programma 4 Economie

Portefeuillehouders: Y. Roos-Bakker en M. Pijl

Inleiding

We maken het ondernemersklimaat zo aantrekkelijk mogelijk. Algemeen zetten we in op behoud van de werkgelegenheid en bedrijvigheid in de regio en specifiek voor de gemeente. Allereerst gaat het daarbij om vestigingslocaties van bedrijven die aantrekkelijk zijn en blijven en de bedrijven mogelijkheden bieden om zich te blijven ontwikkelen. Regionaal is een aantal ambities benoemd in het Pact van Westfriesland. Speerpunten daarvan zijn onder andere arbeidsmarkt, toerisme, agrarische ontwikkeling en een brede ondersteuning van het MKB. Deze werken we met onze buurgemeenten uit in een uitvoeringsprogramma.

Ontwikkelingen

In 2020 heeft de Corona crisis diepe sporen getrokken in de economie. Onze regio ontkomt daar niet aan. Op de korte termijn zijn vooral de horeca en de toeristische sector getroffen. De bedrijfseconomische effecten daarvan zullen voor individuele bedrijven nog lang, mogelijk jaren, merkbaar blijven. Maar ook de niet-dagelijkse detailhandel en delen van de agrarische sector zijn getroffen. De crisis gaat echter over in een recessie waardoor er in komende jaren breder economische krimp kan gaan optreden. We monitoren de effecten hiervan op onze regionale bedrijfsleven waardoor we sneller kunnen inspringen op problemen en knelpunten en beleid mogelijk aanpassen.

Op het gebied van toerisme is er veel veranderd sinds de uitbraak van corona. In 2020 bleven de internationale toeristen grotendeels weg. Voor 2021 is onzeker hoe het zal verlopen. Drechterland heeft de ambitie om in de toekomst met name op het gebied van tulpen de toeristen te verleiden om naar onze gemeente te komen. In 2021 willen de gemeente en DMO Holland boven Amsterdam hierin een samenwerking tot stand brengen met ondernemers werkzaam in deze branche.

Wat willen we bereiken en wat gaan we ervoor doen?

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Actualisatie lokaal beleidsplan toerisme en recreatie	Een geactualiseerd kader met (meer) aandacht voor agrotourisme, voor toekomstige ontwikkelingen, zowel actief als reactief.	Cup: we gaan in gesprek met onze ondernemers om lokale ambities op het gebied van toerisme en recreatie te formuleren.
Bevorderen doorvaarderbaarheid vaarroutes	Oplossen van de laatste knelpunten in Drechterland voor doorvaarderbaarheid vaarroute Hoorn/Enkhuizen.	Cup: Lage bruggen Binnenwijzend vervangen. De helft van de kosten worden gedekt door de provincie NH (€ 140.000) en het RSW (€ 66.000).
Doortrekken van het Cor Schipperpad	Het huidige wandelpad Cor Schipperpad, dat parallel loopt aan het spoor van Westwoud tot het Landpad, verlengen tot Hoogkarspel.	Cup: In overleg gaan met alle betrokken partijen en onderzoeken op welke manier het pad gerealiseerd kan worden. De resultaten van dit onderzoek terugkoppelen naar de gemeenteraad.

In toeristisch opzicht een belangrijker positie innemen met specifieke aandacht voor de ontwikkeling van kleinschalig ondernemerschap	Op termijn meer bezoekers en meer bestedingen.	Cup: In regionaal verband in jaarplan Holland boven Amsterdam (HbA) specifiek aandacht vragen voor concrete projecten voor Westfriesland.
	In regionaal verband gezamenlijk bevorderen van toerisme en recreatie	Cup: Deelnemen in destiniatiemarketingorganisatie Holland boven Amsterdam (HbA).
Vergroten aantrekkelijkheid haventerrein Wijdenes	Visie en plan van aanpak voor het Haventerrein Wijdenes.	Cup: Als de huidige pachter afstand doet van het terrein naast de haven dan is de afspraak met de eigenaar (HHNK) dat het terrein bij de haven kan worden getrokken. Als dit zover is, kunnen voorzieningen worden toegevoegd en plannen ontwikkeld.
Versterken toeristische aantrekkelijkheid door nieuwe zwem- en kitesurflocaties	Creëren van zwemlocaties en kitesurflocaties aan de Markermeerkust.	Cup: Aanleg van drie nieuwe zwemlocaties en kitesurflocaties i.s.m. het Recreatieschap. Eén kitesurflocatie, die voldoet aan de veiligheidsnormen en wettelijke eisen.
Stimuleren van economische bedrijvigheid		
Bevorderen werkgelegenheid en bedrijvigheid.	Er is een lokaal economisch beleidsplan, met economische agenda.	We maken een lokaal economische beleidsplan en voeren dit uit. De activiteiten hieruit zijn afgestemd op de regionaal Economische Agenda Westfriesland.
	Inzicht in de waardering van het ondernemersklimaat.	We meten eenmaal per twee jaar de waardering van het ondernemersklimaat.
	Een aanspreekpunt voor ondernemers waar zij met vragen terecht kunnen.	We versterken het accountmanagement voor bedrijven in samenwerking met WerkSaam en het Ontwikkelingsbedrijf. Ook versterken we het contact met de ondernemersverenigingen.
	Een vitale economische regio.	Uitvoering van het jaarplan Ontwikkelingsbedrijf en voortzetten van succesvolle projecten uit de regionaal economische agenda.
Verhoging kwaliteit ICT-infrastructuur, ook in de buitengebieden.		

Verhoging kwaliteit infrastructuur, ook in buitengebieden.	ICT- de	Snel internet voor alle adressen in de gemeente	We monitoren het aanbod aan internet en waar nodig stimuleren richting providers en inwoners.
--	---------	---	---

Indicatoren

	Nulmeting 2019*	2020	2021
Ondernemersklimaat	6,2	6,2	6,5
Vestigingsklimaat	6,3	6,3	6,4
Juiste prioriteiten stellen economisch beleid	18 %	18%	18%
Wijze waarop de gemeente ondernemers betreft en de samenwerking zoekt	5,0	5,0	5,7

Verplichte indicatoren

Naam indicator	Eenheid	Bron	Begroting 2019	Begroting 2020	Begroting 2021
Funciemenging	%	LISA	2017: 43,3	2018: 43,6	2019: 43,6
Vestiging van bedrijven	Aantal per 1.000 inwoners in de leeftijd van 15 t/m 64 jaar	LISA	2017: 144,4	2018: 149	2019: 149,3

Met wie werken wij samen?

Ontwikkelingsbedrijf Noord-Holland Noord

Doelstelling en openbaar belang

Bevorderen van de regionale economie en welvaart en de nationale en internationale positionering van Noord-Holland Noord. Het ontwikkelingsbedrijf heeft vier pijlers binnen haar meerjarenprogramma. Dit zijn: Ondersteuning MKB, regionale promotie en acquisitie en uitvoering van de Destinatie Marketing Organisatie. Tenslotte voert het ontwikkelingsbedrijf projecten uit ter stimulering van de regionale economie.

Activiteiten en ontwikkelingen

Belangrijke speerpunten voor het Ontwikkelingsbedrijf zijn in 2021 vooral de ondersteuning van MKB op het gebied van digitalisering, innovatie en financiering. Ook gaan zij onder andere een regionaal 5G Loket uitvoeren als gesprekspartner van geïnteresseerde providers. De samenwerking met het Ontwikkelingsbedrijf loopt tot en met 2024, maar volgens afspraak voeren we in 2021 een tussenevaluatie uit.

Recreatieschap Westfriesland

Doelstelling en openbaar belang

Behartigt voor de Westfrieze gemeenten de belangen van de openluchtrecreatie en het landschap in het samenwerkingsgebied. Inzet voor een rijkere, gevarieerdere natuur met meer recreatiemogelijkheden, beheer en onderhoud van terreinen.

Activiteiten en ontwikkelingen

Als reactie op de begroting 2021 van het Recreatieschap zijn er door een aantal deelnemende gemeenten zienswijzen ingediend met het verzoek rekening te houden met de op handen

zijnde bezuinigingen. Binnen het bestuur van het Recreatieschap is er geen meerderheid voor het doorvoeren van bezuinigingen. Desondanks wordt er een discussie gestart over de kerntaken van het Recreatieschap met als doel te onderzoeken of er toch bezuinigd kan worden de komende jaren.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	791	1.326	931
Totaal baten	-323	-650	-526
Saldo van baten en lasten	468	677	405
Toevoeging aan reserves	66	79	127
Onttrekking aan reserves	-54	-123	0
Resultaat	480	633	532

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	113	V
Kapitaallasten	14	V
Incidenteel budget digitale bereikbaarheid	30	V
Zuiderkogge	250	V
overige verschillen	-12	N
Totaal:	395	V
Baten:		
Zuiderkogge	-123	N
overige verschillen	-1	N
Totaal:	-124	N
Totaal verschil	271	V

Lasten:

Bijdrage SED (€ 113.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ 14.000 voordeel)

Het nadeel op de kapitaallasten is voornamelijk het gevolg van een doorrekening van de kapitaallasten op basis van de laatste bekende cijfers en afschrijvingstermijnen. Daarnaast wordt rekening gehouden met de meest actuele doorrekening van de rentekosten. Hierdoor kunnen er in de ramingen verschillen ontstaan.

CUP - Digitale bereikbaarheid (€ 30.000 voordeel)

Het project digitale bereikbaarheid is een uit 2019 overgeheveld incidenteel beschikbaar gesteld budget.

Grondexploitatie bedrijventerrein Zuiderkogge 4b (€ 250.000 voordeel)

Er zijn in 2021 minder uitgaven begroot. Voor een nadere toelichting zie paragraaf 7.

Baten:

Grondexploitatie bedrijventerrein Zuiderkogge 4b (€ -123.000 nadeel)

Er zijn in 2021 minder inkomsten begroot. Voor een nadere toelichting zie paragraaf 7.

Programma 5 Samenleving

Portefeuillehouders: D. te Grotenhuis en J.H.N. Broeders

Inleiding

In de gemeente Drechterland streven we ernaar dat iedereen mee doet. Het grootste deel van de inwoners redt zichzelf en beschikt over voldoende zelf organiserend vermogen om tegenslagen op te vangen. Waar inwoners dit niet kunnen, biedt de gemeente ondersteuning die gericht is op zelfredzaamheid en het behoud van regie. Verder spelen we in op initiatieven van inwoners en stimuleren we een actieve deelname en betrokkenheid. Zo wordt de kracht van inwoners van de gemeente Drechterland gemobiliseerd en delen we onze verantwoordelijkheid als overheid samen met de inwoners en organisaties. De inzet op het meedoen aan en de regie over is juist, waardoor de betrokkenheid en verbinding met elkaar wordt vergroot (sociale cohesie). Dit resulteert in een prettig samenleving waarin iedereen zich thuis voelt. Deze uitgangspunten komen terug in de visie Sociaal Domein die inmiddels is vastgesteld.

Ontwikkelingen

Wijzigingen Wet gemeentelijke schuldhulpverlening

Op het beleidsveld schuldhulpverlening vinden er in 2021 een aantal ontwikkelingen plaats. De belangrijkste ontwikkeling is de gewijzigde Wet gemeentelijke schuldhulpverlening (Wgs) per 1 januari 2021. In de gewijzigde wet worden twee taken onderscheiden: het bieden van schuldhulp en het aanbieden van een intake bij signalen over betalingsachterstanden (ook wel dus vroegsignalering genoemd). Aan beide taken is een grondslag voor het verwerken van persoonsgegevens gekoppeld. Vanaf 1 januari 2021 is het mogelijk gegevens van betalingsachterstanden te delen om schulden zo vroeg mogelijk te signaleren.

Het gevolg van deze ontwikkeling (centrale wetgeving) is dat er nieuwe extra werkzaamheden binnen de ambtelijke SED-organisatie gedaan moeten gaan worden en de gemeenten worden hiervoor financieel niet gecompenseerd en het gevolg is dat deze taak niet kan worden uitgevoerd binnen de huidige formatie.

Er zal een raadsvoorstel opgesteld worden om de (financiële) gevolgen in beeld te brengen.

Adviesrecht gemeenten bij schuldenbewind

Een andere ontwikkeling op het beleidsveld schuldhulpverlening is het wetsvoorstel adviesrecht gemeenten bij schuldenbewind. De bedoeling is dat dit per 1 januari 2021 in werking treedt. Gemeenten worden hierdoor in staat gesteld de regierol bij schuldhulpverlening beter te vervullen. Ook draagt dit wetsvoorstel bij aan de samenwerking tussen gemeenten, rechtbanken en beschermingsbewindvoerders.

Door deze beleidsontwikkeling komen er nieuwe extra werkzaamheden bij voor de ambtelijke organisatie SED. De gemeenten worden hiervoor financieel niet gecompenseerd en het gevolg is dat deze taak niet kan worden uitgevoerd binnen de huidige formatie. Indien de gemeente Drechterland er wel voor kiest om de samenwerking aan te gaan met de rechtbank, zullen er binnen de huidige formatie uren vrijgemaakt moeten worden. Dit zal ten kosten gaan van de huidige invulling van de werkzaamheden. In dit geval kan ook gedacht worden aan een wachtlijst of het anders indelen van de werkzaamheden, bijvoorbeeld de Kredietbank Nederland eerder in het proces van de schuldhulpverlening inzetten. Kanttekening hierbij is wel dat er minder grip is vanuit de gemeente op het schuldhulpverleningsproces en dat we de inwoners minder intensief kunnen begeleiden bij het proces.

Verplichtingen en richtlijnen voor (regionaal) beleidskader

De gemeenten worden verplicht een Regionale Agenda Zorg voor de Jeugd op te stellen, op basis van Perspectief voor de Jeugd en de Gezamenlijke Norm voor Opdrachtgeverschap jeugdhulp van de VNG en de gemeenten, als aanvulling op het lokale beleid.

De gemeenten zijn verplicht om in hun lokale beleidskader op te nemen hoe zij de 5 functies van de lokale teams uitvoeren en borgen en hoe zij voldoen aan de verschillende kwaliteitseisen, van professionals en van het Kwaliteitskader Werken aan veiligheid voor lokale (wijk)teams en gemeenten vanuit het programma Geweld hoort nergens thuis. In 2021 wordt een lokale beleidsnotitie jeugdhulp opgesteld en uitgerold. Deze lokale nota zal een sterke samenhang hebben met het regionale beleidskader, welke in het eerste kwartaal van 2021 die zal worden vastgesteld.

Algemene Maatregel van Bestuur t.a.v. reële tarieven

Het Rijk wil in de Jeugdwet een artikel opnemen op grond waarvan zij in een Algemene Maatregel van Bestuur regels kan stellen t.a.v. reële tarieven die de gemeenten met aanbieders vastleggen. De grondslag voor deze AMvB is onderdeel van het Wetsvoorstel Maatschappelijk Verantwoord inkopen Jeugdwet en Wmo 2015. Het Rijk streeft ernaar om deze AMvB in werking te laten treden per 1 april 2021 zodat er bij de inkoop van de jeugdhulp voor het jaar 2022 rekening mee moet worden gehouden. Deze AMvB geldt voor nieuw te sluiten contracten.

De verwachting is dat dit niet direct financiële gevolgen gaat hebben voor de gemeente Drechterland. In de vaststelling van de tarieven binnen het resultaat gericht werken, is door de inkoop rekening gehouden met landelijke richtlijnen en is vergeleken welke tarieven andere regio's hanteren.

Een reële inschatting van de financiële gevolgen kan echter pas gemaakt worden, wanneer het voorstel, met de elementen voor een redelijk tarief, is vastgesteld in de tweede kamer (naar verwachting in het tweede half jaar van 2020).

Transformatiefonds

Om de transformatie in de jeugdhulp te ondersteunen en te versnellen, hebben de ministeries van Volksgezondheid, Welzijn en Sport, Veiligheid en Justitie, de Vereniging Nederlandse Gemeenten en de Branches Gespecialiseerde Zorg voor Jeugd, gezamenlijk met gemeenten, instellingen en cliëntenvertegenwoordiging een actieprogramma opgezet. Dit actieprogramma is door Westfriesland vertaald naar diverse projecten verdeeld over de regiogemeenten. De projecten worden volledig uit het regionale transformatiefonds jeugdhulp bekostigd. In 2021 zullen de projecten doorlopen en geëvalueerd worden. Eind 2021 zal er voor elk project een implementatieplan worden opgeleverd voor de overige gemeenten van de regio.

Wat willen we bereiken en wat gaan we ervoor doen?

Transformatie Sociaal Domein

In 2015 heeft het Rijk een aantal taken in het sociaal domein gedecentraliseerd naar gemeentelijk niveau. Dit wordt ook wel de transitie genoemd. De decentralisaties gaan over de Wmo (Wet maatschappelijke ondersteuning), de Participatie wet en de Jeugd wet. Vanaf 2015 zijn gemeenten verantwoordelijk voor deze taken. Het idee achter de decentralisaties is dat de taken beter en efficiënter uitgevoerd kunnen worden op gemeentelijk niveau, passend bij de vraag van inwoners. De vormgeving van deze opdracht wordt ook wel de transformatie genoemd. Hoe kunnen we de voormalige rijkstaken sociaal domein op lokaal niveau, dichterbij de inwoners en passend bij de vragen die worden gesteld, uitvoeren?

De transformatie opdracht binnen het sociaal domein dwingt ons terug te gaan naar de kern van wat we doen en waarom we dit doen. Hoe kunnen we onze inwoners zo goed mogelijk ondersteunen binnen de mogelijkheden die we hebben als gemeente? In onze missie spreken we van samen leven, regie op ons eigen leven en kansen voor iedereen. Er ligt een grote gezamenlijke opdracht voor de gemeente, inwoners, maatschappelijke partners en zorgaanbieders.

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Regionale inkoop Westfriesland. In 2020 zijn we overgegaan naar een andere wijze van inkopen als het gaat om Jeugd en Wmo van product naar profiel (wat is de vraag) en wat zijn de afgesproken resultaten (resultaatgericht werken) die behaald moeten worden door de zorgaanbieder.	Het indiceren in resultaten voor de Jeugd en de Wmo wordt in 2021 verfijnd en geoptimaliseerd	De profielen voor de Wmo worden beter omschreven zodat op een adequate manier zorg toegekend kan worden aan de inwoners.
		Via ontwikkeltafels wordt overleg gevoerd met de regio, zorgaanbieders en soms cliënten over de werkwijze, procedures en inhoud van de voorzieningen.
Regionale samenwerking om een efficiënter proces van toegang, toekenning en administratie te ontwikkelen.	Zowel de interne bedrijfsvoering als de samenwerking met partners binnen het Sociaal Domein worden efficiënter ingericht.	Via ontwikkeltafels wordt overleg gevoerd met de regio, gecontracteerde zorgaanbieders en cliëntenvertegenwoordiging.

Samen leven

In onze gemeente zijn voldoende voorzieningen en gelegenheden die ontmoeting en onderlinge verbinding stimuleren en versterken. Er is sprake van een levendige gemeente met inwoners die (naar eigen vermogen) meedoen, bijvoorbeeld door actief te participeren in verenigingen. Dit wordt de jeugd al vroeg 'met de paplepel' ingegoten. Sociale betrokkenheid tijdens de jeugd resulteert in sociale betrokkenheid tijdens volwassenheid. Omdat vrijwilligers in de samenleving zo belangrijk zijn worden ze door de gemeente zichtbaar gewaardeerd. Eigen initiatieven van inwoners, die het 'Samen Leven' en ontmoeten versterken, worden omarmd en waar mogelijk ondersteund. Ook waar samenwerking, bijvoorbeeld tussen organisaties, leidt tot een meerwaarde voor inwoners en samenleving, wordt ondersteuning geboden door onze gemeente.

Onze gemeente wordt gekenmerkt door inwoners die oog hebben voor elkaar en zich op een prettige manier om elkaar bekommeren (bijvoorbeeld nabuurschap, vrijwilligerswerk en mantelzorg).

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Zoveel mogelijk inwoners nemen op eigen kracht deel aan sociale en maatschappelijke activiteiten en kunnen zich daarmee ontplooien.	Bijzondere aandacht is er voor vereenzaming van groepen inwoners.	We realiseren de activiteiten die zijn opgenomen in het plan van aanpak. Het doel is eenzaamheid te signaleren en doorbreken.

	Er is een netwerk van keten partners dat zorgt voor goede preventie en dat actief inspringt als dat nodig is.	Om flexibel in te kunnen spelen op actuele ontwikkelingen binnen de gemeente Drechterland is er besloten om een integraal welzijnsteam te vormen. De welzijnswerker houdt zijn eigen specialisme maar kan breder worden ingezet. Afhankelijk van ieders expertise, competenties en voorkeur. Vanaf 2021 gaan we sturen op resultaten in plaats van uren.
Voldoen aan de taakstelling op het gebied van huisvesting en begeleiding van statushouders.	Werken aan scholing en integratie van statushouders.	In samenwerking met de woningcorporaties wordt een plan van aanpak opgesteld gericht op het blijvend invulling kunnen geven aan de taakstelling huisvesting vergunninghouders.
Verbeteren van de sociale participatie en arbeidsparticipatie van vergunninghouders.	Werken aan scholing en integratie van statushouders.	Een coördinator wordt aangesteld die de behoefte van vergunninghouders en het aanbod van activiteiten gericht op participatie bij elkaar brengt.
Tijdig voorbereiden op de nieuwe regierol op inburgering voor gemeentes met de invoering van de nieuwe inburgeringswet (1 juli 2021).	Werken aan scholing en integratie van statushouders.	Verordening en beleidsregels voor de nieuwe inburgeringswet worden vastgesteld. De programmaonderdelen van de nieuwe inburgeringswet worden (regionaal) aanbesteed.

Regie op eigen leven

In onze gemeente maken inwoners tijdig afgewogen keuzes om zoveel mogelijk voorbereid te zijn op de toekomst en de regie op het eigen leven te kunnen behouden. En waar ondersteuning nodig is bij het maken van die keuzes, wordt deze geboden door de gemeente. De ondersteuning is zoveel mogelijk gericht op het bieden van (preventieve) tijdelijke hulp en handvatten, zodat er geen leunrelatie ontstaat en problemen waar mogelijk worden voorkomen. Het hebben van regie kan alleen als een persoon veerkrachtig, weerbaar en creatief is en ook zicht heeft op perspectief.

Onze gemeente wordt gekenmerkt door inwoners die zelfstandig zijn en verantwoordelijkheid nemen. Alleen waar nodig wordt aanspraak gemaakt op individuele voorzieningen. Uitgangspunt is dat ook bij een ondersteuningsbehoefte de regie zoveel mogelijk bij de inwoner of zijn/haar directe omgeving zelf blijft

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
We willen bereiken dat een financieel probleem blijvend wordt opgelost. We willen niet dat er bij inwoners (nieuwe) schulden ontstaan of dat deze groter worden.	Ondersteunen van inwoners die het (financieel) niet op eigen kracht redden door middel van voorzieningen.	We voeren de gewijzigde gemeentelijke schuldhulpverlening uit en zetten in op vroeg signalering. Na de ontvangst van een melding zoeken we actief contact met deze inwoners om te kijken naar betalingsachterstanden en de mogelijkheid om hulp op maat te geven.
Mensen met zorgen over geld kunnen laagdrempelig ondersteuning zoeken		We hebben een inlooppreekuur waar mensen terecht kunnen met vragen over geld. We geven voorlichting via de media en aan scholen/maatschappelijke organisatie in het kader van preventie. We helpen inwoners met het voorkomen van geldproblemen
Verminderen van psychische problemen onder jongeren en het welbevinden onder jongeren te vergroten.	Gezonde levensstijl stimuleren	Er wordt in 2021 een plan van aanpak opgesteld.
Aandacht voor het gezondheidsbeleid bij het opstellen van de omgevingsvisie		Er wordt een omgevingsvisie opgesteld waar gezondheid in wordt meegenomen.
De hulpvragen van inwoners worden vroegtijdig passend en zorgvuldig benaderd zodat inwoners binnen hun mogelijkheden zelfstandig verder kunnen.	Inwoners met een hulpvraag krijgen een aanbod, lokaal waar mogelijk, specialistisch waar nodig.	Team Inzet functioneert als voorportaal voor specialistische hulp. We zetten in op preventie. De inwoner wordt door Team Inzet begeleid, eventueel samen met organisatie uit het lokale veld/welzijnsorganisaties. Het team heeft expertise op diverse gebieden en voert ambulante trajecten uit. In 2021 worden de

		ambulante trajecten van Team Inzet verder uitgebreid als het gaat om; complexe echtscheidingen, zorgmijders, veiligheidszaken en schooluitval.
Team Inzet vangt meer zaken af zodat er minder hoeft te worden doorgezet naar de duurdere, beschikte en ingekochte zorg.	Bij de inzet van hulp wordt ingezet op financiële beheersbaarheid.	Team Inzet maakt een analyse en kijkt naar de mogelijkheden van de inzet van eigen kracht, welzijnsorganisaties en eigen inzet.

Kansen voor iedereen

Onze inwoners kunnen, op alle fronten, meedoen aan de samenleving: financieel, sociaal, emotioneel, fysiek, mentaal, sportief, cultureel, etc. De focus ligt daarbij altijd op iemands sterke kanten en niet de zwakke. Kwaliteiten, talenten en interesses worden benut en ontwikkeld. De sterke kanten worden zo benadrukt en gewaardeerd en waar nodig of gewenst wordt men geholpen om de minder sterke kanten te verbeteren. Op die manier is opgroeien, wonen en leven in de gemeente veilig, kansrijk, gezond en vitaal voor iedereen, omdat er sprake is van een positieve denkwijze over 'het zelf en de ander'. Daarnaast streven we ernaar dat iedereen een gepaste en zinvolle dag invulling heeft.

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Er voor zorgen dat kinderen die opgroeien in gezinnen met weinig geld mee kunnen doen aan activiteiten.	Van de Klijsma gelden bieden we extra ondersteuning in natura aan kinderen (0 tot 18 jaar) die opgroeien in een gezin met weinig gel, zodat zij toch mee kunnen doen met activiteiten op school of in hun vrije tijd.	Er wordt uitvoering gegeven aan de minimanota die in 2020 is opgesteld. De nota geeft aan welke interventies zorgen voor verhoogde deelname van kinderen aan activiteiten tijdens het opgroeien.
Laaggeletterdheid, digibetisme en taalachterstanden worden zoveel mogelijk voorkomen en op zijn minst gesignaleerd en aangepakt zodat iedereen naar eigen vermogen kan meedoen.	Aanpak laaggeletterdheid, digibetisme en taalachterstanden.	We geven training en workshops om instanties, die onze inwoners ontmoeten, in staat te stellen laaggeletterdheid te herkennen en door te verwijzen. We geven voorlichting samen met het Taalhuis, bibliotheken en de taalambassadeurs aan

		<p>bedrijven om het onderwerp laaggeletterdheid bespreekbaar te maken en onder de aandacht te brengen.</p> <p>Via scholen, maatschappelijke organisaties en bedrijven willen we het lokale aanbod van de basisvaardigheden duidelijk communiceren en peilen waar nog behoefte aan is.</p>
Door het meer integraal samenwerken en uitvoeren op het gebied van cultuureducatie en – participatie, inclusief het onderdeel muziekonderwijs, krijgen alle kinderen de kans hun talenten te ontdekken en te ontplooiën	Meer jongeren maken (langdurig) gebruik van kunst- en cultuuraanbod in de gemeente.	Met de Westfriese bibliotheken worden afspraken gemaakt omdat zij een groot deel van de regeling Cultuureducatie met Kwaliteit uit gaan voeren tegelijk met de coördinatie van het muziekonderwijs.
De gemeente heeft voldoende adequate onderwijsvoorzieningen waarin ruimte is voor samenwerking met de diverse kind voorzieningen.	Er wordt uitvoering gegeven aan het in 2020 vastgestelde Integraal Huisvestingsplan.	<p>Samen met de schoolbesturen bereiden we de eerste termijn voor uit het Integraal Huisvestingsplan basisonderwijs.</p> <p>We zetten ons in om concrete afspraken te maken over medegebruik en verhuur in relatie tot het Integraal Huisvestingsplan basisonderwijs</p>
We zetten in op ondersteuningsmaatregelen om jongeren "binnenboord" te houden van het regulier onderwijs om hun passend onderwijs Thuis nabij te bieden.	We stimuleren en ondersteunen vernieuwde aanpakken voor jongeren die uit het reguliere schoolsysteem (dreigen) uit (te) vallen.	<p>We werken een projectplan uit om een voorziening in het kader van het voortgezet speciaal onderwijs (vso) in Oostelijk Westfriesland te realiseren.</p> <p>In samenwerking met het samenwerkingsverband p.o. en het schoolbestuur voor speciaal onderwijs</p>

		ontwikkelen we een onderwijs zorgarrangement in Oostelijk Westfriesland om het aantal kinderen terug te dringen die gebruik maken van een voorziening voor dagbesteding of gedeeltelijke thuis zitten.
Om onderwijsachterstanden te voorkomen en bestrijden werken we voortdurend samen met het onderwijs en de kinderopvangorganisaties aan een doorgaande ontwikkelingslijn en het onderwijsachterstandenbeleid.	We zetten in op het voorkomen en bestrijden van onderwijsachterstanden.	In 2021 wordt gewerkt aan het maken van afspraken tussen gemeente, basisscholen, peuteropvang, JGZ en andere betrokken partijen. Daarnaast wordt er een nieuwe notie VVE-beleid opgesteld.

