

‘Sociale kwaliteit en vitaliteit in de dorpen’

Toekomstvisie sociaal-maatschappelijke structuur Hoeksche Waard

‘Sociale kwaliteit en vitaliteit in de dorpen’

Toekomstvisie sociaal-maatschappelijke structuur Hoeksche Waard

INHOUD

	SAMENVATTING	4
	VOORWOORD	9
HOOFDSTUK 1	INLEIDING	10
	1.1 Achtergrond	10
	1.2 Nut en noodzaak van de sociaal-maatschappelijke visie	12
	1.3 Hoe ziet de toekomstvisie er uit?	14
	1.4 Opbouw van de toekomstvisie	15
HOOFDSTUK 2	HOE ZIET DE HOEKSCHE WAARD ER NU UIT?	17
	2.1 Algemeen beeld van de Hoeksche Waard	17
	2.2 Identiteit van de Hoeksche Waard en haar inwoners	19
	2.3 De sociale samenhang in de Hoeksche Waard	20
	2.4 Sociaal-maatschappelijke voorzieningen in de Hoeksche Waard	22
HOOFDSTUK 3	DEMOGRAFISCHE EN MAATSCHAPPELIJKE ONTWIKKELINGEN	24
	3.1 Demografische ontwikkelingen	24
	3.2 Maatschappelijke ontwikkelingen en trends	28
	3.3 Economische en technologische ontwikkelingen	29
	3.4 Ontwikkelingen in het beleid	31
HOOFDSTUK 4	WAT IS HET STREEFBEELD VAN DE HOEKSCHE WAARD?	33
	4.1 Inleiding	33
	4.2 Eenheid in verscheidenheid	33
	4.3 De uitdagingen voor de toekomst	36
HOOFDSTUK 5	THEMA'S VOOR DE TOEKOMST	38
	5.1 Sociale samenhang en leefbaarheid in de Hoeksche Waard	38
	5.2 Een toekomst voor de jeugd	44
	5.3 Een zorgzame regio	48
HOOFDSTUK 6	UITGANGSPUNTEN VOOR HET TOEKOMSTIG BELEID	53
	6.1 Inleiding	53
	6.2 Uitgangspunten voor het gemeentelijk beleid	53
	6.3 De rollen van de gemeente	57

BIJLAGE 1	SAMENHANG VISIES, PLANNEN EN PROJECTEN 2009	62
BIJLAGE 2	TABELLEN OVER JEUGD EN JONGEREN	64
BIJLAGE 3	TABELLEN OVER ZORGBEHOEFTE	66
BIJLAGE 4	OVERZICHTEN VAN SOCIAAL-MAATSCHAPPELIJKE VOORZIENINGEN IN DE HOEKSCHE WAARD	70

Samenvatting

Inleiding

Hoe willen wij in 2020/2030 met elkaar samenleven en samenwonen in de Hoeksche Waard? Wat is er voor nodig om ervoor te zorgen dat de inwoners van de Hoeksche Waard zich ook in de toekomst 'thuis' voelen en op een prettige wijze met elkaar kunnen samenleven? En wat kunnen gemeenten samen met maatschappelijke organisaties en burgers doen om ervoor te zorgen dat de Hoeksche Waard ook in de toekomst een regio is waar het prettig is om te wonen, samen te leven, te ontspannen en te recreëren? In deze toekomstvisie voor de sociaal-maatschappelijke structuur van de Hoeksche Waard wordt ingegaan op deze vragen en wordt een aanzet gegeven voor het vinden van de juiste 'antwoorden'.

Deze toekomstvisie hangt nauw samen met enkele andere visies die in de Hoeksche Waard worden ontwikkeld, zoals de structuurvisie, de woonvisie en de nog te ontwikkelen sociaal-economische visie door de Commissie Hoeksche Waard. Ruimtelijke ontwikkelingen, wonen, werk en samenleven zijn immers onlosmakelijk met elkaar verbonden. Waar deze visies vooral ingaan op de 'fysieke en ruimtelijke' infrastructuur, gaat de toekomstvisie op de sociaal-maatschappelijke structuur juist meer in op de 'sociale infrastructuur' en thema's zoals sociale samenhang, gezondheid, welzijn, sport, vrijwilligersbeleid en mantelzorg.

Alhoewel veel toekomstige ontwikkelingen op sociaal-maatschappelijk gebied moeilijk zijn te voorspellen, vormt deze visie een kader waarbinnen beleid kan worden ontwikkeld voor enkele belangrijke maatschappelijke vraagstukken in de Hoeksche Waard. Deze thema's worden door gemeenten vaak lokaal opgepakt in het kader van de Wet maatschappelijke ondersteuning (Wmo). Deze visie dient daarom tevens als 'paraplu' voor de lokale ontwikkelingen, maar dan op de schaal van de Hoeksche Waard. Het is goed om nu alvast na te denken en een visie te hebben op wat vraagstukken als de 'vergrijzing' en 'ontgroening' in de Hoeksche Waard betekenen voor de sociale samenhang en de leefbaarheid in dorpen en wijken en de toekomstige behoefte aan zorg en ondersteuning. Hierdoor kan de identiteit van de Hoeksche Waard worden versterkt en richting gegeven worden aan het beleid in de regio. Bovendien wordt het draagvlak voor het maken van toekomstige keuzes ook vergroot. Deze visie vormt een gemeenschappelijk kader voor de gemeenten. Het maken van keuzes en de uiteindelijke uitvoering vraagt om maatwerk. Uitgangspunt hierbij is 'lokaal wat kan en regionaal wat moet'.

Hoe ziet de Hoeksche Waard er nu uit?