Vitaal Drechterland

Om ook in de komende jaren de werkwijze van vitale dorpen en de verschillende projecten te continueren en een visie en filosofie op de gemeente te ontwikkelen is in 2019 gestart met het programma Vitaal Drechterland. Het Programma Vitaal Drechterland heeft als doel om op integrale wijze, toekomstgericht te bouwen aan de leefbaarheid en vitaliteit in de Drechterlandse kernen. In de paragraaf Vitaal Drechterland wordt een meer inhoudelijke toelichting gegeven op dit Programma.

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Maatschappelijke voorzieningen in de kernen behouden	De sociale samenhang en leefbaarheid in dorpen verbeteren en/of behouden.	Cup: Er wordt een visie opgesteld op het gebied van maatschappelijke accommodaties, voorzieningen en dorpshuizen.
Vitaal Drechterland. Een strategische visie op de kernen	Een integraal, gemeentebreed en uitgewerkte visie per kern op het gebied van leefbaarheid, vitaliteit, wonen, leefomgeving, sociale samenhang en voorzieningen.	Cup: Opstellen van een visiedocument hoe we samen met inwoners en partners de gemeente en de afzonderlijke kernen in de toekomst leefbaar en vitaal maken en houden.
Vitaliteit Schellinkhout. Een kwaliteitsimpuls geven aan het centrum van het dorp.	Woningen toevoegen in het dorp, in aantal en doelgroep, passend bij de behoefte.	Verder vormgeven aan de realisatie van woningbouw op de sportveldlocatie en dorpshuislocatie

	Dorpshuis faciliteren op/in een toekomstbestendige locatie/accommodatie en positie van de basisschool voor langere termijn invullen.	Verder vormgeven aan de realisatie van een Multifunctionele accommodatie in Schellinkhout. De MFA wordt in hoofdlijnen gevormd door de basisschool, kinderopvang, het dorpshuis en een nieuwe dorpszaal.
Vitaliteit Westwoud. Een kwaliteitsimpuls geven aan de kern Westwoud.	Extra woningen toevoegen (passend aan de behoefte) met aandacht voor de doelgroepen senioren en starters.	Verder vormgeven aan de realisatie van de multifunctionele accommodatie in Westwoud, waarmee naast een goede basisschoolvoorziening, kinderopvang en gymzaal, tevens woningbouw (woningstichting) voor het dorp wordt gerealiseerd.
	De huidige schoollocatie herbestemmen en bouwrijp maken voor de realisatie van een MFA	
Vitaliteit Venhuizen. Een kwaliteitsimpuls geven aan het centrum van het dorp.	Woningen toevoegen in het dorp, in aantal en doelgroep, passend bij de behoefte.	Verder vormgeven en uitwerken van woningbouwontwikkeling rondom het centrumgebied van Venhuizen.
	Duurzaam toekomstperspectief voor het centrumgebied in Venhuizen, inclusief belangrijke voorzieningen en een kloppend dorpshart.	Verder vormgeven aan het ontwikkelplan voor het centrumgebied van Venhuizen.

Verplichte indicatoren

Naam indicator	Eenheid	Bron	Begroting 2019	Begroting 2020	Begroting 2021
Banen	Aantal per 1.000 inwoners 15-64 jaar	LISA	2017: 508,2	2018: 518,9	2019: 431,9
Jongeren met een delict voor de rechter	% 12 t/m 21 jarigen	Verwey Jonker Instituut - Kinderen in Tel	2015: 1,1	2015: 1,1	2017: 1
Kinderen in uitkeringsgezin	% kinderen tot 18 jaar	Verwey Jonker Instituut - Kinderen in Tel	2015: 2,42	2015: 2,42	2018: 3
Netto arbeidsparticipatie	% van de werkzame beroepsbevolking ten opzichte van de beroepsbevolking	CBS	2017: 68,9	2018: 69,2	2019: 70,1
Werkloze jongeren	% 16 t/m 22 jarigen	Verwey Jonker Instituut - Kinderen in Tel	2015: 0,61	2018: 0,61	2018: 1

Personen met een bijstandsuitkering	Aantal per 10.000 inwoners 18jr en ouder	CBS	2017: 12,4	2018: 14,3	2019: 140,8
Lopende re-integratievoorzieningen	Aantal per 10.000 inwoners 15-65 jaar	CBS	2017: 22,8	2018: 20,5	2019: 204,6
Jongeren met jeugdhulp	% van alle jongeren t/m 18 jaar	CBS	2017: 8,7	2018: 8,6	2019: 9,6
Jongeren met jeugdbescherming	% van alle jongeren t/m 18 jaar	CBS	2017: 0,6	2018: 0,5	2019: 0,9
Jongeren met jeugdreclassering	% van alle jongeren van 12 tot 23 jaar	CBS	2016: 0,4	2018: 0,4	2019: 0,4
Cliënten met een maatwerkarrangement WMO	Aantal per 10.000 inwoners	GMSD	2017: 24	2018: 25	2019: 420
Absoluut verzuim	Aantal per 1.000 leerlingen	DUO	2017: 0,64	2018: 0	2018: 0
Relatief verzuim	Aantal per 1.000 leerlingen	DUO	2017: 5,74	2018: 16	2018: 16
Vroegtijdig schoolverlaters zonder startkwalificatie	% deelnemers aan het VO en MBO onderwijs	DUO	2016: 1,1	2018: 1,1	2018: 1,1
Niet sporters	%	RIVM	2016: 48,2	2016: 48,2	2016: 48,2

Met wie werken wij samen?

WerkSaam Westfriesland

Doelstelling en openbaar belang

WerkSaam Westfriesland voert de Participatiewet en de Wet Sociale Werkvoorzieningen (WSW) uit voor de Westfriese gemeenten. Een klein onderdeel van de Participatiewet, de bijzondere bijstand, is bij de afzonderlijke gemeenten gebleven. Het doel van de Participatiewet is dat iedereen die gedeeltelijk of volledig kan werken begeleid wordt naar werk, het liefst bij een gewone werkgever. Hierbij kan WerkSaam Westfriesland verschillende instrumenten inzetten, zoals job-coaching of loonkostensubsidie. Ook biedt WerkSaam beschutte werkplekken voor mensen die kunnen werken, maar veel begeleiding daarbij nodig hebben. Lukt het (nog) niet om te werken dan zorgt WerkSaam Westfriesland voor een uitkering als dat nodig is.

Activiteiten en ontwikkelingen

Medio 2018 is het beleidsplan 2018-2021 van WerkSaam Westfriesland vastgesteld. Met input van alle stakeholders en met zienswijzen van de gemeenteraden is bepaald wat de doelen zijn. Er wordt in 2021 verder uitvoering gegeven aan het beleidsplan. Specifiek betreft het de uitvoering van de volgende activiteiten:

- Een evaluatie van de leerwerkbedrijven;
- Een evaluatie van het businessmodel interne re-integratie activiteiten;
- De doorontwikkeling van data gestuurd werken. WerkSaam werkt met de Vrije Universiteit aan een arbeidsmarkt datalab voor de regio.

In 2021 worden de voorbereidingen getroffen voor een nieuw beleidsplan WerkSaam. De gemeenteraad zal worden gevraagd om een zienswijze te geven op het conceptbeleidsplan.

Gemeentelijke Gezondheidsdienst Hollands Noorden (GGD)

Doelstelling en openbaar belang

De basistaken (uniformdeel) van GGD Hollands Noorden zijn: Kennis hebben van en informatie geven over de gezondheid van de inwoners, het organiseren van collectieve preventie (preventie gericht op alle inwoners), uitvoering van infectieziektebestrijding en

uitvoering van de taken op het terrein van jeugdgezondheid. Een belangrijk deel van de taken van de GGD concentreert zich in het 'voorveld' (preventie, signaleren, monitoren), maar de GGD voert ook vangnettaken voor de gemeente uit.

Naast de basistaken voert de GGD levert de GGD ook aanvullende producten (maatwerkdeel). Deze aanvullende producten vallen niet onder de Gemeenschappelijke regeling. Vanuit het maatwerkdeel wordt ingezet op activiteiten die aanvullend zijn op de werkzaamheden vanuit de GR GGD. Dit zijn onder andere de extra begeleiding contacten en opvoedspreekuren. Indien nodig kan er worden opgeschaald naar Video Home Training, Stevig Ouderschap en VoorZorg

Activiteiten en ontwikkelingen

De activiteiten en ontwikkelingen zijn per 2021 ingedeeld naar vier focuslijnen:

1. Gezond opgroeien;
2. Gezond ouder worden;
3. Meedoen naar vermogen;
4. Gezonde leefomgeving.

1. Gezond opgroeien

De speerpunten op het gebied van gezond opgroeien zijn:

Kinderen een kansrijke start bieden door te investeren in de periode rondom de geboorte en de eerste 1.000 levensdagen;

Versterken van de samenwerking in het sociale domein voor jeugd; jeugdgezondheidszorg, onderwijs en jeugdzorg;

Versterken van de ketenzorg rond het thema Veilig Thuis;

Aansluiten op de thema's van de nota volksgezondheid en de landelijke Preventieagenda Jeugdgezondheidszorg (JGZ): ouderschap, hechting, weerbaarheid en gezonde leefstijl.

2. Gezond ouder worden

Het speerpunten op het gebied van gezond ouder worden is het ondersteuning van gemeenten bij het toekomstbestendig maken van seniorenbeleid, met aandacht voor:

Versterken van de participatie van ouderen in lokale netwerken rond preventief ouderenbeleid;

Versterken van de samenhang in verschillende initiatieven en domeinen (wonen, zorg en voorzieningen) rond ouderenbeleid.

3. Meedoen naar vermogen

De speerpunten op het gebied van Meedoen naar vermogen zijn:

Realiseren van een sluitende aanpak voor personen met verward gedrag en optimale implementatie van de Wet Verplichte GGZ (Wvvgz).

Uitvoeren van het project Supranet Community/113 online, gericht op suïcidepreventie.

Preventie van psychische kwetsbaarheid en versterken van weerbaarheid en levenslust.

4. Gezonde leefomgeving

De speerpunten op het gebied van Gezonde leefomgeving zijn:

Versterken van de kennis over een gezonde leefomgeving.

Gemeentelijk gezondheidsbeleid, het sociaal domein en ruimtelijke ordening versterken elkaar.

Samenwerken in integrale benadering van ruimtelijke vraagstukken.

Bouwen van een netwerk van partners rond omgevingsvraagstukken.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	20.013	20.408	20.130
Totaal baten	-3.653	-3.504	3.679
Saldo van baten en lasten	16.360	16.904	16.451
Toevoeging aan reserves	467	41	3
Onttrekking aan reserves	-1.236	-1.164	-520
Resultaat	15.591	15.782	15.934

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	113	V
Kapitaallasten	-17	N
Incidenteel 2020	90	V
Onderwijsbeleid en leerlingzaken	34	V
Samenkracht en Burgerparticipatie	330	V
Inkomensregelingen	-529	N
Begeleide participatie	109	V
Maatwerkdienstverlening 18+	-26	N
Maatwerkdienstverlening 18-	-34	N
Geëscaleerde zorg 18+	20	V
Volksgezondheid	23	V
Bezuinigingstaakstelling 2021	108	V
Overige verschillen	57	V
Totaal:	278	V
Baten:		
Inkomensregelingen	261	V
Geëscaleerde zorg 18+	-92	N
Overige verschillen	6	V
Totaal:	175	V
Totaal verschil	453	V

Lasten:

Bijdrage SED (€ 113.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is

het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ -17.000 nadeel)

Het nadeel op de kapitaallasten is voornamelijk het gevolg van een doorrekening van de kapitaallasten op basis van de laatste bekende cijfers en afschrijvingstermijnen. Daarnaast wordt rekening gehouden met de meest actuele doorrekening van de rentekosten. Hierdoor kunnen er in de ramingen verschillen ontstaan.

Incidenteel 2020 (€ 90.000 voordeel)

Dit betreffen posten welke incidenteel voor 2020 waren en geen structureel karakter hebben en derhalve voor 2021 niet zijn begroot. Het gaat om de volgende zaken:

- CUP - Speeltuinenplan (€ 15.000)
- Realisatie natuurspeeltuin padlandbos (€ 75.000)

Onderwijsbeleid en leerlingzaken (€ 34.000 voordeel)

Het voordeel op onderwijsbeleid en leerlingzaken is terug te herleiden naar het bijstellen van het leerlingvervoer, de tegemoetkoming peuteropvang in de kadernota, alsmede het versoberen van de Sociaal Medische Indicatie doelgroepenvervoer in de kadernota.

Samenkracht en burgerparticipatie (€ 330.000 voordeel)

Vitale dorpen is voor 2021 niet opgenomen in de begroting. Ook zijn diverse subsidies komen te vervallen en diverse kosten ten behoeve van statushouders zijn in 2021 niet meer opgenomen in de begroting.

Inkomensregelingen (€ -529.000 nadeel)

In het taakveld Inkomensregelingen is een extra bijdrage apparaatskosten voor beschut werk begroot en de uitkeringen BUIG zijn gestegen.

Begeleide participatie (€ 109.000 voordeel)

Cup gelden die in 2020 zijn opgenomen in de begroting zijn in 2021 maar gedeeltelijk overgeheveld. Tevens is er een taakmutatie WSW vanuit de meicirculaire geboekt.

Maatwerkdienstverlening 18+ (€ -26.000 nadeel)

Er is sprake van kostenverhogende BTW vanwege afschaffing koepel.

Maatwerkdienstverlening 18- (€ -34.000 nadeel)

Diverse bijstellingen als gevolg van de taakstelling Jeugd en WMO zorgen voor de discrepantie 2020-2021

Geëscaleerde zorg 18+ (€ 20.000 voordeel)

De uitvoering preventieve maatregelen WVGZ betreffen kosten die enkel in 2020 zijn opgenomen en voorzien zijn.

Volksgezondheid (€ 23.000 voordeel)

In de kadernota 2020-2024 is een beperking afname in de productie maatwerkdeel van de GGD opgenomen, alsmede kosten voor de invoering Elektronisch kinddossier in 2020.

Bezuinigingstaakstelling 2021 (€108.000 voordeel)

Van de bij de Kadernota 2020-2024 opgenomen bezuinigingstaakstelling van € 250.000 is een bedrag van € 108.000 ingevuld in 2021.

Baten:

Inkomensregelingen (€ 261.000 voordeel)

De Rijksbijdrage in de BUIG is bijgesteld n.a.v. de voorlopige prognoses 2021. Daarnaast wordt rekening gehouden met een extra bijdrage BUIG uit de Vangnetregeling.

Geëscaleerde zorg 18+ (€ -92.000 nadeel)

De ontvangen middelen voor de implementatie WVGZ in 2020 zijn incidenteel.

Programma 6 Milieu

Portefeuillehouders: Y. Roos-Bakker en J.H.N. Broeders

Inleiding

Dit programma omvat de taakvelden:

- Afval
- Circulaire economie
- Klimaat en Duurzaamheid
- Klimaatadaptatie
- Milieubeheer
- Riolering
- Begraafplaatsen

Ontwikkelingen

Afval

De notitie met de ontwikkelrichting, doelen en uitgangspunten voor het afvalbeleid is vastgesteld in 2020. Hierin is aangegeven te gaan voor optimalisatie van het huidige afvalstelsel. Het document dient als kader voor het nieuwe afvalbeleidsplan (GGP).

De betalingen vanuit het afvalfonds met betrekking tot de stroom Plastic, Blik en Drankkartonnen (PBD) worden per 2020 uitbetaald op basis van de door de eigen inwoners aangeleverde hoeveelheden. Hierop zit een kwaliteitscheck, waardoor de gemeente zich meer moet gaan richten op de kwaliteit van de afvalstroom.

In de afgelopen jaren is de afvalmarkt sterk in beweging geweest. Zo zijn onder meer de opbrengsten uit het oud papier gedaald en is recentelijk de afvalverbrandingsbelasting verhoogd. Ook hebben de corona maatregelen effect op de afvalketen. Doordat mensen meer vanuit huis werken is vanaf het tweede kwartaal 2020 (start effectieve corona maatregelen) de hoeveelheid huishoudelijk restafval gestegen. De volledige effecten zijn nog niet te overzien, maar verwacht wordt dat deze ontwikkelingen invloed gaan hebben op de gemeentelijke begroting en heffingen.

Naar verwachting is het Toekomstonderzoek van de gemeenschappelijke regeling CAW met de zeven CAW-gemeenten afgerond en beschikken gemeenten eigenstandig over de aandelen in HVC. Het CAW zet zich in voor afstemming in het aandeelhouderschap, het afvalbeleid en het beheer van de voormalige stortplaats te Westwoud.

Circulaire economie

Circulaire economie wordt in het aankomend jaar verder uitgewerkt. De gemeente zet in op onderbouwde beleid, waarbij de kosten en milieuvoordelen expliciet in kaart zijn gebracht. Ingezet wordt op inkoop (onder andere gebruik maken van milieukostenindicatoren), de economie (bijvoorbeeld deelauto's of een gereedschapsbibliotheek) en kennisprojecten.

Klimaat en duurzaamheid

Een flink aantal activiteiten voor het verduurzamen van de samenleving hebben vertraging opgelopen vanwege de Corona crisis. Een deel van de eerder opgenomen activiteiten komen terug in deze begroting.

Het verduurzamen van de bedrijventerreinen is vertraagd door de Corona crisis. Gezamenlijk met de bedrijven is verder gewerkt aan de planvorming waardoor uitvoering wel verwacht wordt in dit planjaar. Daarnaast is de aanpak meerjarig en zal de komende jaren het gesprek met de bedrijven gevoerd blijven worden om naar invulling van verdere verduurzaming en tot aardgas-vrij te komen.

Voor de Regionale Energie Strategie (RES) wordt het eerste plan RES 1.0 gepresenteerd en voorgelegd aan de raad voor besluitvorming. Voor het opleveren van de RES is landelijk de planning aangepast.

Met het opstellen van de transitievisie warmte (TVW) is een start gemaakt in 2020. Het vorm geven aan de participatie is een belangrijke stap bij het opstellen. De uitdaging is om zoveel mogelijk inwoners te betrekken in dit proces. Uit vergelijkbare trajecten bij andere gemeentes blijkt dat het in deze fase van de planvorming lastig om grotere groepen inwoners betrokken te krijgen bij de totstandkoming van de TVW. De betrokkenheid wordt bij het maken van plannen op wijkniveau veel groter. In de TVW staat aangegeven wanneer het een logisch moment is om een wijk van het aardgas te halen. Op basis van deze planning wordt een start gemaakt met een wijkuitvoeringsplan(nen). In 2021 wordt de TVW afgerond en voorgelegd aan de raad ter besluitvorming.

De in het CUP opgenomen pilot gas-loos is bij nader inzien te vroeg in de planning opgenomen. Er is tot op heden geen geschikte wijk of buurt in beeld om deze pilot te starten en het is belangrijk gebleken om eerst de TVW vast te stellen alvorens met de uitvoering in 1 specifieke wijk of buurt te starten. Uit landelijke opinie en pilots komt ook naar voren dat het aardgas vrij maken niet als een op zichzelf staande opgave maar het best geïntegreerd met de overige opgaves in het plangebied opgepakt kan worden. In 2021 wordt een pilot gestart om het gesprek hierover in een wijk te houden. Het aardgas-vrij maken van de woningen is hier dan wel belangrijk gespreksonderwerp. Doel is om te komen tot een wijkplan.

We breiden de communicatie over de ambitie om in 2050 tot een aardgas-vrije gemeente te komen verder uit. Hiermee wordt de bewustwording en naar verwachting ook de participatie verbeterd. Initiatieven van bewoners en bewonersgroepen op het gebied van duurzaamheid worden aangemoedigd en ondersteund. Het gesprek met bewoners en bedrijven wordt opgezocht om mogelijkheden voor verduurzaming te initiëren en uit te voeren

De rijksoverheid is ook op verschillende thema's wet en regelgeving aan het maken om de uitvoering van de energietransitie mogelijk te maken en verduurzaming te stimuleren. Deze wet- en regelgeving is richtinggevend en daarmee soms bepalend wat er straks kan en niet kan. Zie bijvoorbeeld de "Wet Collectieve Warmtevoorziening"

<https://vng.nl/wetsvoorstellen/internetconsultatie-wet-collectieve-warmtevoorziening>).

Klimaatadaptatie

In de Kadernota hebben we u al meegedeeld dat er vertraging ontstaan is ten opzichte van de oorspronkelijke planning. Dit als gevolg van de Corona maatregelen die ons gedwongen hebben het proces rond klimaatadaptatie anders te organiseren dan gepland. De planning is nu om in 2021 eerder genoemd beleid en uitvoeringsprogramma gereed te hebben. Zodra het uitvoeringsprogramma gereed is leggen we u deze voor. Daarin nemen we een financiële paragraaf op voor de (nog te bepalen) opgaven voortkomend uit de strategie.

Milieubeheer

Met de komst van de Omgevingswet (verwacht in 2022) zullen de gemeente ook een aantal extra taken naar zich toegeschoven krijgen op het gebied van bodem en ondergrond. Daar waar nu de provincie bevoegd gezag is voor de (chemische) bodemkwaliteit en beleid, wordt dit straks de gemeente. Om deze taken op een goede en transparante wijze over te dragen aan de gemeente initieert de provincie het project 'warme overdracht bodemtaken' waarin ook de omgevingsdienst participeert. De omgevingsdienst voert nu deze taken uit voor de provincie. Op moment van schrijven is er nog geen duidelijkheid over de financiële middelen die het rijk via het gemeentefonds beschikbaar zal stellen voor de overdracht van deze bodemtaken.

Bij de start van de omgevingsdienst in 2014 is in het bedrijfsplan opgenomen dat binnen 5 jaar na oprichting de omgevingsdienst met een voorstel moest komen over de toepassing van outputgerichte financiering. Eind 2019 is door het algemeen bestuur (AB OD NHN) een plan van aanpak vastgesteld om te komen tot een nieuw financieringsmodel. In 2020 wordt de structuur daarvoor opgezet, waarna de jaren 2021 en 2022 worden gebruikt als testfase en oplevering van een eindrapport. Op basis hiervan zal eind 2022 een definitief besluit kunnen worden genomen en zal naar verwachting per 1 januari 2023 het nieuw gekozen model volledig worden geïmplementeerd.

Nadat het asbestdakenverbod werd verworpen door de Eerste Kamer heeft de huidige minister Van Veldhoven gezocht naar een alternatief om de sanering van asbestdaken te versnellen. Dit heeft op 2 maart 2020 geresulteerd in de ondertekening van een samenwerkingsovereenkomst welke concrete activiteiten beschrijft over de thema's: bewustwording en communicatie, het asbestfonds, ontzorgen van gemeenten, koppelkansen, monitoring en veilige vereenvoudiging. De mogelijkheden die deze overeenkomst voor de gemeente biedt wordt regionaal en samen met de omgevingsdienst opgepakt.

Verkeerslawaaï is de grootste bron van geluidhinder in Nederland. Het beleid van de landelijke overheid is erop gericht om het ontstaan van geluidhinder zoveel mogelijk te voorkomen, maar ook om geluidhindersituaties die al langer bestaan (< 01-01-1997) op te lossen. Dit is bekend onder de naam 'Sanering Verkeerslawaaï'. De gemeente is zelf verantwoordelijk voor de aanpak van deze geluidhindersituaties en na de actualisatie/opschoning van de saneringslijsten in 2017 hebben in Drechterland nog 237 woningen recht op geluidsanering. Voor de financiering is begin 2020 een voorbereidingssubsidie bij het rijk aangevraagd. Bij toekenning van deze subsidie zal 2021 in het teken staan van het opstellen van een uitgewerkt saneringsprogramma en het aanvragen van een vervolgsubsidie voor de volledige uitvoering van de maatregelen.

Wat willen we bereiken en wat gaan we ervoor doen?

Maatschappelijk opgave: Het streven naar duurzaamheid

Wij dragen bij aan een duurzame samenleving, bereiken onze klimaat- en duurzaamheidsdoelstellingen en bevorderen een goed woon-, werk- en leefmilieu. Daarbij zorgen wij voor een juiste afweging tussen kosten, service en milieurendement.

Maatschappelijke opgave 3: Het streven naar duurzaamheid

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Duurzaam zijn doe je samen. Niet alleen omdat het moet, maar vooral ook omdat we het willen		
Inwoners, ondernemers en maatschappelijke partners actief betrekken bij het verduurzamen van onze gemeente	Regionale energiestrategie Verhogen van het opwekken van duurzame energie	Opstellen RES 1.0 (CUP, bijgesteld planjaar) Concretiseren van de zoekgebieden uit de RES NHN met betrokken partijen (participatie)
	Verduurzamen en besparen van energie	Pva energie neutraal WF (Onderdeel van uitvoering Pact van West-Friesland)
Een duurzame ontwikkeling van de gemeente verdient nadere uitwerking nadere uitwerking		
Vormgeven aan de energietransitie	Transitie van aardgas naar andere warmtebronnen	Vaststellen van de Transitievisie Warmte (CUP, bijgesteld planjaar) Pilot "gas-loos" in wijk/buurt met kansen starten. Doel is het

		opstellen van een wijkplan waarin "gas-loos" is opgenomen. Hiermee wordt het "gas-loos" in samenhang gebracht met de overige ambities in de wijk. (Bijstelling CUP)
Verduurzamen van eigen organisatie	Verduurzamen gemeentelijke gebouwen	Onderzoek energie labels (CUP) is afgerond. In 2021 verder met verduurzamen van gemeentelijke gebouwen en middelen
Optimale afvalinzameling	Een juiste afweging tussen kosten, service en milieurendement.	Opstellen nieuwe afvalbeleidsplan (GGP) (CUP, bijgesteld planjaar)
Duurzame economie van grondstoffen.	Bijdrage leveren aan optimaal gebruik van grondstoffen en hulpbronnen.	Circulaire economie meenemen in het inkoopproces
		Zoeken naar mogelijkheden voor deeleconomie.
	Optimalisatie samenwerking op het gebied van circulaire economie	Kennis uitwisselen met inwoners en bedrijven Vanuit regie samenwerken binnen de SED en met externe partijen.
Voorbereiding op de consequenties van de Klimaatverandering Voldoen aan doelstellingen Nationaal Deltaplan Ruimtelijke Adaptatie	Voorkomen (gevolgen van) wateroverlast en droogte	De klimaatstresstest is uitgevoerd (CUP). Opleveren beleid en uitvoeringsprogramma voor ruimtelijke klimaatadaptatie (CUP, bijgesteld planjaar)
Voorkomen onaanvaardbare milieurisico's.	Bedrijven voldoen aan de milieuregels en leven deze na.	Uitvoering geven aan de VTH-strategie (als onderdeel van totale VTH-strategie).
		Goed opdrachtgeverschap OD NHN

Riolering

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Voldoen aan zorgtaken voor stedelijk afvalwater, hemel- en grondwater	Actueel gemeentelijk rioleringsplan.	Actualiseren Rioleringsplan.
		Nut/noodzaak onderzoeken aanleg riool buitengebied

Begraafplaatsen

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
De begraafplaatsen, op het vastgestelde basis kwaliteitsniveau brengen en houden.	beeldkwaliteitsniveau Basis .	Uitvoeren onderhoudswerkzaamheden

Verplichte indicatoren

Naam indicator	Eenheid	Bron	Begroting 2019	Begroting 2020	Begroting 2021
Omvang huishoudelijk afval	Kg/inwoner	CBS	2016: 142	2017: 153	2018: 138
Hernieuwbare elektriciteit	%	RWS	2016: 7,5	2017: 8,1	2018: 10,5

Met wie werken wij samen?

Centraal afvalverwijderingsbedrijf West-Friesland (CAW)

Doelstelling en openbaar belang

Het doel van het CAW is uitvoering geven aan de omschreven taken en bevoegdheden zoals deze zijn opgenomen in de per 1 januari 2020 gewijzigde gemeenschappelijke regeling. Het CAW is verantwoordelijk voor de beleidsafstemming omtrent het afvalbeleid, afstemming op het gebied van het aandeelhouderschap en het beheer van de voormalige stortplaats Westwoud.

Activiteiten en ontwikkelingen

In deze begroting wordt uitgegaan van een verdere aanpassing van de taken en bevoegdheden op basis van besluitvorming met betrekking tot de toekomst van de GR CAW. Hiermee zijn de taken als volgt:

- I. het regionaal afstemmen van het vaststellen en (doen) uitvoeren van het beleid ten aanzien van huishoudelijke en andere afvalstoffen;
- II. het regionaal afstemmen van opdrachtgever- en aandeelhouderschap HVC
- III. het beheer van de voormalige stortplaats Westwoud

Omgevingsdienst Noord-Holland Noord (OD NHN)

Doelstelling en openbaar belang

De OD NHN is een professionele opdrachtnemer die op een efficiënte manier en volgens geldende kwaliteitsstandaarden uitvoering geeft aan de opgedragen milieutaken op het gebied van de fysieke leefomgeving in Noord-Holland Noord.

Activiteiten en ontwikkelingen

De procedures rond adviezen, meldingen en vergunningaanvragen zijn in overwegende mate vraaggestuurd. Deze worden gevoed door (economische) ontwikkeling in de markt; initiatieven van burgers en bedrijven én de ambities van de eigenaren en opdrachtgevers. De vergunningaanvragen worden binnen de wettelijke termijnen afgehandeld en meldingen worden beoordeeld op juistheid en volledigheid.

De afdeling Specialisme & Advies omvat de disciplines geluid, lucht, licht, bodem, klimaat, natuur en externe veiligheid. Met het bodeminformatiesysteem, een actuele versie van GeoMilieu met modules voor windturbines en zonebeheer, een GIS (ArcGis), EV-signaleringskaarten en geluidkaarten wordt de advisering adequaat en efficiënt uitgevoerd.

De afdeling Toezicht & Handhaving controleert of inrichtingen de milieuvorschriften naleven, voorkomt asbestverspreiding bij saneringswerkzaamheden, beschermt de bodem tegen verontreinigingen, controleert de geluidsnormen bij evenementen, handelen handhavingsverzoeken en milieuklachten af en hebben een 24-bereikbaarheidsteam voor milieucalamiteiten.

Twee elementen uit de kadernota 2020 komen in 2021 tot resultaat.

- De samenwerking en de voorbereiding op de Omgevingswet wordt in 2021 verder vorm gegeven tussen de deelnemers, de OD NHN, de Vr NHN en de GGD.
- Met ingang van 1 januari 2021 wordt gestart met het werken volgens het principe van outputfinanciering. Er wordt nog niet daadwerkelijk afgerekend op basis van werkelijke

afname, maar er volgt een monitoring om de gevolgen goed in beeld te brengen en te komen tot definitieve besluitvorming over de toekomstige financieringsvorm.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	4.430	4.665	4.735
Totaal baten	-4.402	-4.497	-4.721
Saldo van baten en lasten	28	168	14
Toevoeging aan reserves	0	0	0
Ottrekking aan reserves	0	-90	-35
Resultaat	28	78	-21

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	68	V
Kapitaallasten	-24	N
Lagere lasten riolering	26	V
Hogere storting voorziening riolering	-45	N
Afvalinzameling	-155	N
Incidenteel 2020	74	V
Overige verschillen	-14	N
Totaal:	-70	N
Baten:		
Rioolheffing	73	V
Afvalinzameling	151	V
Totaal:	224	V
Totaal verschil	154	V

Lasten:

Bijdrage SED (€ 68.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ -24.000 nadeel)

Het nadeel op de kapitaallasten is voornamelijk het gevolg van een doorrekening van de kapitaallasten op basis van de laatste bekende cijfers en afschrijvingstermijnen. Daarnaast wordt rekening gehouden met de meest actuele doorrekening van de rentekosten. Hierdoor kunnen er in de ramingen verschillen ontstaan.

Lagere lasten riolering (€ 26.000 voordeel)

De uitgaven begroot voor 2021 zijn conform GRP. De € 26.000 lagere lasten valt als volgt onder te verdelen:

- Hogere doorbelasting baggerkosten (€ 28.000 nadeel)
- Incidenteel 2021: onderzoek review GRP (€ 23.000 nadeel doordat deze uitgaven niet zijn begroot in 2020)
- Lagere onderhoudslasten voor vrijverval riolering (€ 77.000 voordeel).

Hogere storting riolering (€ -45.000 nadeel)

Het taakveld riolering is 100% kostendekkend. Als er meer wordt uitgegeven dan ontvangen aan leges zal dit worden onttrokken aan de voorziening. Als er minder wordt uitgegeven dan ontvangen dan zal dit worden toegevoegd aan de voorziening. Zoals hierboven wordt omschreven zal er minder worden uitgegeven ten opzichte van 2020. Hierdoor zal er meer gestort moeten worden in de voorziening.

Afvalinzameling (€ -155.000 nadeel)

Ten tijde van het opstellen van de begroting 2020 was de definitieve kostenprognose nog niet bekend. I.v.m. landelijk hogere verwerkingstarieven is deze post voor 2020 hoger uitgevallen dan begroot. Bij het vaststellen van de afvalstoffenheffing is overigens wel rekening gehouden met de hogere verwerkingskosten. Daarnaast is in 2020 een wijziging doorgevoerd in de kostenstructuur voor de inzameling van PBD. Hierdoor wordt de vergoeding van PBD op een andere post geboekt.

Het overige deel wordt verklaard uit de in de DVO afgesproken indexaties, daling in de marktprijzen (inkomsten) van papier en textiel en stijging in de verwerkingskosten GFT. Eveneens wordt rekening gehouden met een lagere inzamelvergoeding voor PBD en hogere tonnages ingezameld afval door thuiswerken.

Incidenteel 2020 (€ 74.000 voordeel)

Incidenteel budget 2020: Klimaat en duurzaamheid en circulaire economie.

Baten:

Rioolheffing (€ 73.000 voordeel)

Door indexatie van de cijfers van 2020 wordt er een hogere opbrengst voor de riolering verwacht.

Afvalstoffenheffing (€ 151.000 voordeel)

Meer inkomsten afvalstoffenheffing op basis van hogere kosten.

Programma 7 Volkshuisvesting en ruimtelijke ontwikkeling

Portefeuillehouders: Y. Roos-Bakker en J.H.N. Broeders

Inleiding

Ondanks de coronacrisis is de vraag naar woningen op dit moment onverminderd hoog. Dit vertaalt zich in toenemende bouwinitiatieven vanuit inwoners, bedrijven en projectontwikkelaars. Als bestuur worden wij uitgedaagd om al deze ontwikkelingen in samenhang met elkaar te duiden. Dit op een zodanige manier dat belangrijke functies als wonen, werken en recreëren in balans met elkaar én het landschap worden ingevuld.

Ontwikkelingen

Kwaliteit in de gebouwde omgeving

Wij bewaken en handhaven de bouwtechnische kwaliteit evenals de beeldkwaliteit van de gebouwde omgeving.

Inleiding op de begroting

In 2021 bereiden we ons intensief voor op de invoering van de Omgevingswet. De wet richt zich op het integraal beheer en de ontwikkeling van de fysieke leefomgeving. Wetten en lokale regels worden vernieuwd, we werken aan de integrale afweging die zowel bij kaders (Omgevingsvisie) en als bij de besluiten onder de Omgevingswet nodig is. En we geven daarbij ruimte aan de inbreng van inwoners en bedrijven.

Implementatie Omgevingswet

In 2021 bereiden we ons intensief voor op de invoering van de Omgevingswet. De wet richt zich op het integraal beheer en de ontwikkeling van de leefomgeving. Wetten en lokale regels worden vernieuwd, we werken aan de integrale afweging die zowel bij kaders (Omgevingsvisie) en als bij de besluiten onder de Omgevingswet nodig is. En we geven daarbij ruimte aan de inbreng van inwoners en bedrijven.

Voor zover wij nu kunnen voorzien wordt de Omgevingswet per 1 januari 2022 van kracht. De gemeente Drechterland bereidt zich met een SED-programma Invoering Omgevingswet hierop voor, waarbij belangrijke onderdelen specifiek voor de gemeente Drechterland inhoud worden gegeven. Deze voorbereiding van de invoering zal in 2021 de nodige aandacht van Gemeenteraad, College en organisatie vragen.

De doelen van de wet (integraal, initiatief gericht, sneller en inzichtelijker) willen we ook voor Drechterland realiseren. De kaders voor het beheer en de lange termijn ontwikkeling van de fysieke leefomgeving worden in de Omgevingsvisie beschreven. De verandering in regelgeving (het integreren van 26 wetten in 1 Omgevingswet) maakt een grote herschikking en actualisering van de gemeentelijke regels noodzakelijk. Deze zullen in het nieuwe Omgevingsplan uitgewerkt worden. We vernieuwen en verbeteren onze digitale informatiesystemen. We ontwikkelen een cultuur en werkwijze waarin samenwerking (gemeente en maatschappij en initiatiefnemers) en integraal afwegen leidend worden, naast de waarborgen voor veiligheid en gezondheid.

De Gemeenteraad wordt intensief bij de ontwikkeling naar de Omgevingswet betrokken. Bij diverse producten (zoals de Omgevingsvisie) worden inwoners, belanggroepen en bedrijven betrokken.

In het SED-programma Omgevingswet zijn de kosten van de voorbereiding op en invoering van de Omgevingswet bepaald. Naast bijdragen vanuit de organisatie, gaat het om de volgende programma uren en budgetten:

Programma kosten	uren	budget	
Omgevingsprogramma	2700	20.000	
Omgevingsvisie	5105	385.000	
Omgevingsplan	2525	155.000	
DSO	2690	325.000	
Anders Werken & Bedr.voering	1110	45.000	
Opleiding	436	35.500	
totalen	14566	965.500	
	€95 /uur		
	€ 1.384.000	€ 966.000	€ 2.350.000

Het aandeel van Drechterland in de totale kosten van de voorbereiding op en invoering van de Omgevingswet komt op basis van de afgesproken verdeelsleutel uit op € 719.000. Met eerdere besluiten heeft de Raad € 539.000 voor de uitvoering van het programma Omgevingswet tot en met 2020 beschikbaar gesteld. Met deze begroting wordt voor 2021 € 180.000 gevraagd voor uitvoering van het programma.

Vergunningverlening

In 2021 worden er naar verwachting ca. 160 omgevingsvergunningen verleend. Zoals gebruikelijk heeft het grootste deel betrekking op kleine (ver-)bouwactiviteiten waarbij soms ook toestemming wordt verleend om in afwijking van de regels uit het bestemmingsplan te bouwen. Daarnaast verwachten we in 2020 de eerste omgevingsvergunning te verlenen voor de bouw van woningen in de Reigersborg Zuid fase 5 en voor woningbouw voor het plan Kerkbuurt in Wijdenes. De ontwikkeling van Reigersborg Zuid V en de planontwikkeling in Venhuizen, Hem, Schellinkhout en Westwoud wordt in 2020 voortgezet.

Wonen / Volkshuisvesting

We bouwen flink door in Drechterland, zowel fysiek als beleidsmatig. De nieuwe woonwijken Reigersborg Zuid V en het project 'Sally' te Wijdenes worden op het moment van dit schrijven bouwrijp gemaakt en zijn in de verkoop (geweest). Uw raad heeft in uw vergadering van juni 2020 ook een positief besluit genomen op de ontwikkeling van de sportvelden en de dorpshuislocatie te Schellinkhout. Het project 'Centrumplan Venhuizen' wordt verder gedefinieerd in deelprojecten. Daarbij zijn er in het afgelopen jaar diverse particuliere initiatieven bij de gemeente ingekomen ten gunste van woningbouw op binnenstedelijke 'inbreilocaties'.

In 2021 gaan wij verder met het ontwikkelen van een Omgevingsvisie voor Drechterland. Er wordt gewerkt aan een nieuwe lokale woonvisie. Samen met de partijen actief op het gebied van volkshuisvesting zal in toereikende mate worden voorzien in passende huisvesting voor woningzoekenden, met specifieke aandacht voor de doelgroepen van beleid, zoals huishoudens met lage inkomens, senioren, starters.

Afwegingskader Wonen Westfriesland

De Regionale woonvisie en het bijbehorende Regionaal Actieprogramma (RAP) vormt in 2021 de benodigde onderbouwing van nieuwe woningbouwplannen. In 2019 is een nieuwe regionale woningbouwprogrammering vastgesteld op aantallen, waarmee de programmering is geactualiseerd voor Drechterland. Ook is in 2019 het kwalitatieve gedeelte afgerond. Hiermee is het Afwegingskader wonen Westfriesland compleet en wordt het mogelijk om nieuwe woningbouwplannen te onderbouwen volgens de 'Ladder van duurzame verstedelijking' uit de Wro. Maar bovenal is hiermee de vereiste regionale afstemming

vormgegeven waarmee we als regio zélf kunnen sturen op het realiseren van onze ambities en opgaven. In 2021 kunnen nieuwe woningbouwplannen in Drechterland worden getoetst aan het nieuwe kader.

Bouwgrondexploitatie

De doelstellingen voor het (ver)kopen en beheren van gronden t.b.v. het realiseren van gewenste ruimtelijke ontwikkelingen worden per casus meer in detail uitgewerkt. Voor meer informatie wordt verwezen naar de paragraaf grondbeleid.

Wat willen we bereiken en wat gaan we ervoor doen?

Maatschappelijke opgave 1: Verbeter de kwaliteit van de leefomgeving

Beleidsambitie	Wat willen we bereiken?	Wat gaan we ervoor doen?
Het in toeristisch opzicht vervullen van een belangrijke positie binnen de historische driehoek [kopie]		
Vergroten van de bekendheid van het historisch belang van Drechterland	Bewoners enthousiast maken voor de archeologie in hun achtertuin.	Cup: Plaatsen informatieborden, QR-codes en eventuele andere aanduidingen om de geschiedenis in het moderne landschap (her)kenbaar te maken.
Realiseren breed gedragen omgevingsvisie		
Economische ontwikkelingen stimuleren door bedrijven de mogelijkheid te bieden om zich verder te ontwikkelen	Er is een lokaal economisch beleidsplan, met economische agenda.	Cup: Een lokaal economisch beleidsplan maken, afgestemd op het REA.
	Inzicht in de waardering van het ondernemersklimaat.	Cup: We meten jaarlijks de waardering van het ondernemersklimaat in de SED gemeente via "Waar staat je gemeente".
	Een aanspreekpunt (of loket) voor ondernemers waar zij met vragen terecht kunnen.	Cup: Er is een regionaal ondernemersloket en een actief accountmanagement voor bedrijven.
	Bedrijven kunnen zich blijvend ontwikkelen en aanpassen aan de veranderingen in hun branche.	Cup: Waar mogelijk maatwerk leveren bij vergunningsaanvragen en tevens formuleren van nieuwe beleidskaders waarbinnen de bedrijven zich kunnen ontwikkelen in voormalige concentratiegebieden in polder "De Drieban".
Implementatie omgevingswet	Vanaf de inwerkingtreding van de omgevingswet, overeenkomstig de wet werken.	Cup: Uitvoeren lopend implementatietraject.
Vaststellen omgevingsvisie	Vaststellen van integrale visie op de fysieke omgeving van Drechterland tot 2035	Cup: Samen met inwoners, bedrijven en instellingen een omgevingsvisie opstellen.
Woningbouw voor alle doelgroepen en - zo mogelijk - in alle kernen		
	Nieuwe woonvormen en meergefasewoningen	Cup: Behalve het realiseren van woningen in de eerder genoemde projecten bij

Invulling geven aan de woningbehoefte	krijgen een plek in de ontwikkelplannen.	leefbaarheid en vitaliteit, worden ook de projecten Kerkbuurt Wijdenes en Reigersborg Zuid V in Hoogkarspel in uitvoering gebracht.
	Het beschikbaar hebben van voldoende woningen voor alle doelgroepen, passend bij de behoefte, waarbij extra aandacht is voor starters en senioren.	Cup: Behalve het realiseren van woningen in de eerder genoemde projecten bij leefbaarheid en vitaliteit, zijn ook de projecten Kerkbuurt Wijdenes en Reigersborg Zuid V in Hoogkarspel in uitvoering gebracht.
		Heldere afspraken met de woningbouwverenigingen/gedifferentieerd woonprogramma bij nieuwbouwprojecten.
	Behoud van een open en landelijk karakter met behoud (cultuur-) historische lintbebouwing.	Toepassing blijven geven aan het tot op heden gevoerde beleid m.b.t. ruimtelijke kwaliteit van de lintbebouwing.

Verplichte indicatoren

Naam indicator	Eenheid	Bron	Begroting 2019	Begroting 2020	Begroting 2021
Gemiddelde WOZ waarde	Duizend euro	CBS	2017: 229	2018: 244	2019: 267
Nieuw gebouwde woningen	Aantal per 1.000 woningen	Basisregistratie adressen en gebouwen	2015: 8,5	2016: 5,7	2018: 10,5
Demografische druk	%	CBS	2018: 78,3	2019: 79,4	2020: 60
Gemeentelijke woonlasten eenpersoonshuishouden	In Euro's	COELO	2018: 661	2019: 679	2020: 681
Gemeentelijke woonlasten meerpersoonshuishouden	In Euro's	COELO	2018: 762	2019: 784	2020: 786

Met wie werken wij samen?

Archeologie Westfriese Gemeenten

Doelstelling en openbaar belang

Het doel van deze gemeenschappelijke regeling is om op beleidsmatig en uitvoerend niveau gezamenlijke belangen te behartigen op het gebied van archeologie.

Activiteiten en ontwikkelingen

Het uitbrengen van pre-adviezen (zgn. quickscans) om in geval van projectvoorbereiding een indicatie te geven of en zo ja in welke mate nader archeologisch onderzoek nodig is.

Tevens daar waar een opdracht wordt gegund door derden of de gemeente het onderzoek uitvoert.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	3.844	9.645	12.198
Totaal baten	-3.266	-7.587	-12.195
Saldo van baten en lasten	578	2.058	3
Toevoeging aan reserves	762	479	1.302
Onttrekking aan reserves	-371	-1.368	-553
Resultaat	969	1.170	752

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	120	V
Omgevingswet	323	V
Mutaties grondexploitaties	-3.191	N
Kwaliteitsverbetering BAG	140	V
Overige verschillen	55	V
Totaal:	-2.553	N
Baten:		
Mutaties grondexploitaties	4.533	V
Leges bouwvergunningen en welstand	75	V
Totaal:	4.608	V
Totaal verschil	2.055	V

Lasten:

Bijdrage SED (€ 120.000 voordeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Omgevingswet (€ 323.000 voordeel)

In 2020 en overgeheveld uit 2019 zijn incidentele budgetten voor de invoering van de Omgevingswet beschikbaar gesteld (€ 503.000). Daartegenover staat een extra budget voor de invoering van de Omgevingswet in 2021 van € 180.000.

Mutaties grondexploitatie woningbouw (€ -3.191.000 nadeel)

Er zijn in 2021 meer uitgaven begroot. Voor een nadere toelichting zie paragraaf 7.

Kwaliteitsverbetering BAG (€ 140.000 voordeel)

In 2020 en overgeheveld uit 2019 zijn incidentele budgetten voor de kwaliteitsverbetering BAG beschikbaar gesteld.

.

Baten:

Mutaties grondexploitatie woningbouw (€ 4.533.000 voordeel)

Er zijn in 2021 meer inkomsten begroot. Voor een nadere toelichting zie paragraaf 7.

Leges bouwvergunningen en welstand (€ 75.000 voordeel)

In de kadernota 2020 is aangegeven om naar 100% kostendekkend te gaan. Dit levert een voordeel op in de begroting 2021.

Algemene dekkingsmiddelen

Portefeuillehouders: J.H.N. Broeders

Inleiding

In dit hoofdstuk lichten we de algemene dekkingsmiddelen toe. Dit zijn inkomsten die geen specifiek bestedingsdoel hebben. Voor een aantal dekkingsmiddelen verwijzen we voor een uitgebreidere toelichting naar andere onderdelen in deze begroting.

Algemene dekkingsmiddelen

	Begroting 2021
Lokale heffingen	2.706
Algemene Uitkeringen	26.208
Dividenden en rente op obligaties	105
Grondexploitatie	1.056
Saldo Financieringsfunctie	0
Totaal Algemene dekkingsmiddelen	30.075

Voor een toelichting op de lokale heffingen wordt verwezen naar de paragraaf Lokale heffingen.

Algemene uitkering en overige uitkeringen gemeentefonds

De algemene uitkering uit het gemeentefonds voor de begroting 2021 en de meerjarenraming 2022-2024 is gebaseerd op de junicirculaire 2020. In de Kadernota 2020-2024 zijn de gevolgen van de decembercirculaire inzichtelijk gemaakt. Ten opzichte van de decembercirculaire heeft er over de jaren 2021 tot en met 2024 een positieve bijstelling plaats gevonden. Enerzijds door een opwaartse bijstelling van de accessen, anderzijds door een stijging van de aantallen waarop de algemene uitkering wordt gebaseerd. Er zijn twee taakmutaties (bijstellingen waartegenover verhogingen of verlagingen van de lasten tegenover staan). Het betreffen hier taakmutaties voor inburgering (verhoging uitgaven) en participatie (verlaging van uitgaven).

	2021	2022	2023	2024
Kadernota 2020 (incl. stelpost Sociaal Domein)	25.858	26.343	26.959	27.555
Junicirculaire 2020 (incl. stelpost Sociaal Domein)	26.208	26.888	27.303	27.654
Vershil raming AU t.o.v. Kadernota 2020	350	545	344	99
	voordelig	voordelig	voordelig	voordelig
Taakmutaties	0	0	0	0
- inburgering (verhoging uitgaven)	-25	-56	-62	-62
- Participatie (verlaging uitgaven)	52	9	16	61
Netto effect t.o.v. Kadernota 2020-2024	377	498	298	98
	voordelig	voordelig	voordelig	voordelig

Met wie werken wij samen?

NV Bank Nederlandsche Gemeenten (BNG)

Doelstelling en openbaar belang

De uitoefening van het bedrijf van bankier ten dienste van overheden. Draagt bij aan het laag houden van de kosten van maatschappelijke voorzieningen voor de burger.

Activiteiten en ontwikkelingen

De BNG heeft zich gecommitteerd om bij te dragen aan het nationale Klimaatakkoord en aan het bereiken van de klimaatdoelstellingen van Parijs. De bank ontwikkelt en stimuleert innovatieve duurzame verdienmodellen. Dankzij haar top-rating kan de bank tegen lage tarieven geld lenen op de internationale geld- en kapitaalmarkt, en dit geld vervolgens tegen lage prijzen uitlenen aan klanten.

Alliander NV

Doelstelling en openbaar belang

De Gaskop beheert niet langer de aandelen die de gemeenten in Noord-Holland en de provincie in het netwerkbedrijf Alliander heeft. Gemeente Drechterland heeft vanaf 18 december 2017 rechtstreeks aandelen in Alliander, zonder tussenkomst van de Gaskop. De wet Onafhankelijk Netbeheer bepaalt dat de aandelen van netwerkbedrijven in handen van de overheid blijven.

Activiteiten en ontwikkelingen

De overgang naar een duurzame energievoorziening brengt nieuwe technische uitdagingen en nieuwe wensen van klanten met zich mee. In nauwe samenwerking met onder andere gemeenten, provincies en woningcorporaties vertaalt Alliander wensen, mogelijkheden en kaders in beleid en planning om de dagelijkse energievoorziening nu en in de toekomst te blijven garanderen.

Komend jaar leveren de energieregio's hun concept Regionale Energiestrategieën (RES) op. Via de RES geven ze invulling aan de afspraken uit het Klimaatakkoord. Alliander N.V. is, samen met de partners in de RES, ervoor verantwoordelijk om een optimale duurzame energievoorziening te ontwerpen en realiseren.

Wat mag het kosten?

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	373	332	478
Totaal baten	-27.566	-27.999	-29.184
Saldo van baten en lasten	-27.193	-27.667	-28.706
Toevoeging aan reserves	926	0	0
Onttrekking aan reserves	-2.047	-524	-484
Resultaat	-28.314	-28.191	-29.190

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	-44	N
Onvoorzien	97	V
Onvoorzien Vitale Dorpen	35	V
Onvoorzien CUP - Uitvoeringsbudget	-200	N
Overige verschillen	-34	N
Totaal:	-146	V
Baten:		
Algemene uitkering gemeentefonds	1.060	V
OZB	125	V
Totaal:	1.185	V
Totaal verschil	1.039	V

Lasten:

Bijdrage SED (€ -44.000 nadeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Onvoorzien (€ 97.000 voordeel)

In 2020 was het BTW nadeel als gevolg van de afschaffing van de koepelvrijstelling als één bedrag geraamd op de post onvoorzien. In 2021 is dit nadeel rechtstreeks toebedeeld aan de betreffende taakvelden binnen de begroting.

Onvoorzien - Vitale dorpen (€ 35.000 voordeel)

In 2020 was er een incidenteel budget beschikbaar van € 35.000 voor onvoorziene uitgaven in het kader van Vitale dorpen.

Onvoorzien - CUP uitvoeringsbudget (€ 200.000 nadeel)

In 2021 is ter uitvoering van de ambities zoals opgenomen in het College uitvoeringsprogramma (CUP) een bedrag van € 200.000 opgenomen.

Baten:

Algemene uitkering gemeentefonds (€ 1.060.000 voordeel)

De toename van de algemene uitkering gemeentefonds ten opzichte van 2020 is voornamelijk toe te schrijven aan de groei van het gemeentefonds als gevolg van toenemende rijksuitgaven (trap op trap af systematiek).

OZB (€ 125.000 voordeel)

Bij de Kadernota 2020 is besloten om de OZB met ingang van 2021 met 3% te verhogen (€ 75.000). Daarnaast vindt er een bijstelling plaats met het inflatiepercentage van 1,7% en een bijstelling als gevolg van de toegenomen woningvoorraad.

Overhead

Inleiding

Overhead moet centraal begroot en verantwoord worden in de begroting en jaarstukken. Onder overhead wordt verstaan het geheel van functies gericht op de sturing en ondersteuning van de medewerkers in het primaire proces. Enkele voorbeelden zijn: leidinggevenden primair proces, communicatie, juridische zaken, bestuurszaken, bestuursondersteuning, facilitaire zaken, ICT, huisvesting en financiën, toezicht en controle op de eigen organisatie.

Uitgangspunt is dat kosten zoveel mogelijk direct worden toegerekend aan de betreffende taken/activiteiten. In het BBV worden baten en lasten van overhead niet meer onder de afzonderlijke beleidsprogramma's geregistreerd maar centraal onder een afzonderlijk taakveld.

Ontwikkelingen

Juridische Zaken

Juridische Zaken draagt zorg voor de juridische kwaliteit en juridische control binnen de organisatie. We bieden ondersteuning voor een correcte besluitvorming, analyseren juridische risico's en dekken deze zo nodig af. JZ is tevens verantwoordelijk voor de afhandeling van klachten, Wob-verzoeken, bezwaar- en beroepszaken. We streven ernaar klachten vroegtijdig informeel af te handelen door in te zetten op persoonlijk contact met de betreffende klager.