In de Hoeksche Waard wonen ruim 85.000 mensen in vijf verschillende gemeenten namelijk, Strijen, Oud-Beijerland, Cromstrijen, Korendijk en Binnenmaas. Bijna elke gemeente kent op haar beurt weer diverse grote en kleine dorpen en kernen. De Hoeksche Waard kan gekenmerkt worden als een regio waar het over het algemeen 'goed toeven' is. Het is er groen, er is ruimte, er is voldoende werkgelegenheid in de omgeving en er zijn voldoende sociaal-maatschappelijke voorzieningen op het terrein van welzijn, zorg, cultuur en sport.

Er zijn veel sport- en cultuurverenigingen en activiteiten, die voor een groot deel draaien op de inzet van gemotiveerde en betrokken vrijwilligers.

Wel zijn er verschillen in het voorzieningenniveau tussen de verschillende dorpen en kernen. De dorps- en kerkelijke gemeenschappen vormen daarnaast een breed en zorgzaam netwerk, voor mensen die aandacht, een beetje hulp of zorg nodig hebben.

Toch kent ook de Hoeksche Waard enkele sociale vraagstukken. Naast criminaliteit, overlast door jongeren, alcohol en drugsgebruik is er ook sprake van 'stille problematiek'. De sterke sociale controle en de intern gerichte 'cultuur' van veel gemeenschappen hebben naast voordelen ook nadelen. Hierbij gaat het om vraagstukken als eenzaamheid, pesten, overbelasting van mantelzorgers, uitsluiting van groepen en huiselijk geweld.

Demografische en maatschappelijke ontwikkelingen

Bij het opstellen van een toekomstvisie op de sociaal-maatschappelijke structuur is het van belang om rekening te houden met een aantal belangrijke demografische en maatschappelijke ontwikkelingen. Zo zal het inwonertal van de Hoeksche Waard in de komende jaren naar verwachting stabiliseren en in sommige dorpen zelfs dalen. Ook is er sprake van een sterke vergrijzing en neemt het aantal jongeren in de komende jaren af ('ontgroening'). Er is bovendien een sterke stijging te verwachten van het aantal eenpersoonshuishoudens vooral bij senioren. Daarnaast worden ook de gezinnen kleiner door een afname van het aantal kinderen.

Maar ook maatschappelijke ontwikkelingen zoals de toenemende individualisering, informatisering (internet, et cetera), informalisering (de veranderingen in de omgangsvormen), de internationalisering en migratie zullen invloed hebben op de sociaal maatschappelijke structuur van de Hoeksche Waard. Ten slotte moet ook rekening worden gehouden met economische, technologische en financiële ontwikkelingen zoals schaalvergroting, marktwerking en beleidsontwikkelingen (decentralisatie, vermaatschappelijking van de zorg en andere rol van de overheid)

Wat is het streefbeeld van de Hoeksche Waard?

Uit gesprekken met bestuurders, ambtenaren en maatschappelijke organisaties komt het volgende streefbeeld voor de Hoeksche Waard naar voren:

Streefbeeld Hoeksche Waard

De Hoeksche Waard wil een overwegend 'groene' regio zijn met voldoende sociale kwaliteit en vitaliteit waar iedereen zowel jong als oud zich thuisvoelt en mee kan blijven doen, maar waarbij er oog is voor lokale verschillen. Het motto van de toekomst van de Hoeksche Waard kan gekenschetst worden als 'eenheid in verscheidenheid'.

In dit streefbeeld komt de wens naar voren om de huidige kenmerken van de Hoeksche waard (ruimte, rust, groen, leefbaarheid en sociale samenhang) zoveel mogelijk te behouden. Ook is het belangrijk dat ouderen en jongeren een toekomst hebben in de regio en zich hier 'thuis' kunnen blijven voelen. Ouderen kunnen in dit streefbeeld zolang mogelijk zelfstandig blijven wonen door passende arrangementen op het terrein van wonen, zorg en welzijn.

Maar ook als men niet meer zelfstandig kan wonen, moet er in de directie omgeving voldoende opvang en zorg (verpleging en verzorging) aanwezig zijn.

Ook voor de jeugd moeten er voldoende onderwijsvoorzieningen zijn in de vorm van 'brede scholen' evenals voldoende, bereikbare en veilige speel en recreatievoorzieningen. Jongeren en jonge gezinnen moeten zoveel mogelijk de kans krijgen om hier te blijven wonen, te recreëren en te werken.

Dit vraagt om een passend aanbod van sport en sociaal-culturele activiteiten en investeringen in het woningaanbod en het aantrekken van onderwijsvoorzieningen en werkgelegenheid, bijvoorbeeld op het terrein van zorg en dienstverlening.

Naast gemeenschappelijke kenmerken ('eiland en dorpsgevoel', een rijk verenigingsleven en basisvoorzieningen per dorp) zijn er in dit streefbeeld ook verschillen binnen de regio en tussen gemeenten en dorpen. In sommige gebieden ('de Noordrand') zal er een sterkere concentratie van sociaal-maatschappelijke voorzieningen zijn dan in andere gebieden ('de Zuidrand' en het 'Midden' van de Hoeksche Waard). Ook kent elk gebied één of enkele dorpen met een verzorgingsfunctie voor de omliggende gebieden en hebben de dorpen en kernen een eigen identiteit. Maar ook de samenstelling van de bevolking kan per dorp verschillen qua leeftijdsopbouw en leefstijl. Ondanks deze verschillen is er nog steeds een groot saamhorigheidsgevoel in de Hoeksche Waard.