Communicatie

We vertalen gemeentelijk beleid naar een heldere boodschap/uitleg voor inwoners en ondernemers. Deze boodschap verspreiden we via allerlei laagdrempelige kanalen zoals:

- social media
- onze uitingen via de regionale pers
- gemeentenuws in huis-aan-huis krant
- gemeentelijke website
- papieren en digitale gemeentegids

De gemeente betreft inwoners op verschillende manieren bij besluitvorming, bijvoorbeeld met enquêtes, inspraakbijeenkomsten of interactieve beleidsvorming.

Ontwikkeling

Ontwikkelgebieden zijn sociale media, digitaliseren van communicatie- en onderzoeksmiddelen en het gebruik van film. In 2021 zetten we in op het vereenvoudigen van onze schriftelijke communicatie.

Met wie werken we samen?

SSC DeSom (ICT)

Doelstelling en openbaar belang

Het bewerkstelligen van een kwalitatief hoogwaardige en een doelmatige uitvoering door het SSC van de door de gemeenten opgedragen uitvoerende taken en de ondersteuning in brede zin op het terrein van de ICT en het creëren van de voorwaarden voor een efficiënte bedrijfsvoering en een efficiënte en klantgerichte dienstverlening.

Activiteiten en ontwikkelingen

In 2021 wordt de ICT-infrastructuur verder doorontwikkeld, gebaseerd op de ontwikkelde Cloud architectuur met een bijbehorende ICT-beheerorganisatie. De oude infrastructuur kan dan worden ontmanteld.

Wat mag het kosten?

Overhead

	<i>Lasten</i>	<i>Baten</i>
Overhead SED	4.783	
Huisvesting	482	115
ICT DeSom	835	759
Ondersteuning organisatie	140	
Communicatie	58	
Juridische Zaken	24	
Algemene kosten bedrijfsvoering	98	11
Werkplaats	35	31
Totaal Overhead	6.455	916

	Werkelijk 2019	Begroting 2020	Begroting 2021
Totaal lasten	4.982	4.515	6.455
Totaal baten	-17	-11	-916
Saldo van baten en lasten	4.965	4.504	5.539
Toevoeging aan reserves	0	0	0
Onttrekking aan reserves	-45	-83	0
Resultaat	4.920	4.421	5.539

Toelichting op afwijkingen (baten en lasten)

Toelichting afwijkingen Begroting 2021 t.o.v. Begroting 2020 (>€ 20.000)	Bedrag	V/N
Lasten:		
Bijdrage SED	-629	N
Kapitaallasten	-148	N
Bijdrage DeSom	-835	N
Kosten Huisvesting	-292	N
Kostprijsverhogende BTW afschaffing koepelvrijstelling	-41	N
Overige verschillen	5	V

Totaal:	-1.940	N
Baten:		
Bijdrage Desom	759	V
Huisvesting	115	V
Huurinkomsten Werf	31	V
Totaal:	905	V
Totaal verschil	-1.035	N

Lasten:

Bijdrage SED (€ -629.000 nadeel)

De bijdrage SED is voor 2021 € 10.434.000 en wordt op basis van de laatst bekende gegevens verhoudingsgewijs toebedeeld aan de taakvelden over de diverse programma's. Hierdoor is het dus mogelijk dat er per programma verschillen ontstaan ten opzichte van het voorgaande jaar.

Kapitaallasten (€ -148.000 nadeel)

Het nadeel op de kapitaallasten is voornamelijk toe te schrijven als gevolg van de verschuiving van de kosten van de huisvesting van het gemeentekantoor van programma 1 (Bestuur en ondersteuning) naar de Overhead.

Bijdrage DeSom (€ -835.000 nadeel)

De bijdrage aan SSC DeSom is in 2021 overgeheveld van Programma 1 (Bestuur en ondersteuning) naar de Overhead.

Kosten huisvesting (€ -292.000 nadeel)

Het nadeel is het gevolg van de verschuiving van de kosten van de huisvesting van het gemeentekantoor van programma 1 (Bestuur en ondersteuning) naar de Overhead.

Kostprijsverhogende BTW afschaffing koepelvrijstelling (€ -41.000 nadeel)

Het nadeel als gevolg van de afschaffing van de koepelvrijstelling was als één bedrag geraamd op het programma Algemene dekkingsmiddelen. In 2021 is dit nadeel rechtstreeks toebedeeld aan de betreffende taakvelden binnen de begroting.

Baten:

Bijdrage DeSom (€ 759.000 voordeel)

De gedeeltelijke doorberekening van de kosten van SSC DeSom is in 2021 overgeheveld van Programma 1 (Bestuur en ondersteuning) naar de Overhead.

Huisvesting (€ 115.000 voordeel)

De gedeeltelijke doorberekening van de kosten van de huisvesting en de ontvangsten van de verhuur van de brasserie zijn in 2021 overgeheveld van Programma 1 (Bestuur en ondersteuning) naar de Overhead.

Huurinkomsten Werf (€ 31.000 voordeel)

In 2021 zijn er huurinkomsten vanuit de verhuur van de Werf aan SED.

Vennootschapsbelasting

Voor het jaar 2021 wordt rekening gehouden met een nihil last. Met een deel van de activiteiten wordt geen onderneming gedreven, doordat niet wordt voldaan aan een of meerdere ondernemingscriteria.

Met een ander deel van de activiteiten wordt wel winst behaald. Het resultaat behaalt van de meeste van deze activiteiten is echter vrijgesteld van belastingen. Indien de Belastingdienst van mening is dat de vrijstelling niet van toepassing is, dan is de gemeente wel belasting verschuldigd.

De Vpb last van resultaten uit de grondexploitaties wordt bij de jaarrekening berekend. Het verschuldigde bedrag zal naar verwachting echter gering zijn en zal niet leiden tot een materiële belastinglast voor de gemeente. Dit zal dan eventueel leiden tot een lagere winstneming en heeft geen effect op het exploitatieresultaat, omdat resultaten uit de grondexploitaties rechtstreeks in de algemene reserve worden gestort.

Onvoorzien

Voor onvoorzien is een bedrag van € 19.436 geraamd onder de post overige baten en lasten. Dit bedrag is gebaseerd op € 1 per inwoner. De doelstelling van de post onvoorzien is het kunnen opvangen van de kosten van onvoorziene omstandigheden of gebeurtenissen.

Paragrafen

Lokale heffingen

1.1 Inleiding

In de Gemeentewet en in enkele bijzondere wetten is geregeld welke lokale heffingen de gemeente aan de inwoners en bedrijven mag opleggen. De raad bepaalt welke van die heffingen daadwerkelijk worden geheven.

De gemeente Drechterland kent de volgende lokale heffingen:

- Belastingen waarvan de opbrengst vrij besteedbaar is. Hiertoe behoren de onroerendezaakbelastingen (OZB), forensenbelasting en toeristenbelasting.
- Belastingen om kosten mee te verhalen: de heffingen en rechten. De opbrengst is niet vrij besteedbaar maar is gerelateerd aan de betreffende gemeentelijke zorgplicht of specifieke dienstverlening. Hiertoe behoren de rioolheffing, afvalstoffenheffing, secretarieleges, begrafenisrechten, marktgeden en pachtsommen kermissen.

De paragraaf lokale heffingen bevat op grond van artikel 10 BBV ten minste:

- de geraamde inkomsten;
- het beleid ten aanzien van lokale heffingen;
- een overzicht op hoofdlijnen van de diverse heffingen, waarin inzichtelijk wordt gemaakt hoe bij de berekening van tarieven van heffingen, die hoogstens kostendekkend mogen zijn, wordt bewerkstelligd dat de geraamde baten de ter zake geraamde lasten niet overschrijden, wat de beleidsuitgangspunten zijn die ten grondslag liggen aan deze berekeningen en hoe deze uitgangspunten bij de tariefstelling worden gehanteerd;
- een aanduiding van de lokale lastendruk;
- een beschrijving van het kwijtscheldingsbeleid.

Geraamde inkomsten

In de onderstaande tabel is een overzicht opgenomen van de heffingen en de verwachte opbrengsten in de begroting 2021 en de daadwerkelijke inkomsten.

Belastingen	2020	2021
Onroerende-zaakbelastingen op woningen (eigenaren)	1.934	2.036
Onroerende-zaakbelastingen op niet-woningen (eigenaren)	370	381
Onroerende-zaakbelastingen op niet-woningen (gebruikers)	248	259
Forensenbelasting	15	15
Toeristenbelasting	13	15
Totaal	2.580	2.706

Overige heffingen	2020	2021
Secretarieleges	591	674
Begrafenisrechten	35	35
Rioolheffing	1.385	1.458
Afvalstoffenheffing	2.753	3.024
Staangelden markten	7	7
Pachtsommen kermissen	20	20
Totaal	4.791	5.218

Beleid ten aanzien van lokale heffingen

1.2 Het beleid ten aanzien van lokale heffingen

De gemeentelijke belastingen zijn geïndexeerd met 1,7%. Bij de heffingen (secretarieleges, begrafenisrechten, staangelden markten en pachtsommen kermissen) wordt in 2021 rekening gehouden met een inflatie van 1,7%. Conform GRP gaan de tarieven voor de rioolheffing met 2,6% omhoog en het uitgangspunt voor de tarieven van de afvalstoffenheffing is kostendekkend.

1.3 Een overzicht op hoofdlijnen van de diverse heffingen

Onroerendezaakbelasting (OZB)

De OZB wordt geheven van onroerende zaken, die binnen de gemeente zijn gelegen, te weten een gebruikersbelasting en eigenarenbelasting op niet-woningen (dit zijn vooral kantoor- en bedrijfspanden) en een eigenarenbelasting op woningen. Op basis van de wet Waardering onroerende zaken (WOZ) wordt van elke onroerende zaak de waarde vastgesteld. De tarieven worden geheven als percentage van de WOZ-waarde.

Bij de bepaling van het tarief wordt rekening gehouden met de totale waardeontwikkeling van het onroerend goed in de gemeente. De waarderingsgrondslag voor de OZB-aanslagen van 2021 is de WOZ-peildatum 1-1-2020. Op basis van de voorlopige WOZ-waardes is de verwachting dat de waardeontwikkeling van woningen 7,8 % bedraagt. Voor niet-woningen wordt uitgegaan van een marktontwikkeling van 0,9%.

Forensenbelasting

Forensenbelasting wordt geheven van degene die voor zichzelf of voor zijn gezin meer dan 90 dagen per jaar een gemeubileerde woning beschikbaar houdt zonder in de gemeente hoofdverblijf te hebben. Onder gemeubileerde woningen vallen ook zomerhuisjes, chalets en caravans.

Toeristenbelasting

Deze belasting wordt geheven naar het aantal overnachtingen.

Rioolheffing

De rioolheffing wordt geheven van de eigenaar van een eigendom van waaruit afvalwater direct of indirect op de gemeentelijke riolering wordt afgevoerd. De uitgangspunten voor de heffing zijn het verbreed Gemeentelijk Rioleringsplan 2016-2021 (vGRP) en volledig kostendekkend.

Hieronder vindt u een overzicht met betrekking tot de kostendekkendheid van de riolering

	2021
Kosten riolering	1.105
Inkomsten riolering (exclusief heffingen)	0
Netto kosten riolering	1.105
Toe te rekenen kosten:	
Bijdrage SED (overhead)	188
BTW	166
Totale kosten	1.459
Opbrengst heffingen	1.458
Dekking	100%

Afvalstoffenheffing

De tarieven voor de afvalstoffenheffing zijn afhankelijk van de kosten die voortkomen uit de dienstverleningsovereenkomst (DVO) met HVC en de overige activiteiten, zoals beleidsontwikkeling en inningskosten, die geheel of gedeeltelijk zijn toe te wijzen aan de zorgplicht voor de inzameling en verwerking van huishoudelijke afvalstoffen. Tevens wordt rekening gehouden met de doorwerking van het BTW-compensatiefonds. Er wordt uitgegaan van 100% kostendekkendheid. In de nog separaat vast te stellen Verordening afvalstoffenheffing Drechterland 2021 worden de definitieve tarieven opgenomen.

In onderstaande tabel is een overzicht opgenomen met betrekking tot de kostendekkendheid van de afvalstoffenheffing.

	2021
Kosten afvalinzameling	2.692
Inkomsten afvalinzameling (exclusief heffingen)	160
Netto kosten afvalinzameling	2.532
Toe te rekenen kosten:	
Bijdrage SED (overhead)	74
BTW	418
Totale kosten	3.024
Opbrengst heffingen	3.024
Dekking	100%

Marktgelden

Voor het innemen van een standplaats om daarop zaken of voorwerpen te plaatsen, uit te stallen of te verkopen tijdens de weekmarkt, jaarmarkten, braderieën, themamarkten of andere evenementen worden onder de naam "marktgelden" rechten geheven.

Begraaf- en grafrechten

De tarieven voor de begraaf- en grafrechten zijn verhoogd met 1,7 %.

Leges

Leges zijn betalingen aan de gemeente waar een individueel aanwijsbare tegenprestatie van die gemeente tegenover staat. Het gaat om een bedrag dat betaald moet worden aan de gemeente voor het gebruik van hun diensten of producten. De leges worden geheven van de aanvrager van de dienst dan wel van degene ten behoeve van wie de dienst is verleend.

De leges mogen per titel maximaal 100% kostendekkend zijn. In onderstaande tabellen zijn overzichten opgenomen met betrekking tot de kostendekkendheid van de leges:

Titel 1 Algemene dienstverlening		Lasten	Baten	Dekking
hoofdstuk	1 Burgerlijke stand	21.681	17.023	78,52%
hoofdstuk	2 Reisdocumenten	131.274	108.065	82,32%
hoofdstuk	3 Rijbewijs	130.782	106.751	81,63%
hoofdstuk	4 Verstrekkingen uit de basisregistratie personen	0	5.473	0,00%
hoofdstuk	9 Overige publiekszaken	12.972	10.812	83,35%
hoofdstuk	12 Leegstandswet	767	509	66,36%
hoofdstuk	16 Kansspelen	2.220	785	35,36%
hoofdstuk	18 Kabels en leidingen AVOI	26.884	24.000	89,27%

hoofdstuk 19 Verkeer en vervoer	17.108	1.707	9,98%
hoofdstuk 21 Diversen	1.930	849	43,99%
Kostendekking Titel 1	345.618	275.974	79,85%

Titel 2 Fysieke leefomgeving / omgevingsvergunning	Lasten	Baten	Dekking
hoofdstuk 2 Vooroverleg/beoordeling conceptaanvraag	1.344	915	68,08%
hoofdstuk 3 Omgevingsvergunning	352.888	349.359	99,00%
hoofdstuk 8 Bestemmingswijzigingen zonder activiteiten	65.336	31.640	48,43%
Kostendekking Titel 2	419.568	381.914	91,03%

Titel 3 Europese dienstenrichtlijn	Lasten	Baten	Dekking
hoofdstuk 1 Horeca	8.216	4.212	51,27%
hoofdstuk 2 Organiseren evenementen of markten	23.663	3.525	14,90%
hoofdstuk 7 In deze titel niet benoemde vergunning, ontheffing of andere beschikking	8.206	7.242	88,25%
Kostendekking Titel 3	40.085	14.979	37,37%

Een aanduiding van de lokale lastendruk

1.4 Een aanduiding van de lokale lastendruk

Het Coelo (Centrum voor Onderzoek van de Economie van de Lagere Overheden) heeft de cijfers van de gemeentelijke belastingdruk voor 2020 bekend gemaakt. Tot de gemeentelijke woonlasten worden gerekend de bedragen die huishoudens betalen aan OZB, afvalstoffenheffing en rioolheffing. De gemiddelde woonlasten voor een meerpersoonshuishouden in Nederland bedragen € 776.

Onderstaande tabel laat zien wat de gemiddelde bruto woonlasten van de omliggende gemeenten zijn. De gemeente met de laagste gemiddelde lastendruk in onze regio staat op nummer één in de rangorde.

Woonlasten per huishouden

Rangorde	Gemeente	Bruto woonlasten eenpersoonshuishouden		Bruto woonlasten meerpersoonshuishouden	
		2020	2019	2020	2019
1	Koggenland	€ 582	€ 618	€ 663	€ 713
2	Hoorn	€ 645	€ 657	€ 733	€ 750
3	Enkhuizen	€ 654	€ 659	€ 774	€ 779
4	Medemblik	€ 680	€ 712	€ 763	€ 808
5	Drechterland	€ 681	€ 679	€ 786	€ 784
6	Opmeer	€ 736	€ 738	€ 833	€ 837
7	Stede Broec	€ 800	€ 745	€ 920	€ 865

Bedragen in €'s

Bron: Coelo Atlas van de lokale lasten 2019 en 2020

Conclusie

Op basis van de aangegeven cijfers stijgen de woonlasten voor gezinnen in Drechterland in 2020 met 0,3%. Uit deze cijfers blijkt dat de gemeente Drechterland voor deze regio een gemiddelde lastendruk kent en boven het Nederlandse gemiddelde (€ 776) zit met gemiddelde woonlasten voor een meerpersoonshuishouden van € 786.

Kwijtschelding

1.5 Een beschrijving van het kwijtscheldingsbeleid

Als een belastingplichtige niet of over te weinig financiële middelen beschikt om de belastingaanslag te voldoen kan onder bepaalde voorwaarden aan deze belastingplichtige kwijtschelding worden verleend.

Systematiek kwijtscheldingsberekening

Voor beantwoording van de vraag of een belastingschuldige voor gehele of gedeeltelijke kwijtschelding in aanmerking komt, vindt een vermogens- en een inkomenstoets plaats. Met de vermogenstoets wordt bekeken of er op het moment van de aanvraag voldoende middelen (bezittingen) aanwezig zijn om de openstaande belastingschuld te betalen. Zijn deze middelen aanwezig, dan wordt geen kwijtschelding verleend. Ontbreken deze middelen of zijn deze onvoldoende, dan wordt met de inkomenstoets gekeken of er in de nabije toekomst alsnog betalingscapaciteit zal ontstaan waaruit de belastingschuld kan worden voldaan. Inwoners met een uitkering ingevolge de Wet werk en bijstand krijgen ambtshalve kwijtschelding van de gemeentelijke heffingen.

Samenwerkingsverband

De gemeente heeft voor de behandeling van kwijtscheldingsverzoeken een samenwerkingsverband gesloten met het Hoogheemraadschap Hollands Noorderkwartier (HHNK). Indien iemand in aanmerking wil komen of denkt te komen voor kwijtschelding van gemeentelijke heffingen of waterschapsbelastingen, kan volstaan worden met het indienen van een kwijtscheldingsverzoek bij een van deze twee organisaties. De organisatie waar het verzoek wordt ingediend, zorgt ervoor dat het verzoek tevens bij de andere organisatie wordt behandeld.

Wat kan worden kwijtgescholden?

De gecombineerde belastingaanslag (OZB, afvalstoffenheffing en rioolheffing) komt in aanmerking voor kwijtschelding. Hieraan verwante kosten, zoals aanmanings- en dwangbevelkosten, kunnen eveneens worden kwijtgescholden.

Raming hoogte kwijtschelding

In 2021 wordt rekening gehouden met € 69.000 aan kwijtschelding voor OZB, afvalstoffenheffing en rioolheffing.

Weerstandsvermogen en risicobeheersing

Het weerstandsvermogen is de mate waarin de gemeente in staat is om de gevolgen van risico's op te vangen zonder dat het beleid of de uitvoering daarvan in gevaar komt. Het weerstandsvermogen is afhankelijk van de beschikbare weerstandscapaciteit en de benodigde weerstandscapaciteit (hoeveel middelen zijn er nodig om alle risico's op te kunnen vangen). Beide komen in het vervolg van deze paragraaf aan de orde.

De paragraaf weerstandsvermogen en risicobeheersing bevat op grond van artikel 11 BBV ten minste:

- een inventarisatie van de weerstandscapaciteit;
- een inventarisatie van de risico's;
- het beleid omtrent de weerstandscapaciteit en de risico's;
- een kengetal voor de:
 - netto schuldquote
 - netto schuldquote gecorrigeerd voor alle verstrekte leningen
 - solvabiliteitsratio
 - grondexploitatie
 - structurele exploitatieruimte en
 - belastingcapaciteit.
- een beoordeling van de onderlinge verhouding tussen de kengetallen in relatie tot de financiële positie.

Beschikbare weerstandscapaciteit

De beschikbare weerstandscapaciteit geeft aan hoeveel middelen beschikbaar zijn om eventuele risico's op te kunnen vangen. De volgende onderdelen maken deel uit van de beschikbare weerstandscapaciteit:

- de onbenutte belastingcapaciteit;
- onvoorzien;
- de vrij aanwendbare reserves;

stille reserves.

Berekening weerstandscapaciteit

<i>Onbenutte belastingcapaciteit</i>	2.599	
<i>Onvoorzien</i>	19	
Totale weerstandscapaciteit (exploitatie)		2.618
<i>Weerstandsvermogen</i>		
Algemene reserve	6.020	
Stille reserves	315	
Subtotaal		6.335
Totale weerstandscapaciteit		8.953

Onbenutte belastingcapaciteit

De belastingcapaciteit geeft inzicht in de mate waarin bij een financiële tegenvaller deze in het volgende begrotingsjaar kan worden opgevangen of dat er ruimte is voor nieuw beleid. Wanneer het berekende gemiddelde OZB-tarief voor de gemeente lager is dan het percentage voor toelating tot artikel 12 is er in principe sprake van een onbenutte belastingcapaciteit. In de navolgende berekening is bij benadering aangegeven welke opbrengst deze verhoging

genereert. Er is voor gekozen het verschil in percentages te vermenigvuldigen met de WOZ-waarde van de woningen + de WOZ-waarde van de niet-woningen.

OZB-percentage van de Woz-waarde voor toelating art.12	0,1809
Werkelijk gewogen % Woz-waarde gemeente	0,0929
Verschil	0,0880
<hr/>	
Onbenutte belastingcapaciteit	2.599

Onvoorzien

De post onvoorzien bedraagt € 19.000.

Vrij aanwendbare reserves

Onder de vrij aanwendbare reserves vallen de algemene reserve en de bestemmingsreserves waarvan de bestemming kan worden gewijzigd zodat deze kunnen worden ingezet voor onverwachte financiële tegenvallers.

De stand van de vrij aanwendbare reserves bedraagt per 31 december 2021 € 6.020.000.

Algemene reserve, risicoreserve	2.400
Algemene reserve, vrij besteedbaar	3.620
Totaal	6.020

Stille reserves

Stille reserves hebben te maken met activa die te laag of tegen nul zijn gewaardeerd. De stille reserves maken alleen deel uit van de beschikbare weerstandscapaciteit als de betrokken activa op korte termijn (binnen 1 jaar) verkoopbaar zijn, verkoop van de stille reserves niet leidt tot een gat in de gemeentebegroting en verkoop de taakuitoefening van de gemeente niet aantast.

De volgende objecten kunnen tot de stille reserves worden gerekend:	(In hele Euro's)
- Garagebox aan de Dahliastraat te Hoogkarspel	€ 9.000
- Woning Dorpsweg 104 te Schellinkhout (WOZ waarde)	€ 306.000
Totaal	€ 315.000

Risicomanagement

2.3 Risicomanagement en -beheersing

Aanleiding en achtergrond

De gemeente voert een actief beleid op de beheersing van de risico's die we gezamenlijk lopen. Door een scherp inzicht in de actuele risico's worden de betrokken partijen in staat gesteld om op verantwoorde wijze besluiten te nemen.

Het uitgangspunt voor de deelnemende gemeentes in de SED-organisatie is dat de gemeenschappelijke regeling, de rekeningresultaten volledig afwikkelt op de deelnemende gemeenten. De gemeenschappelijke regeling kent, als beschikbare weerstandscapaciteit, geen reserves. Voor de beschikbare weerstandscapaciteit kan alleen de post onvoorzien worden meegenomen. Indien zich dus tegenvallers voordoen die niet opgevangen kunnen worden in de reguliere begroting of uit de post onvoorzien komen deze tegenvallers ten laste van de gemeenten. In evenredigheid van de verdeelsleutel dient deze benodigde

weerstandscapaciteit meegenomen te worden in de jaarrekening van onze gemeente als risico's bij de verbonden partij.

Risico's

Volgens de toelichting op artikel 11 BBV zijn de risico's die relevant zijn voor het weerstandsvermogen de risico's die niet anderszins te ondervangen zijn. Reguliere risico's - risico's die zich regelmatig voordoen en die veelal vrij goed meetbaar zijn - maken geen deel uit van de risico's in de paragraaf weerstandsvermogen. Hiervoor zijn immers verzekeringen afgesloten of voorzieningen voor gevormd.

De risico's worden tweemaal per jaar, conform AO/IB-plan 2019, door AO/IB geïventariseerd met alle verantwoordelijke afdelingshoofden, teamleiders en specialisten. In de gemeentelijke begroting van 2021 zijn 17 risico's opgenomen. De bedrijfsvoering risico's zijn risico's voor de SED-organisatie.

Om een risico te kunnen analyseren en beoordelen worden de kans op het risico (percentage waarschijnlijkheid) en de gevolgen van het risico (impact) voor de organisatie bepaald.

De kansberekening wordt onderverdeeld in vijf niveaus. Deze kunnen als volgt worden uitgelegd:

Klasse	Kans	Percentage
1	< of 1x per 10 jaar	10%
2	1x per 5-10 jaar	30%
3	1x per 2-5 jaar	50%
4	1x per 1-2 jaar	70%
5	1x per >	90%

De klassen van impact zijn als volgt:

Klasse impact

5	=	> € 500.000
4	=	> € 100.000 < € 500.000
3	=	> € 50.000 < € 100.000
2	=	> € 25.000 < € 50.000
1	=	< € 25.000
0	=	Geen geldgevolgen

Door de kans en impact in klassen te verdelen, kunnen beide aan een score worden verbonden. Op grond van de beleidsnota worden in het risico-overzicht alleen de risico's met een score van 15 of hoger gepresenteerd. Onderaan de tabel is het totaalbedrag voor de overige risico's opgenomen.

Niet alle geïventariseerde risico's zijn terug te vinden in de tabel. Sommige risico's hebben geen financiële consequenties, denk bijvoorbeeld aan imagoschade.

Deze risico's, geïventariseerd medio juni 2020, met een hoge kans x effect, zijn in de onderstaande tabel nader uiteengezet. Daarbij is onderscheid gemaakt in de beschrijving van het risico en de getroffen/gewenste beheersmaatregel. De kolom daarnaast geeft het maximaal financieel gevolg in duizenden euro's. Vervolgens wordt de kans en impact weergegeven. De laatste kolom geeft inzicht in het beslag dat het risico legt op de benodigde weerstandscapaciteit. De risico's zonder hoge kans x effect zijn opgenomen onder "overige risico's".

Onderwerp	Volledige beschrijving risico	Genomen beheersmaatregel(en)	Bedrag impact	Kans op optreden	Impact	Bedrag x kans
WMO	Overschrijding op de open einde regeling Wmo door o.a. een stijging van het aantal Wmo-meldingen door de invoering van een abonnementsstarief Wmo (in 2020: maximaal € 19,00 per maand).	Goede monitoring op de budgetten en het aantal aanvragen.	€ 125.000	4	4	€ 87.500
Onrechtmatigheid	Financieel risico, omdat de gemeenten financieel garant staan voor de GR SED.	Doornemen van de begrotingen en jaarrekeningen van de GR SED en het opnemen van de paragraaf gemeenschappelijke regelingen in de begroting en jaarrekening.	€ 150.000	4	4	€ 105.000
Aansprakelijkheid	Aansprakelijkheid openbare buitenruimte door incidenten in de buitenruimte (bijvoorbeeld loszittende tegels, loshangende takken, onjuiste bebording, slechte staat van onderhoud, etc.), waardoor een beroep wordt gedaan op het eigen risico. Daarnaast is er structureel sprake van ziekten en plagen in het openbaar groen .	Er zijn vastgestelde beheerplannen voor Wegen, Groen, Riolering, Kunstwerken, Water, Beschoeiing en de speelvoorzieningen.	€ 100.000	5	4	€ 90.000
Contracten	Begrotingstekort omdat de algemene uitkering lager uitvalt dan verwacht. De ontwikkeling van de algemene uitkering is moeilijk te voorspellen en afhankelijk van de economische situatie. Ook de herverdeling van de algemene uitkering, welke per 2022 ingaat, kan nadelige effecten hebben voor de gemeente.	Monitoren van ontwikkelingen van het Gemeentefonds om snel te kunnen bijsturen door middel van interne en externe expertise (bureau Pauw).	€ 1.000.000	3	5	€ 500.000
Jeugdzorg	Overschrijding op de open einde regeling Jeugdzorg	Goede monitoring op de budgetten en het aantal aanvragen.	€ 150.000	4	4	€ 105.000
BUIG	Door meer instroom en/of minder uitstroom wordt meer beroep gedaan op de wet BUIG dan geraamd, waardoor een nadeel ontstaat voor deze overheidstaak.	Strakke monitoring op GR WerkSaam, beroep op Vangnetregeling.	€ 300.000	4	4	€ 210.000
			Overige risico's	€	461.500	
			SED risico doorbelasting	€	505.180	
			Totaal benodigde weerstandscapaciteit			€ 2.064.180

Hoewel in de begroting zo goed mogelijk wordt ingeschat wat de benodigde bedragen zijn voor de verschillende onderdelen van het Sociaal Domein is in de laatste jaren gebleken dat de open einde regeling een groot risico voor de gemeente Drechterland met zich meebrengt. De kans en de impact valt moeilijk separaat in te schatten, omdat ook in de financiële begroting rekening wordt gehouden met een inschatting en het deels een regulier gemeentelijk te lopen risico betreft. De bestaande reserves zijn echter van voldoende niveau (zie de weerstandsvermogen).

De bedrijfsvoering risico's, opgenomen onder de SED-organisatie, zijn financieel middels de verdeelsleutel (begroting 2020) bepaald en opgenomen onder het weerstandvermogen van de gemeente Drechterland voor € 505.180. De voor de SED-organisatie opgenomen risico's (4) zijn:

- Datalekken en Cybercrime
- Het niet tijdig inzien van de juist benodigde aanbestedingsprocedure
- Het hebben van onvoldoende fiscale kennis
- Beperkte personele bezetting

Voor de invoering van de Omgevingswet is een programmabudget gereserveerd en wordt een beroep gedaan op inzet vanuit de SED-organisatie. De inschatting is dat er (o.a. door het uitstel van invoering van de wet met een jaar) extra geld nodig is om met de SED-organisatie de voorbereiding op de Omgevingswet te doen. De impact van dit risico wordt nader bepaald, bij de voorjaarsnota 2021 wordt hierover gerapporteerd.

Financiële kengetallen en toelichting kengetallen

Om de financiële positie van de gemeente inzichtelijker te maken schrijft het rijk een verplichte basisset van vijf financiële kengetallen voor. Kengetallen zijn getallen die de verhouding uitdrukken tussen bepaalde onderdelen van de begroting of de balans en kunnen helpen bij de beoordeling van de financiële positie van de gemeente.

De opgenomen kengetallen maken inzichtelijk over hoeveel financiële ruimte de gemeente beschikt om structurele en incidentele lasten te kunnen dekken of opvangen. Ze geven inzicht in de financiële wend- en weerbaarheid. De kengetallen moeten daarbij in samenhang en in onderlinge verhouding beoordeeld worden.

Onderstaande tabel geeft de berekende kengetallen van Drechterland weer.

Kengetallen:	Verloop van de kentallen						
	Begroting jaar 2021	Verl. (t-2)	Begr. (t-1)	Begr.	mrj (t+1)	mjr (t+2)	mjr (t+3)
	2019	2020	2021	2022	2023	2024	
1. Netto schuldquote							
a. zonder correctie doorgeleende gelden	29%	32%	24%	37%	36%	44%	
b. met correctie doorgeleende gelden	13%	18%	13%	24%	24%	30%	
2. Solvabiliteitsratio	55%	48%	50%	46%	47%	45%	
3. Grondexploitatie	22%	6%	-6%	-4%	-2%	0%	
4. Structurele exploitatieruimte	-5%	-6%	0%	3%	4%	2%	
5. Belastingcapaciteit	109%	106%	102%	102%	102%	102%	

Het ministerie van BZK heeft onderstaande signaleringswaarden opgesteld. Hierbij is A het minst risicovol, B gemiddeld en C het meest risicovol.

Specificering kengetal naar categorie	Cat. A	Cat. B	Cat. C
1. Netto schuldquote:			
a. zonder correctie doorgeleende gelden	< 90%	90 - 130 %	> 130 %
b. met correctie doorgeleende gelden	< 90%	90 - 130 %	> 130 %
2. Solvabiliteitsratio	> 50%	20 - 50 %	< 20%
3. Grondexploitatie	< 20%	20 - 35 %	> 35%
4. Structurele exploitatieruimte	> 0%		0 < 0 %
5. Belastingcapaciteit	< 95 %	95 - 105 %	> 105 %

Netto schuldquote

De netto schuldquote weerspiegelt het niveau van de schuldenlast van de gemeente ten opzichte van de eigen middelen. De netto schuldquote geeft een indicatie van de druk van de rentelasten en de aflossingen op de exploitatie en zegt het meest over de financiële vermogenspositie van de gemeente. De netto schuldquote geeft aan of een gemeente investeringsruimte heeft of juist op haar tellen moet passen. Het kengetal wordt berekend door het totaal van de geleende gelden weer te geven als percentage van de totale baten. Hoe lager het percentage des te gunstiger en minder risicovol.

Toelichting percentages

De netto schuldquote van een gemeente ligt meestal tussen de 0% en 90% (bron: ministerie van BZK). Bij een hogere netto schuldquote is de gemeenteschuld relatief hoog. Als de netto

schulddquote boven de 130% uitkomt, dan bevindt de gemeente zich in de gevarenzone. De genoemde percentages zijn grove vuistregels. Drechterland heeft begroot voor 2021 een netto schulddquote van 24%. Dit impliceert dat de gemeente een lage schuldenlast heeft.

Netto schulddquote gecorrigeerd voor alle verstrekte leningen

Omdat bij leningen onzekerheid kan bestaan of ze allemaal worden terugbetaald, wordt dit kengetal zowel berekend inclusief als exclusief de doorgeleende gelden. Zo wordt duidelijk wat het aandeel van de verstrekte leningen in de exploitatie is en wat dit betekent voor de schuldenlast. Hoe lager dit percentage, hoe beter.

Toelichting percentages

De netto schulddquote gecorrigeerd voor alle verstrekte leningen is voor 2021 begroot op 13%. Drechterland zit ruim onder de signaleringswaarde van categorie A.

De solvabiliteitsratio

Dit kengetal geeft inzicht in de mate waarin de gemeente in staat is aan haar financiële verplichtingen te voldoen. Onder de solvabiliteitsratio wordt verstaan het eigen vermogen als percentage van het balanstotaal. Het eigen vermogen van een gemeente bestaat uit de reserves en het resultaat uit het overzicht van baten en lasten. Het gemiddelde voor alle gemeenten is circa 40% (bron: CBS). Hoe hoger dit percentage is, hoe gunstiger dit is voor de financiële weerbaarheid van de gemeente. Dit cijfer geeft dus een soort toekomstvisie weer.

Toelichting percentages

De solvabiliteitsratio van Drechterland begroot voor 2021 ligt, met een percentage van 50%, boven het gemiddelde van 40% en is dan ook goed te noemen.

Kengetal grondexploitatie

De afgelopen jaren is gebleken dat de grondexploitatie forse impact kan hebben op de financiële positie van een gemeente. De boekwaarde van de voorraden is van belang, omdat deze moet worden terugverdiend bij de verkoop. De accountant beoordeelt ieder jaar of de gronden tegen een actuele waarde op de balans zijn opgenomen.

Het kengetal grondexploitatie geeft aan hoe groot de grondpositie (de waarde van de grond) is ten opzichte van de totale (geraamde) baten en is een indicatie van het risico. Naarmate de inkomsten verder in de toekomst liggen, brengt dit meer rentekosten en risico's met zich mee. Een grondexploitatie van 35% of hoger wordt als zeer risicovol beschouwd (bron: ministerie van BZK). Hoe lager het percentage des te geringer het risico.

Toelichting percentages

Drechterland zit met haar kengetal op -6% in 2021. Dit komt omdat de grondexploitaties aflopen en er meer opbrengsten zijn dan uitgaven.

2.4.4 Structurele exploitatieruimte

Dit kengetal is van belang om te kunnen beoordelen welke structurele ruimte een gemeente heeft om de eigen lasten te dragen, of welke structurele stijging van de baten of structurele daling van de lasten daarvoor nodig is. Voor de beoordeling van het structurele en reële evenwicht van de begroting wordt een onderscheid gemaakt tussen structurele en incidentele lasten. Wanneer het percentage negatief is, betekent het dat het structurele deel van de begroting onvoldoende ruimte biedt om de lasten te blijven dragen. Een positief percentage betekent dat de structurele baten toereikend zijn om de structurele lasten te dekken.

De structurele exploitatieruimte wordt bepaald door het saldo van de structurele baten en lasten en het saldo van de structurele onttrekkingen en toevoegingen aan reserves gedeeld door de totale baten en uitgedrukt in een percentage.

Toelichting percentages

Dit percentage is in Drechterland voor 2021 begroot op 0%. Het percentage schommelt meerjarig gezien dicht rond de nul wat een gemiddeld risico inhoudt.

Belastingcapaciteit: Woonlasten meerpersoonshuishoudens

De belastingcapaciteit geeft inzicht hoe de belastingdruk zich verhoudt ten opzichte van het landelijk gemiddelde. De ruimte die een gemeente heeft om haar belastingen te verhogen om bijvoorbeeld opgetreden risico's op te vangen wordt vaak gerelateerd aan de totale woonlasten. Onder de woonlasten worden verstaan de OZB, de rioolheffing en de reinigingsheffing voor een woning met gemiddelde WOZ-waarde in die gemeente. Een belastingcapaciteit van 100% is gelijk aan het landelijk gemiddelde. Een lage belastingcapaciteit houdt in dat de gemeente nog ruimte heeft om structurele baten te genereren.

Toelichting percentages

De gemeentelijke tarieven zijn iets hoger dan de landelijke tarieven. Dit betekent dat de mogelijkheid om extra baten te genereren door de belastingen te verhogen beperkter zijn dan gemiddeld.

2.4.6 Samenhang kengetallen

De gemeente Drechterland heeft ten opzichte van de VNG-norm een lage schuldpositie. Dit komt doordat Drechterland weinig leningen heeft. De solvabiliteitsratio is goed en ontwikkelt zich de komende jaren nog iets positiever.

Het weerstandsvermogen van de gemeente Drechterland is voldoende om financiële tegenvallers op te vangen. Op basis van de vijf kengetallen afgezet tegen de signaleringswaarden van BZK kan de conclusie getrokken worden dat er geen maatregelen genomen hoeven te worden.

Onderhoud kapitaalgoederen

Inleiding

De gemeente heeft het eigendom en het beheer van de openbare ruimte. De openbare ruimte is voor een ieder toegankelijk en speelt een belangrijke rol in het publieke leven. In de openbare ruimte zijn voorzieningen aanwezig zoals verhardingen, groen en civiele kunstwerken. Deze voorzieningen worden kapitaalgoederen genoemd. De kapitaalgoederen hebben een grote invloed op de leefbaarheid en belevingskwaliteit van de openbare ruimte. Ze zijn van groot belang voor de verschillende gebruikers: inwoners, ondernemers en bezoekers. Het instandhouden van de kapitaalgoederen is een van de kerntaken van de gemeente.

Deze paragraaf gaat over het in stand houden van de bestaande Kapitaalgoederen door het uitvoeren van (klein en groot) onderhoud.

De kapitaalgoederen dragen bij aan het realiseren van doelstellingen van diverse programma's uit de begroting en zijn terug te vinden in de programma's 3 en 6.

Beleidsuitgangspunten

Het onderhoud aan de kapitaalgoederen in de gemeente Drechterland vindt plaats op basis van nut en noodzaak. Veiligheid en functionaliteit zijn daarbij belangrijke aspecten.

Algemene beleidskaders

In de 'Kadernotitie beheer openbare ruimte' (2011) en de uitwerking ervan in de rapportage 'Beheren op beeldkwaliteit' (2012) zijn algemene kaders beschreven voor het beheer van de openbare ruimte (domeinen openbaar groen, verharding, straatmeubilair en reiniging). Als ambitie voor het beheer van deze domeinen is gekozen voor beeldkwaliteitsniveau B: Veilig en functioneel beheer. De openbare ruimte wordt degelijk en voldoende onderhouden; over het algemeen is het heel, veilig en redelijk schoon.

Voor het beheer van het openbaar groen wordt daarnaast onderscheid gemaakt op inrichtingsniveau (waaraan tevens het beheer is gekoppeld):

- Natuurlijk groen: extensief, ecologisch beheer met ruimte voor natuurlijke ontwikkelingen.
- Woongroen: geen luxe, wel netjes, veilig en heel.
- Parels: hoger inrichtingsniveau, sierlijke uitstraling.

Ten aanzien van de speelvoorzieningen is in het in het Beheerplan Drechterland 2019-2028 het uitgangspunt vastgesteld dat de inspanningen zijn gericht om de speelvoorzieningen in stand te houden. In tegenstelling tot de uitgangspunten die in het Speelruimtebeleid 2014-2023 (2014) zijn verwoord is niet langer centralisatie van de speelvoorzieningen uitgangspunt maar het in stand houden van de speelvoorzieningen. Ook de kleinere speelvoorzieningen bieden de mogelijkheid om meer te kunnen inspelen op de wensen van de gebruikers.

Een en ander is onderstaand samengevat:

<p><u>Groen</u> (gras, heesters, bomen), <u>Reiniging</u> (onkruid op verharding en zwerfafval), <u>Wegen</u> (asfalt, tegel- en klinkerverhardingen)</p>

Beleidsuitgangspunt:	Beeldkwaliteitsniveau B (met een + in het centrum Hoogkarspel) Streefwaarde prestatie-indicator: ≥90% beeldkwaliteitsniveau B. Nb. De kwaliteit van het groen, de reiniging en wegen bepalen voor het overgrote deel de beleving en tevredenheid van de buitenruimte door inwoners. Beeldkwaliteitsniveau B levert daarbij over het algemeen tevreden gebruikers op.
----------------------	---

<u>Watergangen</u> (baggeren en drijfvuil), <u>Beschoeiingen</u> (lichte oever beschermende constructies)	
Beleidsuitgangspunt:	Veiligheid (en functionaliteit) Nb. Dit is de ondergrens, c.q. minimaal verantwoord beheer waardoor de waterafvoer en recreatieve functies op peil blijven. Bij het vervangingsvraagstuk voor beschoeiingen wordt er gekeken naar de totale oever en niet de beschoeiing op zich. Alternatieve inrichtingen, zoals natuurvriendelijke oevers, krijgen daarbij de voorkeur boven het één-op-één vervangen van de bestaande beschoeiing. In het kader van de bezuinigingen wordt de komende vier jaar een kwart van de beschoeiingen vervangen. Hiermee worden alleen de hoog noodzakelijke vervangen de komende vier jaar uitgevoerd. In het beheerplan is vastgesteld dat het totale programma voor de vervangingsopgave 16 jaar duurt. Met de bezuiniging wordt het programma verlengd tot 20 jaar.

<u>Spelen</u> (speeltoestellen en valdempende ondergronden), <u>Civiele kunstwerken</u> (damwanden, kades, bruggen), <u>Openbare verlichting</u>	
Beleidsuitgangspunt:	Veiligheid Nb. Dit is de ondergrens, c.q. minimaal verantwoord beheer.

De prominente onderdelen van de begraafplaatsen worden onderhouden op beeldkwaliteitsniveau A: goed, mooi en comfortabel beheer. De openbare ruimte wordt goed onderhouden; het is er vrijwel geheel schoon en netjes. Overige delen worden beheerd op beeldkwaliteitsniveau B.

Het onderhoud van gebouwen wordt afgestemd op conditieniveau 3 (NEN 2767). Dit betekent een redelijke conditie, plaatselijk met zichtbare veroudering, waarbij functievervulling van bouw- en installatiedelen niet in gevaar komt.

Beheerplannen

Voor een aantal domeinen is het huidige beleid uitgewerkt en verankerd in beheerplannen. In aansluiting op de evaluatie 'beheer kapitaalgoederen openbare ruimte', december 2017, zijn de plannen herzien (Groen en spelen, Civiele Kunstwerken en Wegen). Ook zijn de ontbrekende plannen opgesteld (Verkeerskundig meubilair, Watergangen en beschoeiingen en Openbare Verlichting). Hiermee zijn de ambities, na vaststelling van de begroting 2019-

2022 in november 2018 in lijn met de financiële middelen en is er een basis gelegd om de kwaliteit van het onderhoud weer op orde te brengen (relatie paragrafen 3.3 en 3.4). De beheerplannen zijn in december 2018 door het college vastgesteld.

Beschikbare documenten

Hieronder wordt een overzicht gegeven van de relevante vastgestelde documenten.

Algemeen	Type	Vastgesteld door, wanneer?
Rapportage 'Kadernotitie beheer openbare ruimte' (2011)	Beleid	Raad 24-10-2011 (2011-62)
Beheerplan kapitaalgoederen 2019-2028 generiek deel, d.d. 1-12-2018	Generiek Beheerplan	College 5-12-2018 (zaaknr. 752455)
Rapportage 'Beheren op beeldkwaliteit' (2012)	Beleid	Raad 26-11-2012 (2012-63)
LIOR 'Handboek en leidraad Openbare ruimte'	Anders	Kennisname Raad 26-11-2012 (2012-63)
Nota Participatie (openbare ruimte, 2012)	Anders	Kennisname Raad 26-11-2012 (2012-63)
Communicatiematrix (openbare ruimte, 2012)	Anders	Kennisname Raad 26-11-2012 (2012-63)
Startnotitie burgerparticipatie	Beleid	Raad 23-02-2015
Dienstverleningsovereenkomst SED	Anders	Raad 2014
Groen en spelen		
Beleidsnotitie Snippergroen	Beleid	Raad 2014
Groenbeleidsplan (2015-2025)	Beleid	Raad 26-01-2015 (2015-02)
Onkruidbestrijding op verharding 2015;	Beleid	Raad 2015
Beheerplan groen, recreatieve voorzieningen en reiniging (2019-2028), d.d. 1-12-2018	Beheerplan	College 5-12-2018 (zaaknr. 752457)
Speelruimtebeleid (2014-2023)	Beleid	Raad 24-02-2014 (2014-08)
Verkeer		
Verkeerscirculatieplan	Beleid	Raad 2014

Beheerplan verkeerskundig meubilair, markering en straatnaamborden (2019-2028), d.d. 1-12-2018	Beheerplan	College 5-12-2018 (zaaknr. 752460)
Watergangen en beschoeiing		
Waterplan (2011 t/m 2021)	Beleid	Raad op 22-10-2012 (2012-66)
Beheerplan watergangen en beschoeiing (2019-2028), d.d. 1-12-2018	Beheerplan	College 5-12-2018 (zaaknr. 752462)

Civiele Kunstwerken		
Beheerplan civiele kunstwerken (2019-2028), d.d. 1-12-2018	Beheerplan	College 24-05-2016 (zaaknr. 168689)
Openbare verlichting		
Beheerplan openbare verlichting (2019-2028), d.d. 1-12-2018	Beheerplan	College 5-12-2018 (zaaknr. 752459)
Wegen		
Beheerplan wegen (2019-2028), d.d. 1-12-2018	Beheerplan	College 5-12-2018 (zaaknr. 752458)
Riolering		
VGRP (2016-2021)	Beleid	Raad 26-09-2016 (2016-46)
Buitensportaccommodaties		
Nota lokaal sportbeleid 2013-2016	Beleid	Raad 25-03-2013 (2013-07)
Gebouwen		
Visie strategisch vastgoedbeleid	Beheerplan	Raad 27-03-2017 (2017-14)
Meerjaren onderhoudsplan gebouwen	Beheerplan	College 11-10-2016. De financiële gevolgen zijn meegenomen bij de kadernota 2017-2021 (raad 26-06-2017).

Begraven		
Beheer en onderhoudsplan gemeentelijke begraafplaatsen Drechterland 2012-2019. Uitvoeringsplan 2017-2020.	Beheerplan	College 09-03-2017 (zaaknr. 631333)

Stand van zaken kapitaalgoederen

Wegen

Op basis van de technische wegeninspectie 2019 blijkt dat ongeveer 17 % van het areaal van de wegen niet voldoet aan het kwaliteitsniveau en onvoldoende is. Om het kwaliteitsniveau te halen is een meerjaren onderhoudsprogramma opgesteld waarmee het wegonderhoud voor de aankomende 4 jaar en het achterstallig onderhoud wordt weggewerkt.

Riolering

In 2016 is het verbreed Gemeentelijk rioleringsplan (vGRP) vastgesteld. De werkzaamheden, planning en financiële onderbouwing zijn opgenomen in het vGRP. Dit vGRP heeft een looptijd tot en met 2021 wordt dus in 2021 herzien. Voor 2021 is geen grote vervanging voorzien.

Watergangen en beschoeiingen

Uitvoering van de baggerwerkzaamheden verloopt volgens planning. Na de overdracht van het stedelijk water resteert nog een deel water dat in beheer van de gemeente blijft. Hier wordt een baggerplan voor opgesteld.

De kwaliteit van beschoeiingen is over het algemeen matig tot slecht. Veelal is de beschoeiing weggerot. Daarentegen is de stabiliteit van de oever vaak nog wel in orde. Voor de vervanging van de beschoeiing is in 2018 structureel budget beschikbaar om de beschoeiing te vervangen. Met de bezuinigen in 2020 is de vervanging getemporeerd en worden uitsluitend de onveilige situatie uitgevoerd. Vanaf 2025 wordt de reguliere vervangingsopgave hervat.

Groen

Door de verlenging van het groeiseizoen en het gelijk blijven van het budget is het beheer niet op orde en voldoet het met betrekking tot het dagelijks onderhoud, de verzorging, op diverse momenten in het jaar niet meer aan het gestelde beeldkwaliteitsniveau B. De achterstanden in de technische kwaliteit van het groen worden de komende jaren weggewerkt. Daarnaast wordt de komende jaren meer aandacht besteed aan het verhogen van de biodiversiteit in het groen. Dit zal zichtbaar worden in het toepassen van andere beplanting en wijzigingen in onderhoudsmaatregelen.

Zorg blijft voor de essentaksterfte. Diverse bomen zijn aangetast. Wanneer de technische kwaliteit van de bomen tot een verhoogd risico voor de omgeving leidt worden de bomen gekapt en vervangen. Bij nieuwe aanplant wordt bij de soortkeuze rekening gehouden met vatbaarheid voor ziekten en plagen.

De opkomst van de eikenprocessierups stelt de gemeente voor nieuwe uitdagingen. Voor beheersing van de overlast zal gebruik worden gemaakt van de kennis en richtlijnen van het Kennis- en Adviescentrum Dierplagen (KAD), het landelijke coördinatiecentrum voor de eikenprocessierups.

De locaties van de Japanse Duizendknoop en de Reuzenberenklauw zijn bekend en worden actief bestreden.

Spelen

De technische kwaliteit van de speelvoorzieningen is op orde. Echter de functionaliteit en de speelwaarde laat op sommige locaties te wensen over. De komende twee jaren worden investeringen in het verbeteren van de speelwaarde en functionaliteit van de speelvoorzieningen gehalveerd.

Gebouwen

Het gemeentelijk vastgoed voldoet vooralsnog aan de daaraan gestelde kwaliteitseisen: conditieniveau 3 (redelijk).

Met ingang van schooljaar 2020-2021 is in het Skitteljacht in Venhuizen een extra lokaal voor de Jozefschool gerealiseerd, dit als gevolg van een groeiend aantal leerlingen.

Vanaf 1 juli 2020 is er een nieuwe huurder van de kantine van sporthal de Sluis in Hoogkarspel. Deze huurder verricht ook de beheerstaken in de sporthal.

Per 2020 is de voormalige gemeentewerf van de gemeente aan de Zuiderwijzend verhuurd aan de SED-organisatie, die de locatie in gebruik neemt voor opslag.

Scoutingvereniging Sint Lidwina is per 1 juli 2020 gestopt is met de activiteiten in de locatie aan de Koggeweg te Hem. Er zal worden gekeken naar een nieuwe invulling.

Openbare verlichting

Er is een achterstand in het vervangen van de voedingskasten, kabels en openbare verlichting. Het areaal wordt in de komende 20 jaar geleidelijk vervangen (door o.a. LED-armaturen). In 2019 is hiermee gestart zoals opgenomen in het beheerplan openbare verlichting.

Bruggen

Het areaal kunstwerken is op orde en veilig, aandachtspunten zijn de houten fiets- en voetgangersbruggen. Dit geldt met name voor de onderbouw van deze bruggen. Vanaf 2020 wordt extra ingezet op het inspecteren van houten bruggen.

Houten onderdelen van deze kunstwerken worden niet gereinigd en geschilderd/bijgewerkt.

Verkeerskundig meubilair

Jaarlijks worden er inspecties uitgevoerd naar de kwaliteit en de juridische juistheid van het verkeerskundig meubilair.

Begraafplaatsen

Het beheer is op orde en voldoet aan het gestelde beeldkwaliteitsniveau A.

Achterstallig onderhoud

Over het algemeen is de kwaliteit van de kapitaalgoederen in orde en in overeenstemming met de (beleids)kaders. Daadwerkelijke achterstalligheden en afwijkingen worden hieronder kort opgesomd, evenals de te nemen maatregelen.

Openbaar groen

Het openbaar groen voldoet, door de verlenging van het groeiseizoen, niet op alle momenten aan de beeldkwaliteit, ook een deel van de heesterbeplanting voldoet de technische kwaliteit niet aan de norm die daaraan gesteld mag worden. Door onder andere de essentaksterfte wordt de kwaliteit van het bomenbestand minder. Aangetaste bomen worden niet direct gekapt. Pas bij risico's voor de omgeving worden bomen verwijderd en vervangen.

Wegen

Het onderhoud van de wegen is op een deel van het areaal onvoldoende, hierbij is sprake van achterstallig onderhoud. Met het vaststellen van het beheerplan 2019-2028 was dit nog niet voldoende in beeld. Het resultaat in het beheerplan is gunstiger weergegeven dan uit de recente

inspectie blijkt. Om het kwaliteitsniveau te behalen geeft het meerjarenprogramma inzicht. De komende vier jaar wordt ingezet om het kwaliteitsniveau weer op orde te krijgen.

Beschoeiingen

Er is een achterstand in het vervangen van beschoeiingen. De veiligheid of functionaliteit van de oever in zijn geheel is niet in het geding, echter de beschoeiing zelf is in veel gevallen einde levensduur. Bij vervanging wordt gekeken naar de functionaliteit en of omvorming naar een ecologische oever mogelijk is. Met het vaststellen van de beheerplannen is in 2019 gestart met het planmatig vervangen van beschoeiing. De achterstand voor het planmatig vervangen van beschoeiing wordt in 16 jaar uitgevoerd. Op locaties waar veiligheid van belang is wordt de beschoeiing als eerst vervangen in de komende jaren. Met de bezuinigen in 2020 wordt de achterstand voor het vervangen van de beschoeiing in 20 jaar uitgevoerd.

Openbare verlichting

Ten aanzien van de openbare verlichting is sprake van achterstallig onderhoud. Daarmee is de veiligheid en de betrouwbaarheid (functioneren) van het verlichtingsnet in het geding. Met het vaststellen van de beheerplannen wordt vanaf 2019 gestart met het planmatig vervangen van voedingskasten, kabels, armaturen en lichtmasten. De achterstand voor het planmatig vervangen van armaturen en lichtmasten wordt in 20 jaar uitgevoerd. Op locaties waar veiligheid van belang is wordt de openbare verlichting als eerste vervangen in de komende jaren.