Om dit streefbeeld ook te kunnen bereiken, zijn er volgens bestuurders en maatschappelijke organisaties wel enkele belangrijke uitdagingen voor de toekomst. De Hoeksche Waard kent naast sterke kanten (sociale samenhang, rijk verenigingsleven) ook zwakke kanten (weinig economische dragers, te weinig passende huisvesting en voorzieningen voor ouderen en jongeren, bereikbaarheid van voorzieningen). Ondanks bedreigingen als vergrijzing en ontgroening en 'de lokale gerichtheid' zijn er ook voldoende kansen aanwezig. Er zijn concrete plannen voor het realiseren van woon-zorgzônes in diverse gemeenten, er kan worden geïnvesteerd in onderwijs en werkgelegenheid en ook is er sprake van meer regionale samenwerking.

Thema's voor de toekomst

Er zijn drie centrale thema's voor de toekomst die vragen om investeringen om het gewenste streefbeeld voor de Hoeksche Waard ook daadwerkelijk te kunnen realiseren.

Sociale samenhang en leefbaarheid in de Hoeksche Waard

Kernopgaven voor stimuleren sociale samenhang en leefbaarheid:

- Regie voeren om tot een zekere 'balans' te komen in de samenstelling van de bevolking.
- Het bevorderen van aantrekkelijke woonmilieus, voor een openbare ruimte die veilig is en die uitnodigt tot ontmoeten.
- Het samen met maatschappelijke partners realiseren van aantrekkelijke, bereikbare maatschappelijke basisvoorzieningen voor burgers met een beperkte mobiliteit (basisonderwijs en zorgvoorzieningen voor ouderen).

- Het opzetten van een flexibel openbaarvervoerssysteem voor burgers die niet mobiel zijn (kinderen en ouderen met beperkingen en andere kwetsbare burgers).
- Het creëren van voldoende ontmoetingsplaatsen en het combineren van voorzieningen in multifunctionele gebouwen.
- Waarborgen dat er per dorp een basisschool is, zo nodig in combinatie met andere voorzieningen.
- Afstemmen van aanbod van sport, welzijn en cultuurvoorzieningen op de vraag en behoeften in gemeenten en dorpen (maatwerk). Daar waar nodig het opschalen van voorzieningen met een regionale functie.
- Meer aandacht voor kwaliteit van het aanbod van voorzieningen dan voor kwantiteit.
- Het stimuleren en professioneel ondersteunen van vrijwilligers en hun organisaties.

Een toekomst voor de jeugd

Kernopgaven voor een toekomst voor de jeugd:

- Een aantrekkelijke, veilige en gezonde omgeving voor de jeugd creëren binnen buurten en wijken.
- Een vraaggericht aanbod van recreatieve-, sociaal-culturele- en sportvoorzieningen.
- Kwalitatief goed onderwijs en stimulering van de samenwerking tussen onderwijs, welzijn en gezondheidsvoorzieningen.
- Laagdrempelige en samenhangende hulp bij de opvoeding en de problemen bij opgroeien verder stimuleren.
- Onderzoek naar de mogelijkheden voor hoger onderwijs en werkgelegenheid in de regio op terrein van verpleging, verzorging en dienstverlening.
- Het zorgen voor betaalbare woningen voor starters op de woningmarkt door nieuwbouw en het stimuleren van de doorstroming.

Een zorgzame regio

Kernopgaven voor de zorgzame regio zijn:

- Aanpassing van de woningvoorraad voor senioren (meer nultredenwoningen, eenpersoonshuisvesting, wonen-welzijn-zorg zones, flexibel en levensloopbestendig bouwen)
- Investeren in een nieuw zorg- en ondersteuningsaanbod voor ouderen die zelfstandig willen blijven wonen.
- Herijking welzijnsbeleid en afstemmen op nieuwe doelgroepen (kwetsbare burgers en burgers met beperkingen).
- Investeren in preventieve voorzieningen voor jeugd en ouderen.
- Verdere ondersteuning van de mantelzorg.
- Het versterken van een professioneel vangnet voor kwetsbare burgers.

Uitgangspunten voor het toekomstig beleid

Om het hiervoor geschetste streefbeeld en de kernopgaven voor de verschillende thema's ook te kunnen realiseren, spelen de gemeenten in de Hoeksche Waard een belangrijke rol.

Voor het toekomstige beleid kunnen de volgende uitgangspunten worden geformuleerd:

- De visie uitwerken op basis van de gedachte 'lokaal wat kan, regionaal wat moet'. Dat houdt in:
 - Lokaal: betrekken inwoners bij lokale beleidsontwikkeling en uitvoering lokale initiatieven.
 - Regionaal: strategische keuzes, bovenlokale ontwikkelingen, realiseren projecten die lokaal niet, en in samenwerking wél haalbaar zijn, kennis delen, bewaken regionale agenda en samenwerking, ontmoeten en verbinden.
 - Regionale ondersteuning van lokale initiatieven waar wenselijk en mogelijk.
- Maatwerk. Het beleid moet inspelen op de lokale omstandigheden en mogelijkheden. Dit kan leiden tot verschillen tussen gemeenten en dorpen.
- Meer vraaggericht werken. De voorzieningen en het beleid in de gemeenten moeten afgestemd zijn op de lokale vraag en behoeften van de bevolking. Burgers en maatschappelijke organisaties kunnen meer betrokken worden bij het beleid door burgerinitiatieven te stimuleren. Tussen gemeenten en maatschappelijke organisaties moeten afspraken worden gemaakt over het betrekken van burgers (hoe en door wie?), zodat zij niet 'participatiemoe' worden.
- Rekening houden met de keuzevrijheid van de burger.
- De eigen verantwoordelijkheid van burgers en maatschappelijke organisaties.
- Goede communicatie naar de burgers. De gemeente moet 'toegankelijk' zijn en helder communiceren over het beleid en de mogelijkheden van burgerparticipatie (variërend van informeren tot meebeslissen).