Financiële consequenties

Onderdeel	Dagelijks onderhoud	Storting voorziening	Aanwending voorziening
Waterwegen	7	n.v.t.	17
Riolering	499	86	n.v.t.
Bruggen	43	18	30
Openbare verlichting*	126	n.v.t.	n.v.t.
Openbaar groen	598	n.v.t.	n.v.t.
Begraafplaatsen	11	29	25
Gebouwen*	202	116	202
Totaal	1.486	249	274

Onderdeel	Dagelijks onderhoud	Storting reserve	Aanwending reserve
Wegen	203	-	314
Totaal	203	-	314

* Dit is inclusief kosten voor groot onderhoud. Deze kosten zijn in de exploitatie geraamd.

Financiering

Inleiding

In deze paragraaf komen de onderwerpen aan de orde die behoren tot het geldstromenbeheer van de gemeente. Volgens artikel 13 van het BBV bevat deze paragraaf in ieder geval beleidsvoornemens ten aanzien van het risicobeheer van de financieringsportefeuille en geeft inzicht in de rentelasten, het renteresultaat, de wijze waarop rente aan investeringen, grondexploitaties en taakvelden wordt toegerekend en de financieringsbehoefte.

Het wettelijk kader ligt besloten in:

- de Gemeentewet,
- de Wet Financiering Decentrale Overheden (Wet fido) en de bijbehorende ministeriële regelingen en
- de Wet houdbare overheidsfinanciën (Wet hof).
- Het Besluit Begroten en Verantwoorden provincies en gemeenten (BBV)

In de Gemeentewet is opgenomen dat de provincies het financieel toezicht op gemeenten uitvoeren. De taken van de toezichthouder op dit terrein vloeien voort uit de Wet fido.

Het beleidskader binnen de gemeente is:

- het Treasurystatuut 2017 en
- het Leningen- en borgstellingenbeleid.

Financieringsfunctie

De financieringsfunctie ondersteunt de uitvoering van de programma's. Deze functie omvat de financiering van het beleid en het uitzetten van geldmiddelen die niet direct nodig zijn.

De Wet fido schrijft de decentrale overheden een aantal zaken voor op het gebied van financiering. In deze wet staan transparantie en risicobeheersing centraal. De belangrijkste verplichtingen die uit deze wet voortvloeien zijn:

- het opstellen van een financieringsstatuut;
- het opnemen van een financieringsparagraaf in de begroting en de jaarrekening;
- het voldoen aan de kasgeldlimiet;
- het voldoen aan de renterisiconorm.

Financieringsbeleid

Het aantrekken van geldleningen gebeurt overeenkomstig de kaders van het Treasurystatuut 2017.

De financieringsportefeuille bestaat uit:

- opgenomen langlopende leningen;
- in beheer gekregen waarborgsommen.

Het beleid van de gemeente is erop gericht om de financieringsbehoefte af te dekken met kortlopende schulden omdat de rente op de kortlopende schulden in het algemeen lager is dan de rente op langlopende middelen. Hierbij is de gemeente gehouden aan de kasgeldlimiet. Die bepaalt dat de gemiddelde vlottende schuld over drie maanden gezien, niet boven de 8,5% van het begrotingstotaal mag uitkomen. De liquiditeitenplanning geeft aan of het te financieren saldo op enig ogenblik structureel of incidenteel is. Bij een structureel tekort zal de gemeente overgaan tot het aantrekken van een langlopende vaste geldlening. Overtollige middelen worden belegd bij de schatkist.

Opgenomen langlopende leningen en waarborgsommen

Het onderstaande overzicht is een raming van het verloop van de vaste financiering voor 2021. Naar verwachting wordt er in 2022 een lening aangetrokken, vanwege afnemende inkomsten vanuit de grondexploitaties en uitgaven aan de investeringen.

	2021	2022	2023	2024
Stand langlopende leningen per 1 januari	13.538.000	12.604.000	17.666.000	16.585.000
Nieuwe leningen	-	6.000.000	-	0
Reguliere aflossingen	934.000	938.000	1.081.000	990.000
Verwachte stand 31 december	12.604.000	17.666.000	16.585.000	15.595.000

Uitgezette leningen

De gemeente verstrekt langlopende leningen aan lokale- en regionale instellingen en verenigingen. Basis voor verstrekking is het Leningen- en borgstellingenbeleid.

Het onderstaande overzicht is een raming van het verloop van de langlopende uitgezette leningen in 2021.

	2021	2022	2023	2024
Stand uitgezette leningen per 1 januari	6.376	6.171	5.966	5.761
Nieuwe leningen	-	-	-	-
Reguliere aflossingen	205	205	205	185
Extra of vervroegde aflossingen	-	-	-	-
Verwachte stand 31 december	6.171	5.966	5.761	5.576

Indicatoren

De belangrijkste financiële risico's bij de uitvoering van de financieringsfunctie zijn koersrisico's, renterisico's en kredietrisico's. Hieronder staat hoe deze risico's worden beheerst:

Koersrisico

De gemeente beschikt niet over aandelen van beursgenoteerde ondernemingen en loopt als zodanig geen risico's. Wel neemt de gemeente deel in het aandelenvermogen van de N.V. Bank Nederlandse Gemeenten en in Alliander. Het risico op waardeverlies van deze aandelen is zeer beperkt.

Renterisico

Het renterisicobeheer is het beheersen van de risico's die gepaard gaan met een in de toekomst hoger dan gewenst niveau van de rentelasten van het vreemd vermogen of lagere rentebaten. Ter beperking van het renterisico heeft de wetgever de kasgeldlimiet en de renterisiconorm ingesteld. Daarnaast is met het schatkistbankieren een drempelbedrag bepaald. De provincie toetst of de gemeente aan deze normen voldoet.

Renterisiconorm

De norm voor het renterisico stelt een grens aan financiering op lange termijn (looptijd van één jaar of langer). Het doel is om overmatige renterisico's op de vaste schuld te vermijden. Door een gelijkmatige opbouw van de leningportefeuille spreidt de gemeente het renterisico op vaste schuld. De norm wordt berekend door het begrotingstotaal te vermenigvuldigen met een door het Rijk vastgesteld percentage van 20%. Het totaal van renteherzieningen en de aflossingen in een begrotingsjaar mag deze norm niet overschrijden.

	Omschrijving	2021	2022	2023	2024
Renterisico					
1.	Renteherzieningen	-	-	-	5.425
2.	Te betalen aflossingen	934	938	1.081	990
3.	renterisico (1+2)	934	938	1.081	6.415
Renterisiconorm					
4a.	Omvang begroting 1 januari	52.496	43.493	44.387	41.460
4b.	Vastgesteld percentage	20%	20%	20%	20%
4.	Renterisiconorm (4a x 4b)	10.499	8.699	8.877	8.292
Toets renterisiconorm					
	Renterisico op vaste schuld (3)	934	938	1.081	6.415
	Renterisiconorm (4)	10.499	8.699	8.877	8.292
	Ruimte (3-4)	-9.565	-7.761	-7.796	-1.877
(4 > 3) Ruimte onder renterisiconorm					
(3 > 4) Overschrijding renterisiconorm					

De bedragen aan langlopende leningen waar de gemeente de komende jaren een renterisico over loopt blijven de komende periode binnen de norm.

Kasgeldlimiet

De kasgeldlimiet geeft voor de gemeente de maximale toegestane omvang van de kortlopende schuld (looptijd korter dan 1 jaar) aan. Wettelijk moet worden overgegaan tot omzetting naar langlopende schulden zodra de limiet meer dan twee achtereenvolgende kwartalen wordt overschreden. Het doel van deze limiet is het renterisico op korte financiering te beperken. Fluctuaties in korte rente kunnen namelijk een relatief grote invloed hebben op rentelasten. De kasgeldlimiet wordt uitgedrukt in een percentage (8,5%) van het begrotingstotaal en is voor 2021 € 4.462.000.

	Omschrijving	
1.	Toegestane kasgeldlimiet	
	Omvang begroting (lasten) per 1 januari 2021	52.496
	Percentage kasgeldlimiet	8,50%
	Omvang kasgeldlimiet	4.462
2.	Omvang vlottende schuld (gemiddeld 2021)	
	Opgenomen gelden < 1 jaar	2.199
	Schuld in rekening courant	0
	Gestorte gelden door derden < 1 jaar	0
	Overige geldleningen (geen vaste schuld)	0
		2.199
3.	Vlottende middelen (gemiddeld 2021)	
	Contante gelden in kas	0
	Tegoeden in rekening courant	0
	Overige uitstaande gelden < 1 jaar	0
		0
4.	Toets kasgeldlimiet	
	Toegestane kasgeldlimiet	4.462
5.	Totaal netto vlottende schuld (2-3)	2.199
	Ruimte (4-5)	2.263

Bij het financieringsbeleid in 2021 wordt rekening gehouden met deze limiet.

Schatkistbankieren

Eind 2013 is de Wet fido gewijzigd vanwege de invoering van het verplicht schatkistbankieren voor decentrale overheden. Reden voor de invoering is het beheersen van de overheidsschuld en het verminderen van het financiële risico voor decentrale overheden. De gemeente moet de middelen die zij (tijdelijk) niet nodig hebben aanhouden bij het ministerie van Financiën. Het schatkistbankieren heeft een verlagend effect op de Nederlandse EMU-schuld. Wanneer decentrale overheden hun tegoeden aanhouden in de Nederlandse schatkist daalt de financieringsvraag van de overheid.

Kredietrisico

Het kredietrisico wordt ook wel het debiteurenrisico genoemd en is bij de gemeente laag omdat er geen grote uitstaande debiteurensaldo is van de leges, belastingen of huren. Elk jaar worden de openstaande debiteuren beoordeeld op oninbaarheid. Deze beoordeling bepaalt de hoogte van de voorziening waardoor de verplichtingen gedekt kunnen worden.

Rentetoerekening

Rentekosten moeten aan de taakvelden worden toegerekend met behulp van een (rente)omslag. Dit geeft inzicht in de kosten per taakveld en de toerekening gebeurt op een gelijke wijze.

In onderstaand schema staat hoe de rentetoerekening plaats vindt. Hiermee wordt inzicht gegeven in de rentelasten externe financiering, het renteresultaat en de wijze van rentetoerekening.

Drechterland

De externe rentelasten over de korte en lange financiering	131	
De externe rentebaten (idem)	<u>0</u> -/-	
Totaal door te rekenen externe rente		131
De rente die aan de grondexploitatie moet worden toegerekend	23 -/-	
De rente van projectfinanciering die aan het betreffende taakveld moet worden toegerekend	0 -/-	
De rentebaat van doorverstrekte leningen indien daar een specifieke lening voor is aangetrokken, die aan het betreffende taakveld moet worden toegerekend	0 +/+	
Aan taakvelden toe te rekenen externe rente	<u></u>	-23
Rente over eigen vermogen		0 +/+
Rente over voorzieningen		<u>0</u> +/+
Totaal aan taakvelden toe te rekenen rente		108
De aan taakvelden toegerekende rente (renteomslag)		<u>109</u> -/-
Renteresultaat op het taakveld Treasury		-1

Bedrijfsvoering

Personeel en organisatie

Cao gemeenten

Per 1 januari 2020 is de CAO/UWO vervallen en geldt de CAO gemeenten. In de plaats van de op de ambtenarenwet gebaseerde CAR-UWO is de op het Burgerlijk Wetboek gebaseerde Cao Gemeenten van kracht geworden.

De huidige cao's voor de gemeentelijke sector, de Cao Gemeenten en de Cao SGO, lopen van 1 januari 2019 tot 1 januari 2021. De voorbereidingen voor het overleg over de volgende cao zijn in mei begonnen. In juni zijn er digitale bijeenkomsten en in september is de ledenraadpleging. De VNG kan op 1 november starten met het overleg.

De financiële gevolgen verwerken we na een definitief akkoord in de begroting 2021.

Juridisch

De focus ligt op het na blijven streven van een hoge juridische kwaliteit binnen de organisatie. Er worden instrumenten aangeleverd voor (de voorbereiding van) een juiste/correcte besluitvorming. Juridische risico's worden geanalyseerd en zo nodig afgedekt.

Tevens blijven we inzetten op het zoveel mogelijk voorkomen van bezwaren door vroegtijdig in gesprek te gaan met bezwaarmakers.

Informatie

Informatiebeheer

Zonder goede informatiebeheer kan de gemeente niet functioneren. De gemeente produceert informatie bij het uitvoeren van haar taak en gebruikt deze weer voor uiteenlopende doeleinden: als ondersteuning bij het werk, als bewijs, ter verantwoording van handelingen ten overstaan van de burgers en – op langere termijn – voor cultuurhistorisch geheugen van de samenleving. Goed beheer van informatie is dus van groot belang voor de kwaliteit van het functioneren van de gemeente en over de kwaliteit van gegevens. De Archiefwet en regelgeving vormt het kader over dit beheer.

Speerpunten voor 2021:

- Doorgaan met het toegankelijk maken en digitaliseren van Bouwdossiers.
- Bevorderen van kwaliteitszorg in informatiebeheer.
- Vergroten van bewustzijn bij gebruikers van het belang van informatie.

Dienstverlening

We wonen en werken in een omgeving die sterk in ontwikkeling is. Met onze dienstverlening bieden we contact op maat. Dit betekent dat de inwoners via verschillende kanalen met ons in contact kunnen komen en dat wij dit faciliteren. Ons uitgangspunt is dat we onze dienstverlening digitaal aanbieden waar mogelijk en dat we maatwerk leveren waar nodig. We werken klantgericht; we hebben het belang van onze inwoners en bedrijven voor ogen en luisteren naar de vraag.

Planning en control

De Planning & Control-cyclus begint met het plannen van de jaarlijkse activiteiten (begroting) en eindigt met het vaststellen van het jaarresultaat en het samenstellen van de jaarrekening. Middels twee tussentijdse rapportages wordt de uitvoering van de activiteiten bewaakt. Om de raad goed te informeren zijn voor de opzet en de inhoud van de begroting en de jaarrekening wettelijke eisen vastgesteld in het Besluit Begroting en Verantwoording provincies en gemeenten (BBV).

De huidige financiële situatie vereist continue aandacht. Dit is middels de P&C-cyclus geborgd.

Inkoop

Inkoop is als adviserend team faciliterend aan de organisatie. Het team verzorgt de Inkoop onderdelen aanbestedingen, subsidies, verzekeringen, nutskosten en contractbeheer. Gevraagd en ongevraagd wordt er advies gegeven aan de diverse vakafdelingen. Daarbij wordt er rekening gehouden met aanbestedingsregels en ontwikkelingen in de omgeving, maar ook met gemeentelijke doelstellingen zoals duurzaamheid.

Verbonden partijen

Verbonden partijen stellen beleid op en/of voeren beleid uit dat de gemeente in principe ook in eigen beheer kan doen. De gemeente mandateert als het ware de verbonden partijen, maar houdt wel de eindverantwoordelijkheid voor het realiseren van de beoogde doelstellingen van de programma's.

Van belang is te controleren of de doelstellingen van de verbonden partijen nog steeds corresponderen met die van de gemeente en of de doelstellingen van de gemeente via de verbonden partijen zijn gerealiseerd. Een ander belang is het kostenbeslag en de financiële risico's die de gemeente met verbonden partijen kan lopen en de daaruit voortvloeiende budgettaire gevolgen.

Voor het adequaat invullen van de toezichthoudende rol door de gemeenteraad is het belangrijk dat de begroting en de jaarrekening inzicht geven in de verbonden partijen waarin de gemeente deelneemt, het belang dat de gemeente hierin heeft en de financiële positie van de verbonden partijen.

In deze paragraaf wordt enkel gerapporteerd over de partijen waarin de gemeente een bestuurlijk én financieel belang heeft. Gekozen is voor de indeling: gemeenschappelijke regelingen, deelnemingen en regionale samenwerking.

De beleidsinformatie van de verbonden partijen is conform de BBV opgenomen in het desbetreffende programma onder het kopje 'Met wie werken wij samen?'. De paragraaf Verbonden partijen beperkt zich tot het geven van een totaalbeeld van de participaties in de verbonden partijen. Vervolgens wordt per verbonden partij enkele specifieke informatie gegeven.

Verbonden partijen

	rekening 2019	begroting 2020	begroting 2021
Westfries Archief	157	156	160
WerkSaam Westfriesland	551	575	648
Ondersteuning Bestuurlijke Samenwerking West-Friesland	37	73	70
Veiligheidsregio Noord-Holland Noord	1.192	1.149	1.224
Recreatieschap Westfriesland	106	110	113
Gemeenschappelijke Gezondheidsdienst Hollands Noorden	888	750	772
Archeologie Westfriesse gemeenten	16	19	19
Omgevingsdienst Noord-Holland Noord	532	457	461
SED organisatie	10.471	10.158	10.468
SSC DeSom (ICT)	1.086	934	827
Ontwikkelingsbedrijf Noord-Holland Noord NV	54	42	40
Totale bijdrage	15.088	14.423	14.802

Gemeenschappelijke regelingen

Gemeenschappelijke regeling

Westfries Archief

Gerelateerd aan programma('s)

	1. Bestuur en ondersteuning
Vestigingsplaats	Hoorn
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur.
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer en Stede Broec
Deelname verplicht	Nee
Bijdrage (afgerond)	€160.000
Bedrag per inwoner	€ 8,12
Doel / openbaar belang	De zorg, bewaring en het beheer van oude archieven van de aangesloten gemeenten. Na overbrenging van de archiefstukken zijn deze voor iedereen openbaar en beschikbaar, tenzij er bijzondere beperkingen gelden.
Financieel belang	Jaarlijkse bijdrage op basis van het aantal inwoners. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none">• Uitkomst evaluatie van de dienstverleningsovereenkomst.• Omvang algemene reserve.• Achterstanden in werkzaamheden zoals restauratie, zuurvrije verpakking en andere beheersmaatregelen.• Verlaging fysieke dienstverlening.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 399.000	€ 153.000	€ 319.000	€ 153.000	€ 0

Ondersteuning bestuurlijke samenwerking West-Friesland (OBSW)

Gerelateerd aan programma('s) 5. Samenleving

	1. Bestuur en ondersteuning
Vestigingsplaats	Hoorn
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur.
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer en Stede Broec.
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 70.000
Bedrag per inwoner	€ 3,58

Doel / openbaar belang	Ondersteuning samenwerking op het gebied van bestuurlijk overleg in de regio Westfriesland. Periodiek worden er bestuurlijke overleggen georganiseerd, gefaciliteerd en gecoördineerd op een aantal werkterreinen in de vormen van portefeuillehoudersoverleggen. De OBS kent de volgende portefeuillehoudersoverleggen: Madivosa (Maatschappelijke Dienstverlening, Volksgezondheid en Sociale aangelegenheden), VVRE (verkeer en vervoer, Volkshuisvesting, Ruimtelijke Ordening, Economie) en ABZ (Algemeen Bestuurlijke Zaken).
Financieel belang	Jaarlijkse deelnemersbijdrage op basis van het aantal inwoners. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none"> Er zijn voor 2021 geen risico's bekend.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
-	-	-	-	

Veiligheidsregio Noord-Holland Noord

Gerelateerd aan programma('s)

	2. Veiligheid
Vestigingsplaats	Alkmaar
Rechtsvorm	GR
Vertegenwoordiging	Lid van het Algemeen Bestuur
Deelnemers	Alkmaar, Bergen, Castricum, Den Helder, Drechterland, Enkhuizen, Heerhugowaard, Heiloo, Hollands Kroon, Hoorn, Koggenland, Langedijk, Medemblik, Opmeer, Schagen, Stede Broec en Texel
Deelname verplicht	Ja
Bijdrage (afgerond)	€1.149.000
Bedrag per inwoner	€ 49,72
Doel / openbaar belang	Het behartigen van de belangen die de schaal van de individuele gemeenten te boven gaan, ten behoeve van de veiligheid van de bevolking in het samenwerkingsgebied. De Veiligheidsregio zorgt voor verkleining van de risico's op crises, betere voorbereiding op het bestrijden van incidenten en een vlotte en adequate aansturing van de hulpverlening bij een ramp.
Financieel belang	Jaarlijkse deelnemersbijdrage op basis van het aantal inwoners voor de ambulancezorg. De overige bijdrage is gebaseerd op een verdeelsleutel. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none"> Verwachte project- / frictiekosten 2017-2020 regionale meldkamer o.b.v. concept samenvoegingsplan. Langdurige uitval. Onvoldoende dekkingsmaatregelen financieel tekort 2018. IT dreigingen (bijv. virus, cyberaanval enz.). Niet geheel halen van de prestatieafspraken (vlgs. staffel) zorgverzekeraars. Tekort ambulanceverpleegkundigen. Materiële en personele schade bij omvangrijke incidenten. Aanbestedingsclaim.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
3.667	56.628	3.606	61.201	0

Recreatieschap Westfriesland (RSW)

Gerelateerd aan programma('s)

	4. Economie
Vestigingsplaats	Stede Broec
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer en Stede Broec
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 113.000
Bedrag per inwoner	€ 5,75
Doel / openbaar belang	Behartigt voor de Westfriesse gemeenten de belangen van de openluchtrecreatie en het landschap in het samenwerkingsgebied. Inzet voor een rijkere, gevarieerdere natuur met meer recreatiemogelijkheden, beheer en onderhoud van terreinen.
Financieel belang	Jaarlijkse deelnemersbijdrage op basis van het aantal inwoners. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none">• Langdurige afwezigheid van een werknemer door ziekte.• Het ontbreken van vastgestelde beheerplannen.• Het uittreden van één van de gemeenten uit gemeenschappelijke regeling.• Imagoschade.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 1.752.000	€ 2.314.000	€ 1.711.000	€ 2.245.000	€ 11.000

Gemeentelijke Gezondheidsdienst Hollands Noorden (GGD)

Gerelateerd aan programma('s)

	5. Samenleving
Vestigingsplaats	Alkmaar
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Alkmaar, Bergen, Castricum, Den Helder, Drechterland, Enkhuizen, Heerhugowaard, Heiloo, Hollands Kroon, Hoorn, Koggenland, Langedijk, Medemblik, Opmeer, Schagen, Stede Broec en Texel
Deelname verplicht	Ja
Bijdrage (afgerond)	€ 772.000
Bedrag per inwoner	€ 39,15
Doel / openbaar belang	Het behartigen van belangen, die de schaal van de individuele gemeenten te boven gaan, ten behoeve van de gezondheid en veiligheid van de bevolking in het samenwerkingsgebied.
Financieel belang	Jaarlijkse deelnemersbijdrage op basis van het aantal inwoners. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.

Risico's	<ul style="list-style-type: none"> • Minder opbrengsten medische zorg arrestanten. • Minder opbrengsten aanvullende diensten jeugdgezondheidszorg. • Effecten herziening functiewaardering door hogere inschalingen. • Zelforganisatie. • Toename meldingen Veilig Thuis. • Inhuur externe medewerkers Veilig Thuis.
-----------------	--

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 501.000	€ 15.447.000	€ 731.000	€ 15.447.000	€ 180.000

Archeologie Westfriese Gemeenten

Gerelateerd aan programma('s)

	7. Volkshuisvesting
Vestigingsplaats	Hoorn (centrumgemeente)
Rechtsvorm	GR
Vertegenwoordiging	Lid van het Algemeen Bestuur
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer, Schagen, Texel en Stede Broec.
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 19.000
Bedrag per inwoner	€ 0,96
Doel / openbaar belang	Het doel van deze gemeenschappelijke regeling is om op beleidsmatig en uitvoerend niveau gezamenlijke belangen te behartigen op het gebied van archeologie.
Financieel belang	Geen.
Risico's	<ul style="list-style-type: none"> • Er zijn voor 2021 geen risico's bekend.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
-	-	-	-	-

Centraal afvalverwijderingsbedrijf West-Friesland (CAW)

Gerelateerd aan programma('s)

	6. Milieu
Vestigingsplaats	Hoorn
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer en Stede Broec
Deelname verplicht	Nee
Bijdrage (afgerond)	n.v.t.
Bedrag per inwoner	-
Doel / openbaar belang	Met de recent vastgestelde GR-wijziging is vanaf 1 januari de beleidstaak vervallen. De taken bestaan momenteel uit: <ol style="list-style-type: none"> 1. Het laten uitvoeren van het beheer van de voormalige stortplaats te Westwoud. 2. Intergemeentelijk afstemmingsplatform voor beleid, DVO- en aandeelhouderzaken m.b.t. HVC.

Financieel belang

Het Centraal Afvalverwijderingsbedrijf West-Friesland (CAW) is namens de deelnemende gemeenten aandeelhouder van de N.V. Huisvuilcentrale Noord-Holland (HVC). Het CAW is houder van 338 van de 2.914 uitstaande aandelen van de NV Huisvuilcentrale Noord-Holland en heeft zich op grond van artikel 9 en 10 van de ballotageovereenkomst garant gesteld voor rente en aflossing van leningen van de NV Huisvuilcentrale Noord-Holland. Bij uitwinning of aansprakelijkheidsstelling van de aandeelhouders zijn de aandeelhouders onderling aansprakelijk naar rato van het aantal uitgegeven aandelen van de aan uitwinning of aansprakelijkheid verbonden kosten. Deze garantstelling vertaalt zich indirect naar de deelnemende gemeenten. De geprognostiseerde stand van de leningen eind 2017 bedraagt ruim € 606 miljoen.

Er zijn 2.914 aandelen uitgegeven. Het aandeel van het CAW hierin is 338. Dit is een percentage van 11,6%, waardoor het CAW een bedrag garant staat voor ca. € 70,5 miljoen. Op basis van het inwoneraantal betekent dat voor de gemeente Drechterland een bedrag van € 6,5 miljoen.

Risico's

- Bestuurlijke en administratie ondersteuning
- Nazorg stortplaats Westwoud.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
				- € 54.000

SED organisatie**Gerelateerd aan programma('s)**

	1. Bestuur en ondersteuning
Vestigingsplaats	Stede Broec, Enkhuizen en Drechterland
Rechtsvorm	GR
Vertegenwoordiging	Lid van het dagelijks bestuur en algemeen bestuur.
Deelnemers	Stede Broec, Enkhuizen en Drechterland.
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 10.434.000
Bedrag per inwoner	€ 529,19
Doel / openbaar belang	Het bewerkstellingen van een kwalitatief hoogwaardige, effectieve en efficiënte uitvoering door de SED organisatie van de door de gemeenten opgedragen uitvoerende taken met het oog op een goede dienstverlening aan de inwoners en een krachtige ondersteuning aan de besturen van de gemeenten.
Financieel belang	Jaarlijkse bijdrage volgens verdeelsleutel. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.

Risico's

- Financieel risico en imagoschade door datalekken en dat gegevens niet beschikbaar zijn door hacker-activiteiten (vb. ransomware) en systemen moeten uitzetten om hackersactiviteiten te voorkomen.
- Door de beperkte personele bezetting leidt afwezigheid (bijv. door ziekte en vertrekken van gekwalificeerd personeel) tot een bezettingsprobleem. Dat maakt dat het opvangen van de werkzaamheden leidt tot het niet uitvoeren van taken of extra kosten door inhuur. Door krapte op de arbeidsmarkt wordt het steeds moeilijker gekwalificeerd personeel aan te trekken.
- Kiezen voor een verkeerde aanbestedingsprocedure (bij openbare procedures) door de budgetbeheerder/-houder, waardoor de gehele aanbesteding onrechtmatig is. Het vooralsnog ontbreken van een contractenbank en aanbestedingsagenda
- Niet voldoen aan wet- en regelgeving bij decentralisaties.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
0	€ 12.249.000	0	€ 11.057.000	€ 0

SSC DeSom (ICT)**Gerelateerd aan programma('s)**

	1. Bestuur en ondersteuning
Vestigingsplaats	Wognum
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Drechterland, Enkhuizen, Stede Broec, Opmeer, Medemblik, en Koggenland.
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 827.000
Bedrag per inwoner	€ 41,95
Doel / openbaar belang	Het bewerkstelligen van een kwalitatief hoogwaardige en een doelmatige uitvoering door het SSC van de door de gemeenten opgedragen uitvoerende taken en de ondersteuning in brede zin op het terrein van de ICT en het creëren van de voorwaarden voor een efficiënte bedrijfsvoering en een efficiënte en klantgerichte dienstverlening.
Financieel belang	Jaarlijkse bijdrage volgens verdeelsleutel. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none"> • Cyberaanvallen. • Incompliance door gewijzigde voorwaarden softwareleveranciers. • Ontvlechting van WerkSaam. • Geen goede centrale regie en beveiliging op SAAS oplossingen. • Beëindigen van contracten met onze leveranciers. • Tijdige invulling van vacatures en werving geschikt personeel.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 987.000	€ 2.443.000	€ 919.000	€ 1.857.000	€ 0

Omgevingsdienst Noord-Holland Noord (OD NHN)

Gerelateerd aan programma('s)

	6. Milieu
Vestigingsplaats	Hoorn
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Alkmaar, Bergen, Castricum, Den Helder, Drechterland, Enkhuizen, Heerhugowaard, Heiloo, Hollands Kroon, Hoorn, Koggenland, Langedijk, Medemblik, Opmeer, Schagen, Stede Broec, Texel en de provincie Noord-Holland
Deelname verplicht	Ja
Bijdrage (afgerond)	€ 461.000
Bedrag per inwoner	€ 23,38
Doel / openbaar belang	De OD NHN is een professionele opdrachtnemer die op een efficiënte manier en volgens geldende kwaliteitsstandaarden uitvoering geeft aan de opgedragen milieutaken op het gebied van de fysieke leefomgeving in Noord-Holland Noord.
Financieel belang	Jaarlijkse bijdrage volgens het bedrijfsplan op basis van lumpsumfinanciering (vastgestelde prijs voor een totaalproject). Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.
Risico's	<ul style="list-style-type: none">• Claims.• Datalek van geregistreerde gegevens.• Aanbestedingsrisico's.• Pandemie.• Omgevingswet en het Digitaal Stelsel Omgevingswet (mogelijke uitloop).

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 812.000	€ 4.950.000	€ 812.000	€ 4.950.000	€ 0

WerkSaam Westfriesland

Gerelateerd aan programma('s)

	5. Samenleving
Vestigingsplaats	Hoorn
Rechtsvorm	GR
Vertegenwoordiging	Lid van het algemeen bestuur
Deelnemers	Drechterland, Enkhuizen, Hoorn, Koggenland, Medemblik, Opmeer en Stede Broec.
Deelname verplicht	Nee
Bijdrage (afgerond)	€ 648.000
Bedrag per inwoner	€ 32,87
Doel / openbaar belang	WerkSaam wil inwoners van Westfriesland naar vermogen laten deelnemen op de reguliere arbeidsmarkt en het beroep van inwoners op een uitkering zoveel mogelijk beperken. Hiertoe ondersteunt WerkSaam werkzoekenden, uitkeringsgerechtigden en werkgevers in de regio.

Financieel belang	Jaarlijkse bijdrage aan apparaatskosten op basis van een verdeelsleutel en het gedeelte van de integratie-uitkering Sociaal Domein dat de raden beschikbaar stellen voor participatie (inclusief volwasseneneducatie), inkomensdeel/buig en de wet sociale werkvoorziening voor zover het gaat om het budget dat samenhangt met de taken die overgaan naar WerkSaam. Deelnemers zijn gezamenlijk aansprakelijk voor ontstane tekorten.			
Risico's	<ul style="list-style-type: none"> • CAO beschut werk. • Wet Arbeidsmarkt in Balans. • Ontwikkeling toegevoegde waarde. 			
EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
€ 5.875.000	€ 17.598.000	€ 5.500.000	€ 19.429.000	€ 0

Deelnemingen

Deelneming

Ontwikkelingsbedrijf Noord-Holland Noord

Gerelateerd aan programma('s)

	4. Economie
Vestigingsplaats	Alkmaar
Rechtsvorm	NV
Vertegenwoordiging	17 gemeenten in Noord-Holland en de provincie Noord-Holland.
Deelnemers	17 gemeenten in Noord-Holland en de provincie Noord-Holland
Deelname verplicht	Nee
Bijdrage (afgerond)	
Bedrag per inwoner	
Doel / openbaar belang	Bevorderen van de regionale economie en welvaart en de nationale en internationale positionering van Noord-Holland Noord.
Financieel belang	Jaarlijks wordt een subsidie toegekend. De aandeelhouder is niet aansprakelijk voor de schulden van de NV. De gemeente heeft als aandeelhouder 855 aandelen.
Risico's	<ul style="list-style-type: none"> • Er zijn voor 2021 geen risico's bekend.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
				-

NV Bank Nederlandsche Gemeenten (BNG)

Gerelateerd aan programma('s)

	8. Algemene dekkingsmiddelen
Vestigingsplaats	Den Haag
Rechtsvorm	NV
Vertegenwoordiging	De Staat, gemeenten, provincies en één hoogheemraadschap.
Deelnemers	De Staat, gemeenten, provincies en één hoogheemraadschap
Deelname verplicht	Ja

Bijdrage (afgerond)	n.v.t.
Bedrag per inwoner	n.v.t.
Doel / openbaar belang	De uitoefening van het bedrijf van bankier ten dienste van overheden. Draagt bij aan het laag houden van de kosten van maatschappelijke voorzieningen voor de burger.
Financieel belang	De gemeente heeft als aandeelhouder 15.756 aandelen. De aandeelhouder is niet aansprakelijk voor de schulden van de NV.
Risico's	<ul style="list-style-type: none"> • Er zijn voor 2021 geen risico's bekend.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
-	-	-	-	

Alliander NV

Gerelateerd aan programma('s)

	8. Algemene dekkingsmiddelen
Vestigingsplaats	Amsterdam
Rechtsvorm	NV
Vertegenwoordiging	Alle aandelen van Alliander N.V. zijn in handen van Nederlandse provincies en gemeenten.
Deelnemers	Alle aandelen van Alliander N.V. zijn in handen van Nederlandse provincies en gemeenten.
Deelname verplicht	Nee
Bijdrage (afgerond)	n.v.t.
Bedrag per inwoner	n.v.t.
Doel / openbaar belang	Alliander is een netwerkbedrijf. Zij moeten zorgen voor een betrouwbare, betaalbare en bereikbare energievoorziening in een groot deel van Nederland.
Financieel belang	De gemeente heeft als aandeelhouder 113.140 aandelen. De aandeelhouder is niet aansprakelijk voor de schulden van de NV.
Risico's	<ul style="list-style-type: none"> • Er zijn voor 2021 geen risico's bekend.

EV per 1-1	VV per 1-1	EV per 31-12	VV per 31-12	Resultaat
-	-	-	-	

Grondbeleid

Visie

In de paragraaf grondbeleid van de begroting 2021 wordt verslag gedaan over de visie, ontwikkelingen en stand van zaken van de grondexploitaties in relatie tot de doelstellingen uit de begroting.

De visie op grondbeleid staat beschreven in de vigerende Nota Grondbeleid. Hieronder volgen enkele kaders vanuit deze nota:

1. Het doel van het gemeentelijk grondbeleid is het, ten behoeve van de gemeentelijke doelstellingen op het gebied van ruimtelijke ordening, creëren van ruimte voor wonen, welzijn, zorg, werken, winkelen en recreëren in zowel uitleggebieden als bestaand stedelijk gebied, door het oppakken of ondersteunen van concrete ontwikkelinitiatieven. Hierbij wordt gestreefd naar optimalisatie van het financiële resultaat per project (in principe sluitende grondexploitaties).
2. De vorm van grondbeleid (actief, faciliterend of mengvorm) wordt afhankelijk van de individuele situatie gekozen. Uitgangspunt is hierbij actief grondbeleid, tenzij dit op basis van factoren als grondposities, gemeentelijke doelstellingen, mogelijkheid tot sturing, risicoprofiel, verwacht financieel resultaat en/of benodigde capaciteit en/of deskundigheid onwenselijk of niet goed mogelijk is.
3. In het geval van passief (faciliterend) grondbeleid streeft de gemeente naar het afsluiten van anterieure overeenkomsten. In het uiterste geval dat geen overeenstemming is te bereiken met één of meer eigenaren in het gebied en het publieke belang van de ontwikkeling groot is, wordt een exploitatieplan, gekoppeld aan een bestemmingsplan of een projectbesluit, vastgesteld.
4. Strategische aankopen in het kader van actief grondbeleid vinden plaats voor zover deze passen binnen de door de raad vastgestelde plannen en visies en worden zo spoedig mogelijk na aankoop door middel van raadsbesluit in exploitatie genomen.

Beleidsverantwoording

Verantwoording

Over grondbeleid wordt op verschillende manieren verantwoording afgelegd:

1. De verdeling van taken en verantwoordelijkheden tussen de Raad, het College en de SED zoals beschreven in de Nota Grondbeleid.
2. De projecten doorlopen de algemene fasen in gebiedsontwikkelingen (initiatief, definitie, ontwerp, voorbereiding en uitvoering (realisatie & kaveluitgifte). Bij substantiële afwijkingen in tijd, geld of kwaliteit kan bij een faseovergang aanvullende besluitvorming door het College en/of Raad benodigd zijn.
3. Verantwoording in de P&C cyclus (jaarrekening, begroting)

Ontwikkelingen

Binnen de gemeente spelen de volgende drie nieuwe projecten en ontwikkelingen:

Centrumplan Venhuizen

In juni 2017 heeft de gemeenteraad het "Centrumplan Venhuizen" vastgesteld en het college de opdracht gegeven om deze visie verder uit te werken. In 2019 heeft de gemeenteraad ingestemd met het plan van aanpak en een voorbereidingskrediet beschikbaar gesteld voor de uitwerking van de deelprojecten "Skitteljacht" en "locatie gemeentehuis". De uitwerking heeft geleid tot een vastgesteld programma van eisen voor de voormalige gemeentehuislocatie ('T Weijver). We zijn er niet in geslaagd overeenstemming te bereiken

met de betrokken eigenaren over de aankoop van de omliggende gronden. In samenwerking met de klankbordgroep wordt gewerkt aan een stedenbouwkundig plan voor de gronden van de gemeentehuislocatie. Voor de locatie het Skitteljacht is een onderzoek gestart deze beschikbaar te stellen voor gebruik door de Jozefschool. De extern procesmanager heeft de gesprekken met de stakeholders en belanghebbenden in het centrumgebied opgestart en een eerste aanzet voor de integrale planning opgesteld. Belangrijke risico's in dit project zijn het niet verkrijgen van overeenstemming met de andere grondeigenaren. Hierop wordt gestuurd middels het actief betrekken van belanghebbenden en het vroegtijdig organiseren van marktconsultaties.

Marktweg Hem

USP Vastgoed uit Hem heeft een plan ingediend tot herontwikkeling van het terrein van APK Keuringsstation Besseling aan de Marktweg in Hem. Het is de bedoeling om op deze locatie ca. 34 woningen in diverse categorieën te realiseren. Het bestemmingsplan dient hiervoor te worden aangepast. De raad is in februari gevraagd hiervoor de ruimtelijke procedure te starten. Het gaat om een private exploitatie. De gemeente neemt hierin geen deel. Wel wordt een anterieure overeenkomst met planschaderegeling met initiatiefnemer gesloten waarin met name ook de overname van de openbare ruimte na realisatie is geregeld. De planning is erop gericht dat de eerste bouwactiviteiten eind 2021 kunnen worden gestart.

Water & Vuurhuis locatie

Dit project betreft de herontwikkeling tot wonen van het Water & Vuurhuis locatie door een ontwikkelaar, welke onlangs eigenaar is geworden van de gronden. Op dit moment wordt het project verkend en gekeken of de gemeente in principe bereid is om deze ontwikkeling te faciliteren. Mogelijke startbouw is niet eerder gepland dan het tweede kwartaal van 2021.

Prognose resultaten

De gemeente Drechterland kent op dit moment een zevental actieve grondexploitaties:

Reigersborg Noord III

De locatie Reigersborg Noord III ligt aan de westkant van Hoogkarspel. Het plangebied bevat 98.014 m². Hiervan is 56.591 m² uitgeefbaar, waarop in totaal ca. 245 woningen worden gerealiseerd. Het betreft een gezamenlijke grondexploitatie (50/50) met Zeeman Vastgoed. In 2019 zijn de laatste bouw kavels uitgegeven. Deze woningen worden in 2020 opgeleverd. In 2021 is het gehele plangebied woonrijp en kan de grondexploitaties worden afgesloten.

Zuiderkogge 4b

De locatie Zuiderkogge fase 4b ligt ten noorden van Zuiderkogge en betreft een bedrijventerrein. Het totale plangebied heeft een oppervlakte van circa 24.000 m². In 2019 zijn twee bedrijfskavels uitgegeven. De nog resterende kavels zijn op dit moment in optie gegeven. Het woonrijp maken zal naar schatting in 2021 afgerond kunnen worden. Het betreft een gezamenlijke grondexploitatie (50/50) met USP vastgoed.

Reigersborg Zuid V

De locatie Reigersborg Zuid V ligt aan de westkant van Hoogkarspel. De totale oppervlakte van het plangebied is circa 120.000 m². Hiervan is ongeveer 49.000 m² uitgeefbaar gebied. Hierop worden ca. 128 woningen gerealiseerd. Een aanzienlijk deel van het plangebied wordt ingericht als 'bospark'. Het bestemmingsplan is inmiddels onherroepelijk en de grond wordt in 2020 bouwrijp gemaakt. De kavels voor de ontwikkeling en bouw van de projectmatige koopwoningen zijn inmiddels verkocht aan een ontwikkelaar. De gemeentelijke kaveluitgifte voor de vrije kavels is gestart en de eerste bouwactiviteiten worden in het najaar van 2020 verwacht. Het project betreft een volledig eigen ontwikkeling.

Kerkbuurt Wijdenes

De volledig eigen gebiedsontwikkeling Kerkbuurt Wijdenes betreft de ontwikkeling van een woonwijk van 62 eenheden te Wijdenes. Het bestemmingsplan is inmiddels in werking getreden. Beoogd wordt om te starten met de bouwrijp maken in maart 2020. Vanaf maart 2020 gaan we de gemeentelijke vrije kavels uitgeven. De kaveluitgifte (projectmatig, sociale woningen en starterswoningen/CPO) is gepland voor de jaren 2020 en 2021, afhankelijk van de aan te houden fasering. Het project betreft een volledig eigen ontwikkeling.

Hemschool Hem

Dit project betreft de herbestemming van een oude schoollocatie tot woningbouw (6 eenheden) en een speelvoorziening. De afgelopen werkzaamheden waren voornamelijk gericht op voorbereiding en Flora en fauna. Er zijn een aantal vleermuiskasten geplaatst en de voorbereidingen voor het bouwrijp maken zijn ook begonnen. De procedure t.b.v. het bestemmingsplan vordert. Er is een bezwaarschrift binnen gekomen tegen het kappen van de bomen. De uitvraag voor de bouwers/ontwikkelaars is bijna gereed; er bestaat echter een oorzakelijk en volgtijdelijk verband tussen het kappen van de bomen en het bouwrijp maken. Dit laatste wordt niet eerder dan in 2021 verwacht.

Schellinkhout sportveld locatie

Door het beëindigen van de sportactiviteiten ter plaatse van de sportvelden in Schellinkhout, gekoppeld aan de behoefte aan het realiseren van een gedifferentieerd lokaal woonprogramma hebben wij de stedenbouwkundige en financiële kaders voorbereid. Op 29 juni jongst leden, heeft de Raad positief besloten op het project en de grondexploitatie, en om deze verder uit te gaan werken in de definitiefase. Vooralsnog gaan wij uit van een programma met 46 woningen, inclusief sociale koop- en huurwoningen. Het project betreft een eigen ontwikkeling en kent een positief resultaat.

Schellinkhout dorps huis locatie

Planvorming op de huidige dorps huis locatie te Schellinkhout is voorbereid. Het betreft hier een gemengd programma van onderwijs, welzijn, sport- en cultuur, in combinatie met beperkte woningbouw. Op 29 juni jongst leden, heeft de Raad positief besloten op de nieuwbouw van het MFA en de grondexploitatie, en om beide verder uit te gaan werken. De (onderliggende) grondexploitatie bij deze ontwikkeling kent een negatief resultaat.

Strategische gronden

De gemeente heeft op dit moment geen strategische gronden in haar bezit. Conform de CUP 2018-2022 zal de gemeente hiertoe nog een visie op actief grondbeleid formuleren. Daarnaast heeft de gemeente op dit moment één optie op een mogelijk te verwerven stuk particulier grondeigendom.

Winst- en verliesneming

Resultaat

Medio 2020 wordt het financieel resultaat van de grondexploitaties tezamen geraamd op batig € 7.576.267 (exclusief fondsvorming, maar inclusief het nieuwe project Schellinkhout sportveld locatie). Positieve (eind) resultaten vanuit een grondexploitatie worden toegevoegd aan de Algemene Reserve.

Verliesneming

De gemeente Drechterland kent twee grondexploitaties met een negatief eindresultaat, te weten de Hemschool en het project Schellinkhout dorps huis locatie. Voor beide negatieve resultaten is een verliesvoorziening getroffen.

Winstneming

Ingaande dienstjaar 2017 zijn gemeenten verplicht om tussentijdse winst te nemen volgens de "Percentage of Completion" (POC) methode. Als per balansdatum bijvoorbeeld 75% van de

totaal geraamde kosten zijn gemaakt en 30% van de totaal geraamde opbrengsten zijn gerealiseerd, dan wordt in het betreffende dienstjaar reeds 22,5% (75% x 30%) van het geraamd batig eindresultaat genomen. In de jaren er opvolgend wordt wederom hetzelfde gedaan, maar met aftrek/correctie van de eerder gedane winstnemingen. Tussentijdse winstnemingen worden toegevoegd aan de Algemene Reserve.

In onderstaande tabel zijn de te verwachten winstnemingen tot einde looptijd weergegeven:

Prognose winstnemingen	2021	2022	2023	2024	2025
Zuiderkogge 4b	€ 127.000				
Reigersborg Noord 3	€ 2.000				
Reigersborg Zuid 5	€ 394.000	€ 122.000	€ 115.000		
Kerkbuurt Wijdenes	€ 533.000	€ 154.000	€ 156.000		
Schellinkhout sportvelden		€ 864.000	€ 1.249.000	€ 244.000	
Totaal	€ 1.056.000	€ 1.140.000	€ 1.520.000	€ 244.000	€ -

Fondsvorming

Fondsvorming kan sinds 2016 niet meer als kostenpost meegenomen worden in de grondexploitaties, maar moet vanuit de winstnemingen via de algemene reserves toegevoegd worden.

Informatie

Voor uitgebreidere financiële achtergrondinformatie wordt verwezen naar het Meerjaren Prognose Grondexploitaties (MPG) Drechterland. Voor de stand van de fondsen wordt verwezen naar het financiële onderdeel van de begroting.

Risicobeheersing

Voor de grondexploitaties zijn conjuncturele risico's gekwantificeerd. De conjuncturele risico's zijn berekend op basis van 1% minder inkomstenstijging, 1% meer kostenstijging en 2 jaar projectvertraging. Het risicobedrag is opgenomen in het weerstandsvermogen van de gemeente.

Subsidies

Beleidsverantwoording

Wat is opgenomen in de begroting?

Subsidies en subsidiebeleid

Onder het begrip subsidie wordt volgens de Algemene wet bestuursrecht (Awb) verstaan: “de aanspraak op financiële middelen, door een bestuursorgaan verstrekt met het oog op bepaalde activiteiten van de aanvrager, anders dan als betaling voor aan het bestuursorgaan geleverde goederen of diensten” (artikel 4:21, eerste lid Awb). Artikel 4:23, eerste lid Awb schrijft voor dat subsidies worden verstrekt op basis van een wettelijk voorschrift, dat regelt voor welke activiteiten subsidie kan worden verstrekt. Dit wettelijk voorschrift is bij de gemeente Drechterland:

1. De Algemene subsidieverordening (ASV) Drechterland als procedurele verordening, waarin in artikel 2 op hoofdlijnen is aangegeven voor welke activiteit(en) subsidie kan worden verstrekt.
2. De specifieke subsidieregelingen op het gebied van maatschappelijke dienstverlening, ouderenwerk, sport en recreatie, jeugd- en jongerenwerk, vormings- en ontwikkelingswerk, kunst en cultuur, investeringssubsidie, instrumentaal en vocaal muziekonderwijs en bijzondere activiteiten en eenmalige subsidies.

Ten grondslag aan het subsidiebeleid van Drechterland ligt de Welzijnsvisie. Het subsidiebeleid is voor de gemeente een van de middelen om de doelstellingen van de Welzijnsvisie te realiseren. Vooral daar waar er voor de gemeente sprake is van een voorwaardenscheppende rol, is subsidieverlening een belangrijk instrument. Hiermee kan de gemeente sturen op de instandhouding van organisaties en voorzieningen die een functie vervullen voor de gemeentelijke beleidsdoelen. Uitgangspunt hierbij is vooral het ondersteunen en bevorderen van activiteiten voor en door burgers. Hierbij is het vergroten van de participatie van de burger en het vergroten van de sociale samenhang het centrale doel. De gemeente ziet haar voorwaardenscheppende rol daarin vooral in het in stand houden van een goed basispakket aan welzijnsvoorzieningen.

Vertaling naar het subsidiebeleid

Het subsidiebeleid is, vanuit de uitgangspunten van de Welzijnsvisie, enerzijds gericht op het in stand houden van een goed voorzieningenniveau voor alle inwoners van Drechterland en anderzijds op het extra ondersteunen van activiteiten en voorzieningen die zijn gericht op de drie aandachtsgroepen jongeren, ouderen en gehandicapten. Dit betekent dus dat in het subsidiebeleid organisaties die zich in hun activiteiten en doelstellingen richten op deze doelgroepen uit de Welzijnsvisie, extra nadruk krijgen.

Op basis van de subsidieregelingen kunnen de meeste subsidieontvangers zelf berekenen op hoeveel subsidie zij aanspraak kunnen maken. Het algemene juridische en procedurele kader van het subsidiebeleid wordt geregeld in de Algemene Subsidieverordening Drechterland. De totale voor subsidie beschikbare financiële middelen en de verdeling daarvan over de diverse onderdelen van het welzijnsbeleid worden jaarlijks door de gemeenteraad door vaststelling van de subsidieplafonds bepaald bij de vaststelling van de gemeentebegroting. Met ingang van het subsidiejaar 2019 zijn alle waarderingssubsidies voor vier jaar vastgesteld.

Subsidieplafond begroting 2021

Werksoort	Totale subsidie
Maatschappelijke dienstverlening	234
Ouderenwerk	111
Jeugd- en jongerenwerk	194
Sport en recreatie	169
Investeringsubsidies	3
Vormings- en ontwikkelingswerk	604
Kunst en cultuur	62
Cultuureducatie en -participatie	103
Lokaal onderwijsbeleid	30
Wmo-subsidies	17
Bijzondere activiteiten en éénmalige subsidies	15
	<hr/>
	1.543

Het subsidieplafond is bij de vaststelling van de begroting 2020 vastgesteld op € 1.599.000. Na vaststelling van de definitieve subsidielijst 2020 is dit bedrag uitgekomen op € 1.629.000. Uit bovenstaand overzicht wordt duidelijk dat er voor 2021 een directe bezuiniging gerealiseerd wordt van € 86.000. Een bezuinigingsmaatregel is onder andere het niet toepassen van de indexatie van 2,3%. Verder is het de verwachting dat er in 2021 een voordeel op de subsidies wordt gerealiseerd van € 9.000 op basis van de Regeling Verrekening subsidies (niet doorgaan van activiteiten waarvoor subsidie is verstrekt i.v.m. corona), waardoor de bezuiniging op de subsidies voor 2021 uitkomt op € 95.000. Daarnaast is er het voornemen om vanaf 2022 het budget voor de bibliotheek te verlagen met € 20.000 waardoor de ombuigingstaakstelling van € 100.000 met ingang van 2022 ruim wordt gehaald.

Vitaal Drechterland

Vanaf 2017 wordt gewerkt aan het project Vitale Dorpen. Binnen dit project zijn 48 allianties gesloten die ieder op hun eigen manier bijdragen aan de leefbaarheid van de kernen. Een deel van de 48 oorspronkelijke allianties is inmiddels afgesloten en een deel is nog altijd actief in het realiseren van hun ambities en doelstellingen. Over de inhoudelijke voortgang hiervan wordt halfjaarlijks een voortgangsrapportage beschikbaar gesteld.

Om ook in de komende jaren de werkwijze van vitale dorpen en de verschillende projecten te continueren en een visie en filosofie op de gemeente te ontwikkelen, is in 2019 gestart met het programma Vitaal Drechterland. Programma Vitaal Drechterland heeft als doel om op integrale wijze, toekomstgericht te bouwen aan de leefbaarheid en vitaliteit in de Drechterlandse kernen. Centraal binnen dit programma staan; het verbeteren van de kwaliteit van de fysieke woon- en leefomgeving, het versterken en vernieuwen van maatschappelijke functies en het integraal en toekomstgericht verbinden van maatschappelijke en ruimtelijke opgaven. Dit op een manier waarbij inwoners zich gehoord en betrokken voelen en de gemeenteraad voldoende haar kaderstellende rol kan vervullen.

Binnen het programma wordt gewerkt aan producten als een besturingsfilosofie en een visie op de gemeente. Daarnaast zijn een groot aantal concrete projecten verbonden aan het programma. Ook in 2021 wordt hieraan gewerkt, een aantal voorbeelden hiervan:

Vitaal Schellinkhout

In juni 2020 bent u akkoord gegaan met het beschikbaar stellen van een investeringskrediet voor de realisatie van een Multifunctionele Accommodatie (MFA) in Schellinkhout. Tegelijkertijd bent u akkoord gegaan met het realiseren van woningbouw op het voormalige sportveld van v.v. Schellinkhout. De organisaties die onderdeel uitmaken van de MFA zijn; de Jan Luykenschool en Berend Botje kinderopvang. Onderdeel van de MFA zijn verder een nieuw dorps huis en een nieuwe dorpszaal. Achter de MFA wordt een nieuw sportveld aangelegd en aan de voorkant realiseren we 10 appartementen voor de doelgroep senioren. In 2021 wordt binnen een projectstructuur verder vorm gegeven aan zowel de realisatie van de MFA als de realisatie van woningbouw op de dorps huislocatie en de sportveldlocatie.

Vitaal Westwoud

In 2019 heeft u een investeringskrediet beschikbaar gesteld voor de realisatie van een Multifunctionele Accommodatie (MFA) in Westwoud. De organisaties die onderdeel uitmaken van de MFA zijn; basisschool De WestWijzer, woningstichting Het Grootslag, Kappio kinderopvang en stichting Jeugdwerk Westwoud. Daarnaast zal de aanwezige gymzaal die onderdeel uitmaakt van het dorps huis, geheel gerenoveerd worden. Met de woningstichting als bouwheer, wordt in 2021 vanuit een projectstructuur verder gewerkt naar een definitief ontwerp en een beheerplan. Wij streven ernaar om medio 2021 te starten met de bouw van de MFA.

Vitaal Venhuizen

In 2021 wordt verder gewerkt op basis van een ontwikkelplan voor het centrumgebied van Venhuizen. Deze omvat een integrale visie op het centrumgebied van Venhuizen voor de komende vijftien jaar, waarin wij belangrijke voorzieningen die in het dorp reeds aanwezig zijn (zoals een school en dorps huis) een duurzaam toekomstperspectief willen bieden. De wens is om dit te realiseren rond een nieuw dorpsplein, waardoor er een kloppend dorps hart ontstaat. Tegelijkertijd wordt verder uitvoering gegeven aan de woningbouwontwikkeling rond het Twijver en invulling van 't Skitteljacht.