Gemeenten hebben een belangrijke rol bij de vormgeving van het toekomstige beleid met betrekking tot de sociaal-maatschappelijke structuur. Hierbij kan gedacht worden aan de volgende taken:

- Stimuleren zelfredzaamheid en eigen initiatieven van bewoners en maatschappelijke organisaties.
- Wegnemen van administratieve belemmeringen (subsidies, één loketfunctie)
- Zorgen voor een (regionaal) vangnet van voorzieningen.
- Regisseren en faciliteren van de samenwerking tussen maatschappelijke organisaties.
- Intensiveren van de regionale samenwerking tussen gemeenten.

Voorwoord

Bijgaand treft u een toekomstvisie aan op de sociaal-maatschappelijke structuur van de Hoeksche Waard voor 2020, met een doorkijk naar 2030. Deze toekomstvisie is opgesteld in opdracht van de vijf gemeenten in de Hoeksche Waard die samenwerken in het kader van de Regionale Agenda Samenleving. In deze visie wordt een streefbeeld geschetst over hoe de samenleving er in de Hoeksche Waard in 2020 uit zou moeten zien. Hoe willen wij in 2020 met elkaar samenleven, wonen, werken en recreëren?

Op basis van demografische ontwikkelingen en andere maatschappelijke ontwikkelingen is nagegaan wat op basis van dit streefbeeld de kernopgaven zijn voor de regio op sociaal-maatschappelijk gebied om dit streefbeeld ook daadwerkelijk te kunnen bereiken.

De toekomstvisie sociaal-maatschappelijke structuur Hoeksche Waard hangt nauw samen met enkele andere visies die in de Hoeksche Waard worden ontwikkeld, zoals de structuurvisie, de woonvisie en de nog te ontwikkelen sociaal-economische visie door de Commissie Hoeksche Waard. Ruimtelijke ontwikkelingen, wonen, werk en samenleven zijn immers onlosmakelijk met elkaar verbonden.

Alhoewel de toekomstige ontwikkelingen moeilijk zijn te voorspellen, vormt de toekomstvisie een kader waarbinnen verder nagedacht kan worden over de toekomstige maatschappelijke vraagstukken en de benodigde maatschappelijke voorzieningen in de Hoeksche Waard. Uitgangspunt is hoe wij er voor kunnen zorgen dat de sociale kwaliteit in de dorpen en kernen gewaarborgd blijft. Hierbij heeft elke gemeente een verantwoordelijkheid voor de eigen inwoners en de eigen dorpen en kernen, maar er is ook een gemeenschappelijke verantwoordelijkheid van de samenwerkende gemeenten. Op bepaalde thema's moet het beleid en sommige voorzieningen immers op regionaal niveau verder worden ontwikkeld. De uitwerking van deze regionale visie zal moeten plaatsvinden op zowel regionaal als gemeentelijk niveau. Voor het regionale niveau zal er een apart beleidsprogramma worden ontwikkeld.

Hoofdstuk 1

Inleiding

1.1 Achtergrond

In de toekomstvisie wordt geprobeerd een eerste aanzet te geven voor een antwoord op de vele ontwikkelingen in de samenleving die van invloed zijn op de wijze waarop de inwoners in de Hoeksche Waard in de toekomst met elkaar wonen, werken en recreëren. Kortom, 'meedoen' en *het met elkaar samenleven* in de Hoeksche Waard.

Hoe gaan wij dat in de toekomst doen en organiseren? Die vraag staat centraal bij de toekomstvisie op de sociaal-maatschappelijke structuur in de Hoeksche Waard 2020 - 2030. Deze visie bouwt voort op de taken van de gemeenten in het kader van de Wmo.

De gemeenten in de Hoeksche Waard hebben op 1 juli 2006 een convenant ondertekend om de samenwerking rondom regionale samenlevingsvraagstukken te versterken in de vorm van een gezamenlijk vormgegeven Regionaal Programma Samenleving (RAS). De gemeenten stellen zich tot doel om de sociale en culturele infrastructuur te versterken en te komen tot een afgestemde aanpak rondom een aantal sociaal-maatschappelijke thema's.

De provincie Zuid-Holland heeft voor deze periode financiële middelen ter beschikking gesteld. In het kader van de RAS zijn inmiddels diverse onderzoeksprojecten geïnitieerd en worden op deelthema's visies ontwikkeld, zoals:

- Het ontwikkelen van regionaal jeugd(zorg)beleid.
- Het ontwikkelen van regionaal beleid rondom wonen, welzijn en zorg.
- Het ontwikkelen van een sociale agenda voor de regionale aanpak van de Wmo.

Deze regionale visies op diverse deelterreinen hebben vooral betrekking op de middellange termijn (vijf jaar). Naast deze deelvisies is er behoefte aan een langetermijnvisie op de sociaal-maatschappelijke structuur van de Hoeksche Waard, dat als een kader kan fungeren voor de verschillende in ontwikkeling zijnde deelvisies (zie schema 1 in de bijlage). Deze sociaal-maatschappelijke visie staat naast de structuurvisie Hoeksche Waard, die onlangs door de Commissie Hoeksche Waard is opgesteld en de in ontwikkeling zijnde regionale woonvisie. Daarnaast is er een sociaal-economische visie in voorbereiding door de Commissie Hoeksche Waard.

Waarom een aparte sociaal-maatschappelijke visie?

De eerste vraag die natuurlijk opkomt is waarom er een aparte sociaal-maatschappelijke visie moet komen voor de Hoeksche Waard. Er zijn immers al enkele visies voor de toekomst van de Hoeksche Waard ontwikkeld of in voorbereiding. Toch zijn er duidelijke accentverschillen in de afzonderlijke visies. De structuurvisie geeft vooral richting aan *de ruimtelijke ontwikkeling* van de regio. Hoe gaan wij om met de inrichting van het landschap en met de status van Nationaal Landschap.