Financiën

Overzicht van baten en lasten

Overzicht van baten en lasten per programma

Lasten	Werkelijk 2019	Begroting 2020	Begroting 2021
1. Bestuur en ondersteuning	3.997	3.409	1.880
2. Veiligheid	1.661	1.833	1.762
3. Beheer openbare ruimte	4.374	4.426	3.926
4. Economie	791	1.326	931
5. Samenleving	20.013	20.408	20.130
6. Milieu	4.430	4.665	4.735
7. Volkshuisvesting en ruimtelijke ordening	3.844	9.645	12.198
8. Algemene dekkingsmiddelen en onvoorzien	373	332	478
Overhead	4.982	4.515	6.455
Totaal Lasten	44.464	50.560	52.496

Baten	Werkelijk 2019	Begroting 2020	Begroting 2021
1. Bestuur en ondersteuning	1.389	1.245	253
2. Veiligheid	12	14	14
3. Beheer openbare ruimte	143	54	64
4. Economie	323	650	526
5. Samenleving	3.653	3.504	3.679
6. Milieu	4.402	4.497	4.721
7. Volkshuisvesting en ruimtelijke ordening	3.266	7.587	12.195
8. Algemene dekkingsmiddelen en onvoorzien	27.566	27.999	29.184
Overhead	17	11	916
Totaal Baten	40.770	45.561	51.553

Totaal saldo van baten en lasten	-3.694	-4.999	-943
---	---------------	---------------	-------------

Mutatie reserves

Lasten	Werkelijk 2019	Begroting 2020	Begroting 2021
1. Bestuur en ondersteuning	0	0	0
2. Veiligheid	0	0	0
3. Beheer openbare ruimte	0	0	0
4. Economie	66	79	127
5. Samenleving	467	41	3
6. Milieu	0	0	0
7. Volkshuisvesting en ruimtelijke ordening	762	479	1.302
8. Algemene dekkingsmiddelen en onvoorzien	926	0	0
Overhead	0	0	0
Totaal Lasten	2.222	600	1.432

Baten	Werkelijk 2019	Begroting 2020	Begroting 2021
1. Bestuur en ondersteuning	264	261	0
2. Veiligheid	22	148	11
3. Beheer openbare ruimte	1.210	1.143	782
4. Economie	54	123	0
5. Samenleving	1.236	1.164	520
6. Milieu	0	90	35
7. Volkshuisvesting en ruimtelijke ordening	371	1.368	553
8. Algemene dekkingsmiddelen en onvoorzien	2.047	524	484
Overhead	45	83	0
Totaal Baten	5.250	4.903	2.386
Totaal mutaties reserves	3.029	4.304	954
Resultaat	-665	-695	11

Overzicht incidentele baten en lasten

Incidentele baten en lasten 2021

Pr. Omschrijving	2021
Lasten	
2 Project Veilig leven	5
5 Project Schooltuinen - inv. Subsidie	10
5 Inc. Bijdrage Beschut werken WerkSaam	30
5 Inc. Bijstelling budget BUIG	401
6 Pilot Gasloos	35
6 Transitievisie Warmte	135
7 Omgevingswet	180
AD SED perspectief	167
AD Reg. Samenwerk. Progr. Harmonisatie	16
<i>Mutaties reserves</i>	
-	0
Totaal lasten	979
Baten	
-	0
<i>Mutaties reserves</i>	
3 Reserve wegen groot onderhoud	314
5 Inc. Onttrekking Reserve Sociaal Domein	300
5 Inc. Extra bijdrage BUIG vanuit de Vangnetregeling	180
6 Inc. Onttrekking AR - Pilot Gasloos	35
7 Inc. Onttrekking AR - Omgevingswet	180
AD SED perspectief	167
Totaal baten	1.176

Overzicht toevoegingen en onttrekkingen reserves

Structurele toevoegingen en onttrekkingen reserves

Onttrekking aan de reserves	2021
Programma 2	11
Programma 3	468
Programma 5	220
Algemene dekkingsmiddelen	317
Totaal	1.017

Er zijn geen structurele toevoegingen. De structurele onttrekkingen betreffen onttrekkingen aan de reserve afschrijvingslasten.

Overzicht van baten en lasten per taakveld

		Lasten	Baten
Programma 1 bestuur en ondersteuning			
0.1	Bestuur	1.299	0
0.2	Burgerzaken	421	-253
5.4	Musea	160	0
Programma 2 Veiligheid			
1.1	Crisisbeheersing en Brandweer	1.302	0
1.2	Openbare orde en veiligheid	459	-14
Programma 3 Beheer openbare ruimte			
2.1	Verkeer en vervoer	2.799	-39
2.4	Economische havens en waterwegen	74	-20
5.7	Openbaar groen (openlucht) recreatie	1.053	-5
Programma 4 Economie			
0.3	Beheer overige gebouwen en gronden	169	-40
3.1	Economische ontwikkeling	178	0
3.2	Fysieke bedrijfsinfrastructuur	378	-457
3.3	Bedrijfsloket en - regelingen	22	-9
3.4	Economische promotie	69	-20
5.7	Openbaar groen (openlucht) recreatie	115	0
Programma 5 Samenleving			
4.1	Openbaar basisonderwijs	81	0
4.2	Onderwijshuisvesting	462	-51
4.3	Onderwijsbeleid en leerlingzaken	763	-183
5.1	Sportbeleid en activering	378	-30
5.2	Sportaccommodaties	913	-221
5.3	Cultuurpresentatie, cultuurproductie en cultuurparticipatie	241	-9
5.4	Musea	20	0
5.5	Cultureel erfgoed	144	-12
5.6	Media	554	-100
5.7	Openbaar groen (openlucht) recreatie	110	0
6.1	Samenkracht en burgerparticipatie	2.059	-297
6.2	Wijkteams	594	0
6.3	Inkomensregelingen	4.187	-2.665
6.4	Begeleide participatie	3.544	0
6.5	Arbeidsparticipatie	182	0
6.6	Maatwerkvoorzieningen (WMO)	322	-2
6.7	Maatwerkvoorzieningen 18+	679	-110
6.72	Maatwerkdienstverlening 18-	3.541	0
6.81	Geëscaleerde zorg 18+	55	0
6.82	Geëscaleerde zorg 18-	460	0
7.1	Volksgezondheid	844	0

Programma 6 Milieu

7.2	Riolering	1.122	-1.458
7.3	Afval	2.566	-3.184
7.4	Milieubeheer	868	0
7.5	Begraafplaatsen	179	-79

Programma 7 Volkshuisvesting en ruimtelijke ordening

8.1	Ruimtelijke ordening	671	-106
8.2	Grondexploitatie (niet bedrijventerreinen)	10.811	-11.716
8.3	Wonen en bouwen	716	-373

Algemene dekkingsmiddelen en onvoorzien

0.5	Treasury	-2	-166
0.61	OZB Woningen	103	-2.036
0.62	OZB - niet woningen	56	-640
0.63	Parkeerbelasting	0	0
0.64	Belastingen Overig	42	-17
0.7	Algemene uitkering en overige uitkeringen Gemeentefonds	0	-26.209
0.8	Overige baten en lasten	278	-86
0.9	Vennootschapsbelasting	0	0
3.4	Economische promotie	0	-30
0.4	Ondersteuning organisatie	6.455	-916
0.10	Mutaties reserves	1.432	-2.386
0.11	Resultaat van de begroting van baten en lasten	11	0

Totaal		53.939	-53.939
---------------	--	--------	---------

Uiteenzetting van de financiële positie en toelichting

Algemeen financieel beeld

De uiteenzetting van de financiële positie bevat volgens artikel 20 van het Besluit begroting en Verantwoording provincies en gemeenten (BBV) een raming van de financiële gevolgen van het bestaande en het nieuwe beleid dat in de programma's is opgenomen, een geprognosticeerde begin- en eindbalans van het begrotingsjaar en het EMU-saldo. Afzonderlijke aandacht dient besteed te worden aan de jaarlijks terugkerende arbeidskosten gerelateerde verplichtingen van vergelijkbaar volume, een overzicht van de investeringen met daarin een onderscheid van investeringen met een economisch nut en investeringen in de openbare ruimte met een maatschappelijk nut. Daarnaast dient er informatie gegeven te worden over de financiering en de stand en het verloop van de reserves en voorzieningen.

Artikel 21 bepaalt dat de toelichting op de uiteenzetting van de financiële positie ook de gronden bevat waarop de ramingen zijn gebaseerd en een toelichting op belangrijke ontwikkelingen ten opzichte van de uiteenzetting van de financiële positie van het vorig begrotingsjaar.

Uitgangspunten van de begroting

Algemeen

Algemene prijsinflatie + 1%

Rente

Rente op nieuwe investeringen Rente omslagpercentage

Rente op bestaande investeringen Rente omslagpercentage

Tarieven en heffingen

Secretarieleges + 1,7% (Daarnaast wordt er rekening gehouden met extra stijging van tarieven voor de Wabo en Kabels en leidingen als gevolg van het besluit tot het meer kostendekkend maken van deze tarieven)

Onroerendezaakbelastingen + 1,7% (inflatie) +3% stijging per jaar m.i.v. 2021

Lijkbezorgingsrechten + 1,7%

Marktgelden + 1,7%

Rioolheffing + 2,6% conform GRP

Afvalstoffenheffing kostendekkende tarieven

Overige

Algemene uitkering gemeentefonds Meicirculaire 2020

Gemeenschappelijke regelingen Indexering van de lonen + 2,6%

Indexering van de prijzen + 1,7%

Subsidies

Alle sectoren Indexering van de lonen + 2,6%

Indexering van de prijzen + 1,7%

SED-organisatie

Kaderbrief 2021 SED-organisatie

Toelichting uitgangspunten

Algemeen

- Voor prijsgevoelige budgetten wordt in beginsel rekening gehouden met een inflatiepercentage gebaseerd op de CPB verwachting van december 2019 (Prijsontwikkeling Bruto Binnenlands Product-uitgangsjaar 2020 – 1,7%). In afwijking hiervan wordt voorgesteld de algemene prijsindex voor de gemeentelijke budgetten vast te stellen op 1%.

Rente

- De rente op bestaande investeringen wordt verdeeld via het rente omslagpercentage.
- De rente op nieuwe investeringen wordt verdeeld via het rente omslagpercentage.

Tarieven en heffingen

- Voor de tarieven wordt rekening gehouden met een inflatie van 1,7%. Daarnaast wordt er rekening gehouden met een extra stijging van tarieven voor de Wabo en Kabels en leidingen als gevolg van het besluit tot het meer kostendekkend maken van deze tarieven
- Voor de onroerendezaakbelastingen wordt uitgegaan van een opbrengststijging van 1,7% (inflatiecorrectie). Daarnaast wordt met ingang van 2021, gedurende vier jaar, jaarlijks rekening gehouden met een extra opbrengststijging van 3%.
- Voor de tarieven van de afvalstoffenheffing is het uitgangspunt kostendekkende tarieven (inclusief BTW). Zodra de nieuwe kosten bekend zijn, die de HVC in 2021 bij de gemeenten in rekening gaat brengen, wordt aan de gemeenteraad een voorstel gedaan met betrekking tot de tarieven voor 2021.

Overige

- De Algemene Uitkering uit het gemeentefonds voor 2021 wordt gebaseerd op de Meicirculaire 2020. In de Algemene Uitkering worden loon- en prijsontwikkelingen verwerkt op basis van de landelijke cijfers. In de meerjarenraming van de Algemene Uitkering voor de jaren 2021 t/m 2024 wordt uitgegaan van het systeem van lopende prijzen. Dit betekent dat rekening wordt gehouden met de compensatie voor loon- en prijsstijgingen in de jaren 2021 t/m 2024 (*prijsontwikkeling Bruto Binnenlands Product*).
- Voor indexatie van de bijdrage aan gemeenschappelijke regelingen wordt aangesloten bij de Financiële Uitgangspunten gemeenschappelijke regeling Noord-Holland Noord van de Regietafel GR-en NH-N. Uitgangspunt Regietafel is loonindexatie 2,6%; prijsindexatie 1,7%; gewogen gemiddelde 2,3%.
- Voor subsidies wordt voor de lonen uitgegaan van de prijs overheidsconsumptie, beloning werknemers 2020 (CPB december 2019: 2,6%). Voor prijsgevoelige onderdelen wordt rekening gehouden met een inflatiepercentage dat gebaseerd is op de CPB verwachting van december 2019 (Prijsontwikkeling Bruto Binnenlands Product - uitgangsjaar 2020: 1,7%). Omdat wordt gerekend met een verhouding loon/prijs van 70/30 wordt een indexatie toegerekend van 2,3%. 1% betekent afgerond € 32.000
- Voor de bijdrage aan SED-organisatie wordt uitgegaan van de Kaderbrief 2021 van de SED-organisatie.

Geprognosticeerde balans

Balans

Begin en eindbalans	1-1-2021	31-12-2021
ACTIVA		
<u>Vaste activa</u>		
Immateriële vaste activa	3.839	3.375
Materiële vaste activa	31.137	35.534
Financiële vaste activa	6.376	6.171
Totaal vaste activa	41.352	45.080
<u>Vlottende activa</u>		
Vorraden	2.776	-3.075
Uitzettingen met een rentetypische looptijd < 1 jaar	6.088	6.088
Liquide middelen	0	0
Overlopende activa	972	972
Totaal vlottende activa	9.836	3.985
Totaal ACTIVA	51.188	49.065
PASSIVA		
<u>Vaste passiva</u>		
Eigen Vermogen	24.564	24.316
Voorzieningen	5.100	5.170
Vaste schulden met een rentetypische looptijd > 1 jaar	13.538	12.604
Totaal vaste passiva	43.202	42.090
<u>Vlottende passiva</u>		
Netto vlottende schulden rentetypische looptijd < 1 jaar	5.911	4.900
Overlopende passiva	2.075	2.075
Totaal vlottende passiva	7.986	6.975
Totaal PASSIVA	51.188	49.065

Berekening van het EMU-saldo

	T-1	T	T+1
	2020	2021	2022
EMU-SALDO	-2.784.000	1.045.000	-3.960.000
EMU-SALDO referentiewaarde	19.384	20.432	16.912
Verschil EMU-saldo & referentiewaarde	-2.803.384	1.024.568	-3.976.912

Jaarlijks terugkerende arbeidskosten

Onder arbeidsrechtelijke verplichtingen worden verstaan de aanspraken op toekomstige uitkeringen door het huidige dan wel voormalige personeel.

Het BBV onderscheidt arbeidskosten gerelateerde verplichtingen met en zonder jaarlijks vergelijkbaar volume. Op grond van artikel 44, derde lid BBV, is het niet toegestaan om een voorziening te vormen voor jaarlijks terugkerende arbeidskosten gerelateerde verplichtingen van vergelijkbaar volume.

De gemeente Drechterland heeft een voorziening inzake arbeidsgerelateerde kosten.

Voorziening Pensioenaanspraken wethouders

De huidige pensioenverplichtingen van voormalige wethouders worden voor een deel betaald uit de voorziening "Pensioenaanspraken bestuurders" en komen verder ten laste van de exploitatie. Voor toekomstige pensioenaanspraken van wethouders is de voorziening "Pensioenaanspraken bestuurders" ook van toepassing. Het saldo in genoemde voorziening is voldoende om aan de toekomstige verplichtingen te kunnen voldoen. Jaarlijks vindt aanpassing plaats aan de hand van actuariële berekeningen. De stand van deze voorziening bedraagt per 1 januari 2021 € 1.560.000.

Investerings

Er wordt onderscheid gemaakt in investeringen met een economisch nut en investeringen in de openbare ruimte met een maatschappelijk nut.

Investerings met een economisch nut zijn alle investeringen die verhandelbaar zijn (er is een markt voor) en/of als ze kunnen bijdragen aan het genereren van middelen bijvoorbeeld door het vragen van rechten, heffingen, leges of tarieven.

Investerings met economisch en maatschappelijk nut worden geactiveerd, mits ze groter of gelijk zijn dan € 15.000.

Investerings met een economisch nut, waarvoor ter bestrijding van de kosten een heffing kan worden geheven

Omschrijving	Investeringsbedrag
Uitvoering GRP Elektromechanisch	137
Uitvoering GRP Persleidingen	6
Uitvoering GRP Hoofdriool	406
	<hr/>
	549

Investerings in de openbare ruimte met een maatschappelijk nut genereren geen middelen, maar vervullen wel duidelijk een publieke taak. Het betreffen investeringen in bijvoorbeeld wegen, bruggen, water en groenvoorzieningen. Vanaf 2017 is het verplicht om investeringen met maatschappelijk nut ook te activeren.

Investerings met een maatschappelijk nut

Omschrijving	Investeringsbedrag
Vervanging beschoeiingen	293
Vervanging armaturen OVL	97
Vervanging masten OVL	40
Vervanging bekabeling OVL	28
Vervanging kunstwerken	123
Vervanging kunstwerken groot onderhoud	50
Vervanging openbaar groen	62
Rijbaan Stationslaan	150
Vervanging diverse speelvoorzieningen	67
Vervanging kunstgras Spirit	263
Renovatie sportveld (B-veld) Woudia	40
	<hr/>
	1.213

Financiering

In 2021 wordt naar verwachting geen vaste geldlening aangetrokken.

Overzicht reserves en voorzieningen

Reserves zijn middelen die vallen onder het eigen vermogen en die door de raad een bepaalde bestemming hebben gekregen.

In de volgende tabel wordt het verloopoverzicht van de reserves in 2021 weergegeven.

Verloopoverzicht reserves

	boekwaarde 1-1-2021	vermeerd.	vermind.	ter dekking van afschr. lasten	boekwaarde 31-12-2021
<i>Algemene reserve</i>	5.631	1.145	755	0	6.021
<i>Totaal algemene reserve</i>	5.631	1.145	755	0	6.021

Bestemmingsreserves

Bestemmingsreserve ter dekking van afschrijvingslasten:

- Algemeen	4.869	0	0	235	4.634
- Centrale gemeentelijke huisvesting	8.669	0	0	317	8.352

Bestemmingsreserves ter dekking van specifieke lasten:

- Lokaal recreatieve landschapsontw.	203	88	0	0	291
- Gemeentelijke monumenten	26	0	0	0	26
- Verkeersinfrastructuur	4.389	196	465	0	4.120

- Inv. Budget Soc. Cult.					
Accommodaties	16	0	0	0	16
- Onderhoud wegen	314	0	314	0	0
- Huisvestingsvoorzieningen onderwijs	22	0	0	0	22
- Sociaal Domein	996	0	300	0	696
- Kunst en Cultuur	81	3	0	0	84
- Vitale dorpen	44	0	0	0	44
<i>Totaal bestemmingsreserves</i>	19.629	287	1.079	552	18.285
Totaal reserves	25.260	1.432	1.834	552	24.306

Algemene reserve

De Algemene reserve bedraagt per 1 januari 2021 in totaal € 5.631.000. In 2021 zijn ten laste van de Algemene reserve de volgende stortingen en onttrekkingen geraamd:

Mutaties Algemene reserve

	saldo 1-1-2021	storting	onttrekking	saldo 31-12-2021
	5.631			
<i>Stortingen</i>				
Winstnemingen en omslagheffingen		1.145		
<i>Onttrekkingen</i>				
SED perspectief			167	
Grondexploitaties - bovenwijkse voorzieningen			373	
Omgevingswet			180	
Cup			35	
Totaal	5.631	1.145	755	6.021

Voorzieningen

De voorzieningen zijn onderdeel van het vreemd vermogen en worden gevormd voor verplichtingen, risico's of verliezen waarvan de omvang nog onbekend is, maar wel redelijkerwijs te schatten zijn. Tevens wordt een voorziening gevormd voor middelen die van derden zijn verkregen voor besteding aan een specifiek doel.

In de volgende tabel wordt het verloopoverzicht van de voorzieningen in 2021 weergegeven.

Verloopoverzicht voorzieningen

	Boekwaarde 1-1-2021	vermeerd.	vermind.	Boekwaarde 31-12-2021
<i>Voorzieningen voor verplichtingen, verliezen en risico's:</i>				
- Pensioenaanspraken wethouders	1.654	129	34	1.749

Egalisatievoorzieningen

- Baggeren	125	0	17	108
- Bruggen	93	18	30	81
- Gebouwen	651	116	202	565
<i>Van derden verkregen middelen die specifiek besteed moeten worden:</i>				
- Subsidies e.d. verkregen van derden	412	0	0	412
<i>Voorzieningen voor middelen van derden waarvan de bestemming gebonden is:</i>				
- Begraafplaatsen	284	29	25	288
- Riolering	1.881	86	0	1.967
Totaal voorzieningen	5.100	378	308	5.170

Meerjarenraming en toelichting

Overzicht van baten en lasten per programma

PROGRAMMA

Lasten	Begroting 2021	Begroting 2022	Begroting 2023	Begroting 2024
1. Bestuur en ondersteuning	1.880	1.878	1.884	1.889
2. Veiligheid	1.762	1.755	1.759	1.763
3. Beheer openbare ruimte	3.926	3.992	4.013	4.049
4. Economie	931	607	608	618
5. Samenleving	20.130	19.705	19.849	19.785
6. Milieu	4.735	4.566	4.564	4.560
7. Volkshuisvesting en ruimtelijke ordening	12.198	3.867	4.496	1.517
8. Algemene dekkingsmiddelen en onvoorzien	478	665	667	666
Overhead	6.455	6.457	6.546	6.612
Totaal Lasten	52.496	43.493	44.387	41.460
Baten	Begroting 2021	Begroting 2022	Begroting 2023	Begroting 2024
1. Bestuur en ondersteuning	253	253	253	253
2. Veiligheid	14	14	14	14
3. Beheer openbare ruimte	64	64	64	64
4. Economie	526	69	69	69
5. Samenleving	3.679	3.427	3.423	3.423
6. Milieu	4.721	4.697	4.697	4.697
7. Volkshuisvesting en ruimtelijke ordening	12.195	4.230	5.205	920

8. Algemene dekkingsmiddelen en onvoorzien	29.184	29.946	30.435	30.861
Overhead	916	912	912	912

Totaal Baten	51.553	43.612	45.073	41.214
---------------------	---------------	---------------	---------------	---------------

Totaal saldo van baten en lasten	-943	119	686	-247
---	-------------	------------	------------	-------------

Mutatie reserves

Lasten	Begroting	Begroting	Begroting	Begroting
	2021	2022	2023	2024
1. Bestuur en ondersteuning	0	0	0	0
2. Veiligheid	0	0	0	0
3. Beheer openbare ruimte	0	0	0	0
4. Economie	127	0	0	0
5. Samenleving	3	3	3	3
6. Milieu	0	0	0	0
7. Volkshuisvesting en ruimtelijke ordening	1.302	1.140	1.520	244
8. Algemene dekkingsmiddelen en onvoorzien	0	0	0	0
Overhead	0	0	0	0
Totaal Lasten	1.432	1.143	1.523	247

Baten	Begroting	Begroting	Begroting	Begroting
	2021	2022	2023	2024
1. Bestuur en ondersteuning	0	0	0	0
2. Veiligheid	11	11	11	11
3. Beheer openbare ruimte	782	468	468	468
4. Economie	0	0	0	0
5. Samenleving	520	359	243	200
6. Milieu	35	0	0	0
7. Volkshuisvesting en ruimtelijke ordening	553	0	0	0
8. Algemene dekkingsmiddelen en onvoorzien	484	317	317	317
Overhead	0	0	0	0

Totaal Baten	2.386	1.156	1.040	996
---------------------	--------------	--------------	--------------	------------

Totaal mutaties reserves	954	13	-483	750
---------------------------------	------------	-----------	-------------	------------

Resultaat	11	132	203	503
------------------	-----------	------------	------------	------------

Incidentele baten en lasten (Meerjarig)

Er zijn meerjarig geen incidentele baten en lasten verwerkt in de programmabegroting.

Structurele toevoegingen en onttrekkingen reserves

Onttrekking aan de reserves	2021	2022	2023	2024
Programma 2	11	11	11	11
Programma 3	468	468	468	468
Programma 5	220	243	243	200
Algemene dekkingsmiddelen	317	317	317	317
Totaal	1.017	1.040	1.040	996

Meerjarenoverzicht reserves (boekwaarde per 31-12 van het jaar)

	2021	2022	2023	2024
<i>Algemene reserve</i>	6.021	7.044	8.565	8.809
<i>Bestemmingsreserves</i>				
Bestemmingsreserve ter dekking van afschrijvingslasten:				
- Algemeen	4.634	4.376	4.118	3.904
- Centrale gemeentelijke huisvesting	8.352	8.034	7.717	7.400
Bestemmingsreserves ter dekking van specifieke lasten:				
- Lokaal recreatieve landschapsontwikkeling	291	291	291	291
- Gemeentelijke monumenten	26	26	26	26
- Verkeersinfrastructuur	4.120	3.655	3.191	2.726
- Inv. Budget Soc. Cult. Accommodaties	16	16	16	16
- Onderhoud wegen	0	0	0	0
- Huisvestingsvoorzieningen onderwijs	22	22	22	22
- Sociaal Domein	696	696	696	696
- Kunst en Cultuur	84	86	89	91
- Vitale dorpen	44	44	44	44
Totaal reserves	24.306	24.290	24.775	24.025

Meerjarenoverzicht voorzieningen (boekwaarde per 31-12 van het jaar)

	2021	2022	2023	2024
<i>Voorzieningen voor verplichtingen, verliezen en risico's</i>				
- Pensioenaanspraken wethouders	1.749	1.844	1.939	2.033
<i>Egalisatievoorzieningen</i>				

- Baggeren	108	91	74	57
- Bruggen	81	68	54	41
- Gebouwen	565	648	386	126
<i>Van derden verkregen middelen die specifiek besteed moeten worden</i>				
- Subsidies e.d. verkregen van derden	412	412	412	412
<i>Voorzieningen voor middelen van derden waarvan de bestemming gebonden is</i>				
- Begraafplaatsen	288	291	296	300
- Riolering	1.967	2.080	2.178	2.252
Totaal voorzieningen	5.170	5.434	5.339	5.221

Geprognosticeerde meerjarenbalansen.

Meerjarenbalansen	31-12-2021	31-12-2022	31-12-2023	31-12-2024
ACTIVA				
<u>Vaste activa</u>				
Immateriële vaste activa	3.375	2.911	2.447	1.983
Materiële vaste activa	35.534	39.110	39.529	40.123
Financiële vaste activa	6.171	5.966	5.761	5.576
Totaal vaste activa	45.080	47.987	47.737	47.682
<u>Vlottende activa</u>				
Vorraden	-3.075	-1.844	-700	4
Uitzettingen met een rentetypische looptijd < 1 jaar	6.088	6.088	6.088	6.088
Liquide middelen	0	0	0	0
Overlopende activa	972	972	972	972
Totaal vlottende activa	3.985	5.216	6.360	7.064
Totaal ACTIVA	49.065	53.203	54.097	54.746
PASSIVA				
<u>Vaste passiva</u>				
Eigen Vermogen	24.316	24.424	25.278	24.495
Voorzieningen	5.170	5.434	5.339	5.221
Vaste schulden met een rentetypische looptijd > 1 jaar	12.604	17.666	16.585	15.595
Totaal vaste passiva	42.090	47.524	47.202	45.311
<u>Vlottende passiva</u>				
Netto vlottende schulden rentetypische looptijd < 1 jaar	4.900	3.604	4.820	7.360
Overlopende passiva	2.075	2.075	2.075	2.075
Totaal vlottende passiva	6.975	5.679	6.895	9.435
Totaal PASSIVA	49.065	53.203	54.097	54.746

Meerjarig EMU Saldo

	T-1	T	T+1	T+2	T+3
	2020	2021	2022	2023	2024
EMU-SALDO	-2.784.000	1.045.000	-3.960.000	-340.000	-1.735.000
EMU-SALDO referentiewaarde	19.384	20.432	16.912	17.395	15.802
Verschil EMU-saldo & referentiewaarde	-2.803.384	1.024.568	-3.976.912	-357.395	-1.750.802

Jaarlijks terugkerende arbeidskosten

De gemeente Drechterland heeft een voorziening inzake arbeidsgerelateerde kosten.

Meerjaren investeringsbegroting 2021-2024

	2021	2022	2023	2024
Economisch nut				
Vervangen Ipad's		17		
Economisch nut, heffing				
Uitvoering GRP Elektromechanisch	137	91	211	208
Uitvoering GRP Persleidingen	6	4	9	
Uitvoering GRP Hoofdriool	406	269	627	795
Plaatsen urnenmuur Molenwei		23		
Maatschappelijk nut				
Vervanging beschoeiingen	293	298	303	283
Vervanging armaturen OVL	97	99	100	102
Vervanging masten OVL	40	40	41	42
Vervanging bekabeling OVL	28	29	29	30
Vervanging kunstwerken	123	122	152	184
Vervanging kunstwerken groot onderhoud	50			
Vervanging openbaar groen	62	63	60	65
Vervanging wegen			500	500
Rijbaan Stationslaan	150			
Vervanging diverse speelvoorzieningen	67	68	65	70
Vervanging kunstgras Spirit	263			
Renovatie sportveld (B-veld) Woudia	40			
Totaal	1.762	1.123	2.097	2.279