De regionale woonvisie concentreert zich binnen de kaders van de structuurvisie vooral op *de behoefte aan woningen en de relatie met de huidige woningvoorraad en het woonmilieu*. In deze regionale woonvisie ligt het accent vooral op de toekomstige vraag en het aanbod van woningen voor de verschillende doelgroepen op de woningmarkt in de dorpen en kernen van de Hoeksche Waard.

De sociaal-economische visie concentreert zich juist vooral op de ontwikkeling van de *economische potenties* in de regio, zoals de ontwikkeling van bedrijfsterreinen en het toerisme.

In de sociaal-maatschappelijke visie ligt het accent daarentegen juist meer op de zorg, het onderwijs, cultuur, jeugd- en jongerenwerk, opvoeding, cultuur, ontspannen, ontplooiën, plezier maken, opgroeien en opvoeden.

Deze thema's worden door gemeenten vooral lokaal opgepakt in het kader van de Wmo. Elke gemeente heeft recentelijk een eigen vierjarig beleidsplan voor de Wmo opgesteld. Deze visie dient daarom tevens als 'paraplu' voor de lokale ontwikkelingen, maar dan op de schaal van de Hoeksche Waard. De uitwerking van deze visie vindt grotendeels plaats in het kader van het toekomstige Wmo-beleid van de gemeenten in de Hoeksche Waard.

Natuurlijk is er sprake van overlap tussen een ruimtelijke visie, een woonvisie, een sociaal-economische visie en een sociaal-maatschappelijke visie. De ontwikkelingen in de samenleving beïnvloeden elkaar immers en diverse thema's hebben zowel een ruimtelijke, economische als een sociale component. Zo is het woningaanbod van invloed op de demografische structuur in de Hoeksche Waard en hebben sport, welzijn en cultuur ook een ruimtelijke component in de vorm van sportvelden en accommodaties. Daarnaast zorgen onderwijs, welzijn en zorg weer voor werkgelegenheid in de regio.

In deze toekomstvisie is gebruik gemaakt van die onderdelen van de structuurvisie en de concept-regionale woonvisie die betrekking hebben op de thema's wonen, welzijn en leefbaarheid. Deze thema's worden in deze toekomstvisie op de sociaal-maatschappelijke structuur op onderdelen verder uitgewerkt en in een ander kader geplaatst. Omdat de visies met elkaar samenhangen moet in de uitvoerings-programma's gebruik gemaakt worden van de verschillende elementen in de afzonderlijke visies.

In onderstaand schema wordt kort de samenhang tussen de visies weergegeven.

Schema 1: samenhang tussen de visies

1.2 Nut en noodzaak van de sociaal-maatschappelijke visie

Een volgende vraag die je kan stellen is wat een toekomstvisie op de sociaal-maatschappelijke structuur nu toevoegt aan de eerder genoemde visies? In deze eerder genoemde visies wordt immers toch ook aandacht besteed aan de sociaal-maatschappelijke structuur. Waar in de andere visies ruimtelijke inrichting, wonen en werken in de Hoeksche Waard centraal staan, gaat deze visie vooral in op de manier waarop mensen met elkaar *samenleven*, *samenwonen* en opgroeien in de Hoeksche Waard.

Dus niet de ruimtelijke inrichting of het woningbouwprogramma staan centraal, maar juist de visie over hoe wij in 2020 - 2030 met elkaar willen samenleven en wat dat betekent voor gemeenten, burgers en maatschappelijke organisaties. De samenleving wordt immers grotendeels bepaald door de manier waarop mensen zich tot elkaar verhouden en met elkaar omgaan. Het is dan ook belangrijk om ten aanzien van deze vraagstukken te kunnen anticiperen op maatschappelijke ontwikkelingen in plaats van alleen te reageren.

De demografische en maatschappelijke ontwikkelingen vragen ook om een lange termijnvisie op de sociaal-maatschappelijke structuur in de Hoeksche Waard. Wat betekenen deze ontwikkelingen voor de leefbaarheid van de dorpen, voor het vrijwilligerswerk, voor de behoefte aan mantelzorg, voor de behoeften van de jeugd? Naast werk en een woning is het voor de meeste mensen van groot belang dat zij zich ook 'thuis' voelen in hun omgeving. Mensen zijn immers sociale wezens en willen samen met anderen (familie, vrienden, kennissen) activiteiten ondernemen. Daarom zijn zij lid van een sport- of culturele vereniging, een kerkgenootschap of zetten zij zich in voor het dorp of de buurt.

Ook zijn er mensen die soms een steuntje in de rug nodig hebben. Hoe zorgen wij er voor dat inwoners zich betrokken blijven voelen bij hun dorp, ouderen in de toekomst niet eenzaam worden en dat jongeren ook 'gezond' kunnen opgroeien in de Hoeksche Waard.

De overheid en maatschappelijke organisaties vervullen een belangrijke rol om er voor te zorgen dat de verschillende groepen mensen ook in de toekomst op een goede manier met elkaar kunnen samenleven.

Dat dit lastige opgaven zijn, is heel duidelijk. Het is vaak 'abstract' en het is ook erg complex, omdat het gedrag van mensen van veel factoren afhankelijk is en moeilijk te voorspellen valt. Toch moeten wij de discussie met elkaar voeren en nadenken over mogelijke oplossingen voor deze toekomstige maatschappelijke vraagstukken. Dat wij dit niet alleen kunnen is duidelijk. Wij hebben hiervoor de hulp nodig van maatschappelijke organisaties en burgers. Belangrijk is dat wij een visie hebben waar wij met zijn allen naar toe willen, zodat wij enkele 'piketpaaltjes' kunnen slaan. Daar is deze toekomstvisie op de sociaal-maatschappelijke structuur voor bedoeld.

Vooraf past wel een relativering bij deze visie op de sociaal-maatschappelijke structuur. Allereerst is een visie *geen* prognose en *geen* toekomstvoorspelling. Niets is immers zo onzeker of onvoorspelbaar als de toekomst. En dat geldt in het bijzonder voor sociaal-maatschappelijke ontwikkelingen, zoals de leefsituatie van de jeugd, de zorg en de sociale samenhang in buurten en wijken et cetera.

In tegenstelling tot materiële- en infrastructurele voorzieningen kunnen deze maatschappelijke ontwikkelingen *niet gepland* worden.

Deze ontwikkelingen zijn immers afhankelijk van tal van factoren, zoals de economische ontwikkelingen, beleidsontwikkelingen et cetera. Flexibiliteit en de mogelijkheid om de toekomstvisie bij te kunnen stellen en aan te kunnen aanpassen aan veranderende omstandigheden is daarom nodig.

Dat betekent echter niet dat een visie op deze sociaal-maatschappelijke ontwikkelingen niet nodig is. Juist de overheid moet vanuit haar publieke verantwoordelijkheid immers vooruit zien en een richting aangeven voor de gewenste ontwikkelingen.

Er zijn diverse redenen om een sociaal-maatschappelijke visie op te stellen:

- *Versterken van de identiteit van de Hoeksche Waard*
De sociaal-maatschappelijke visie geeft een bijdrage aan het versterken van de identiteit van de Hoeksche Waard. Wat voor regio wil de Hoeksche Waard zijn en hoe kan je deze identiteit versterken? De ideeën over hoe wij onze samenleving inrichten en de wijze waarop wij met elkaar omgaan, zijn immers aan het veranderen.
- *Het geven van richting aan de ontwikkelingen*
Een sociaal-maatschappelijke visie voor de toekomst van de Hoeksche Waard is juist belangrijk om richting te geven aan de ontwikkelingen in de regio en om als toetsingskader te gebruiken voor het maken van toekomstige keuzes. Wat betekent de vergrijzing en 'ontgroening' voor de regio?

De gemeenten in de Hoeksche Waard kunnen immers samen met de maatschappelijke partners wel op diverse thema's als wonen, welzijn, zorg, cultuur en onderwijs maatschappelijke processen sturen en beïnvloeden. Zo moet in het woningbeleid niet alleen keuzes gemaakt worden over de samenstelling van de woningvoorraad, maar ook nagegaan worden wat dat betekent voor de sociale infrastructuur. Deze keuzes beïnvloeden immers sterk de samenstelling van de toekomstige bevolking en de behoeften. Ook bij de planning van onderwijs-, sport- en zorgvoorzieningen moet rekening gehouden worden met toekomstige ontwikkelingen in de bevolking en de samenleving van de Hoeksche Waard.

- *Het vergroten van draagvlak voor gemaakte keuzes*

Een andere reden is het vergroten van het draagvlak voor keuzes die gemaakt worden over de verdere vormgeving van de Hoeksche Waard. Helaas sluit het beleid van de overheid niet altijd naadloos aan op de ontwikkelingen in de maatschappij. Terwijl maatschappelijke vraagstukken meer samenhang vertonen dan tot nu toe vaak wordt onderkend. Hoe kunnen bewoners van een dorp of buurt meer verantwoordelijkheid krijgen en nemen voor de eigen leefomgeving, waarbij tevens de saamhorigheid en de participatie van kwetsbare bewoners toeneemt? Dit vereist vaak een andere, meer integrale manier van benaderen en werken door de gemeente. Een benadering die past in een herbezinning op de mogelijkheden van sturing en beïnvloeding van een samenleving door een lokale overheid.

Het geeft helderheid over de verschillende verwachtingen die er zijn over de toekomst van de Hoeksche Waard. Wat is daarin de verantwoordelijkheid van de burger, van de overheden, van maatschappelijke organisaties? Dit is vooral van belang voor de politieke legitimiteit van het bestuur.

1.3 Hoe ziet de toekomstvisie er uit?

Een toekomstvisie op de sociaal-maatschappelijke structuur is een strategische visie op de samenleving in de Hoeksche Waard. Deze samenleving wordt gevormd door de mensen die in de Hoeksche Waard wonen en leven en door de maatschappelijke organisaties die actief zijn in de regio.

Tal van onderwerpen hebben raakvlakken met de sociaal-maatschappelijke structuur, zoals gezondheid, sociale samenhang, leefbaarheid, sport, onderwijs, participatie, cultuur, mantelzorg en vrijwillige inzet. Bovendien heeft de sociaal-maatschappelijke structuur ook betrekking op diverse doelgroepen, zoals jongeren, ouderen, kwetsbare burgers, vrijwilligers, mantelzorgers.

Het is dan ook moeilijk om deze visie goed af te bakenen. Bijna alle onderwerpen hebben immers wel een sociale component. Wij gaan dan ook niet op alle onderwerpen in deze visie in, maar beschrijven vooral de grote lijnen.

Wij wijzen er nogmaals op dat de langetermijnvisie voor het maatschappelijke domein enigszins abstract zal zijn. Het gaat om het onderkennen van de belangrijkste thema's, het benoemen van onderwerpen en het aangeven van de verschillende richtingen in een gemeenschappelijk kader. Op tal van onderdelen van het sociale domein zijn de afgelopen jaren nota's opgesteld door gemeenten en in het kader van de RAS-agenda.

Zo hebben alle gemeenten een eigen Wmo-beleidsplan opgesteld. Het is niet de bedoeling dit opnieuw te doen. De visie geeft enkele hoofdlijnen aan en enkele belangrijke thema's. De visie moet vertaald worden in het eigen (Wmo-)beleid van de afzonderlijke gemeenten en in een gezamenlijk RAS-programma. Deze visie vormt kortom een gemeenschappelijk kader voor de gemeenten. Het maken van keuzes en de uiteindelijke uitvoering vraagt om maatwerk. Uitgangspunt hierbij is 'lokaal wat kan en regionaal wat moet'.

Er zijn enkele centrale vragen voor de visie op de sociaal-maatschappelijke structuur.

Kernvragen toekomstvisie sociaal-maatschappelijke structuur

- Wat is er nodig om ervoor te zorgen dat de inwoners van de Hoeksche Waard zich ook in de toekomst thuis kunnen voelen en op een prettige wijze met elkaar kunnen samenleven?
- Wat kunnen de gemeenten samen met maatschappelijke organisaties en burgers doen om ervoor te zorgen dat de Hoeksche Waard een regio is waar het prettig is om te wonen, samen te leven, te ontspannen en te recreëren?

Om deze vragen te beantwoorden is gebruikgemaakt van verschillende informatiebronnen. Gedurende de looptijd van dit project (van januari 2009 - juni 2009) hebben de volgende activiteiten plaatsgevonden. Ten eerste is gesproken met ambtenaren en bestuurders van de gemeenten in de Hoeksche Waard en met vertegenwoordigers van regionale maatschappelijke organisaties op het terrein van wonen, welzijn en zorg. Hiertoe is een aantal workshops georganiseerd waar gesproken is over de sterke en zwakke kanten van de Hoeksche waard op sociaal-maatschappelijk gebied en de kansen en bedreigingen. Ook is in elke afzonderlijke gemeente een bijeenkomst georganiseerd voor lokale verenigingen en stichtingen, waarbij ook raadsleden zijn uitgenodigd. Deze gesprekken en bijeenkomsten hadden vooral tot doel om 'input' te krijgen voor de belangrijkste toekomstige maatschappelijke thema's en vraagstukken in de Hoeksche Waard.

Daarnaast is gebruikgemaakt van de informatie uit de reeds ontwikkelde visies over de Hoeksche waard (structuurvisie, concept-woonvisie), uit de Wmo-nota's van de afzonderlijke gemeenten en uit relevante projecten in de regio en gemeenten. Op basis van deze informatiebronnen is een streefbeeld voor de Hoeksche Waard opgesteld en is een aantal belangrijke kernopgaven benoemd voor enkele centrale thema's voor de toekomstige sociaal-maatschappelijke structuur in de regio.

1.4 Opbouw van de toekomstvisie

Voor het opstellen van een visie op de sociaal-maatschappelijke structuur in de Hoeksche Waard is het belangrijk om een streefbeeld voor ogen te hebben. Wat voor regio wil de Hoeksche Waard zijn in 2020 - 2030. Om dit streefbeeld te bereiken is het nodig om te kijken naar maatschappelijke en beleidsmatige ontwikkelingen, naar trends, maar ook naar de huidige situatie in de regio en gemeenten. Wat zijn de sterke en zwakke punten van de Hoeksche Waard.

In hoofdstuk 2 wordt daarom eerst een korte beschrijving gegeven van de belangrijkste kenmerken van de Hoeksche Waard. Vervolgens wordt in hoofdstuk 3 ingegaan op enkele belangrijke maatschappelijke ontwikkelingen en trends. Hierna wordt in hoofdstuk 4 ingegaan op het streefbeeld voor de Hoeksche Waard en enkele sterkten, zwakten, kansen en bedreigingen. Vervolgens worden in hoofdstuk 5 enkele kernopgaven geformuleerd voor een aantal belangrijke thema's. Hierna worden in hoofdstuk 6 enkele uitgangspunten voor het toekomstig beleid beschreven en de rol van gemeenten hierbij.

Hoofdstuk 2

Hoe ziet de Hoeksche Waard er nu uit?

2.1 Algemeen beeld van de Hoeksche Waard

In de Hoeksche Waard wonen ruim 85.000 mensen op een oppervlakte van ruim 300 km². De bevolkingsdichtheid bedraagt ongeveer 283 inwoners per km². Dit is laag in vergelijking met Nederland waar de gemiddelde bevolkingsdichtheid 483 inwoners per km² bedraagt.

De Hoeksche Waard ligt ingeklemd tussen de stedelijke netwerken van de Deltametropool, Brabantstad en de Vlaamse Ruit en grenst direct aan de Rotterdamse regio en Drechtsteden. De regio wordt doorsneden door twee infrastructurele voorzieningen, namelijk de A29 en de hoge snelheidslijn. De A16 ten oosten van de Hoeksche Waard is een belangrijke verbinding tussen Rotterdam en Antwerpen. Door het eilandkarakter en de beperkte externe ontsluiting is de verstedelijking in de Hoeksche Waard tot nu toe beperkt gebleven. Er is wel een wisselwerking met de omliggende stedelijke gebieden. Veel mensen die in de Hoeksche Waard wonen, werken in de Rotterdamse regio of in Drechtsteden. De regio bestaat uit vijf gemeenten (Strijen, Cromstrijen, Oud-Beijerland, Binnenmaas en Korendijk) die, met uitzondering van Oud-Beijerland, ieder weer uit diverse dorpen en kernen bestaan.

Sinds enige tijd heeft de Hoeksche Waard ook de status van Nationaal Natuurlandschap vanwege de openheid en het bijzondere patroon van polders, dijken en kreken.

Tabel 1: aantal inwoners Hoeksche Waard, uitgesplitst naar gemeenten.

Inwoners Hoeksche Waard 2002 - 2008		
	2002	2008
's Gravendeel	8.772	-
Binnenmaas	19.213	28.796
Cromstrijen	12.834	12.859
Korendijk	10.812	10.941
Oud-Beijerland	22.597	23.858
Strijen	9.314	9.066
Totaal	83.542	85.520

Bron: CBS, 2008. In 2008 is het aantal inwoners van 's Gravendeel opgeteld bij Binnenmaas.

Uit bovenstaande tabel kan geconstateerd worden dat er sprake is van een lichte groei van het aantal inwoners in de Hoeksche Waard in de afgelopen jaren. Hierbij zijn er wel verschillen tussen de gemeenten. De gemeente Oud-Beijerland is in de afgelopen jaren het sterkst gegroeid, terwijl in Strijen sprake was van een lichte afname van het aantal inwoners.

Tabel 2: algemene gegevens over de Hoeksche Waard (2008)*

	Hoeksche Waard	Nederland
Bevolking		
Totale bevolking	85.520	16.486.587
Inwoners 20 jaar of jonger van de totale bevolking	18,9%	23,9%
Inwoners 65 jaar of ouder van de totale bevolking	14,9%	14,6%
Inwoners 75 jaar of ouder van de totale bevolking	6,2%	6,8%
Inwoners leerplichtige leeftijd van de totale bevolking	14,0%	14,5%
Inwoners van niet-Nederlandse afkomst van de totale bevolking	1,4%	4,2%
Totaal levendgeborenen van de totale bevolking	1,0%	1,1%
Huishoudens		
Particuliere huishoudens	34.728	7.242.000
Huishoudens met kinderen	40,1%	34,8%
Eenouderhuishoudens	5,2%	6,2%
Alleenstaande personen van het totaal aantal personen in een huishouden	10,1%	15,6%
Aantal eenpersoonshuishoudens	25%	37%
Wonen		
Woningvoorraad 2007	34.421	7.028.606
Eigen woning van totale woningvoorraad	64%	53%
Huurwoning van totale woningvoorraad	33%	42%
Gevestigde personen in de gemeenten 2007	2.993	142.737
Vertrokken personen uit de gemeenten 2007	3.258	116.097
Migratiesaldo op gemeenteniveau 2007	-265	26.640
Onderwijs en opleiding		
Leerlingen-studenten (alle leeftijden) van de totale bevolking	5,9%	5,5%
Werkzame beroepsbevolking naar hoogst behaalde onderwijsniveau 2006:		
Basisonderwijs	6,4%	5,2%
Vmbo, mbo 1, avo onderbouw, waarvan:	11,1%	19,2%
• Avo onderbouw	4,3%	6,1%
• Mbo 2 en 3	19,2%	14,8%
• Mbo 4	24,9%	18,9%
• Havo/vwo	9,1%	8,4%
Hbo, wo (bachelor)	19,1%	19,3%
Wo (master, doctor)	5,9%	12,0%
Gezondheid		

Inwoners welke eigen gezondheid kwalificeren als gezond tot zeer gezond	84%	N.B.
Werk		
Beroepsbevolking	33.200	7.714.000
Productieve bevolking van de totale bevolking	67,0%	62,7%
Werkloosheid	3,5%	3,9%
Uitgaande pendel 2006		
Inkomende woon-werkpendel	7.500	
Uitgaande woon-werkpendel	16.400	
Inkomen		
Besteedbaar inkomen per inwoner 2006	€ 13.960	€ 13.300
Besteedbaar inkomen particuliere huishoudens 2006	€ 34.860	€ 31.300
Huishoudens met een laag inkomen 2006	30%	40%
Huishoudens met een midden inkomen 2006	44%	40%
Huishoudens met een hoog inkomen 2006	26%	20%
Huishoudens met inkomen op sociaal minimum	4,4%	5,6%
Bijstand		
Afhankelijk van een uitkering 2007 (15-64 jaar)	5,8%	5,0%
Algemene bijstand, uitkeringen	430	492.000

* Gegevens hebben allen betrekking op 2008 (ultimo 31 december), tenzij anders vermeld.

** Voor heel Nederland zijn alleen gegevens beschikbaar voor de samengevoegde categorieën van mavo, mbo, havo/vwo

Uit bovenstaande tabel blijkt dat in vergelijking met heel Nederland er relatief minder inwoners zijn van 20 jaar of jonger en inwoners van niet-Nederlandse afkomst. Ook zijn er relatief meer huishoudens met kinderen en juist minder alleenstaanden en eenpersoonshuishoudens. De Hoeksche Waard kent verder in vergelijking tot Nederland meer eigen woningen en minder huurwoningen.

Het opleidingsniveau van de werkzame bevolking ligt over het algemeen iets lager dan gemiddeld in Nederland. Het gemiddeld besteedbaar inkomen ligt daarentegen weer iets hoger. Het aantal inwoners dat afhankelijk is van een uitkering wijkt niet veel af van het landelijk gemiddelde.

2.2 Identiteit van de Hoeksche Waard en haar inwoners

De Hoeksche Waard kan gekenmerkt worden als een regio waar begrippen als rust en ruimte een centrale plaats innemen. De identiteit wordt sterk bepaald door de ligging in het deltagebied van de grote rivieren. Al het land is veroverd op het water, hetgeen een uniek cultuurlandschap heeft opgeleverd. Dit is niet alleen van invloed geweest op de ruimtelijke ontwikkeling, maar ook op de maatschappelijke samenhang.

Vroeger speelde de suikerfabriek in Puttershoek een belangrijk rol op het gebied van werkgelegenheid, naast de agrarische sector.

Nu is er op bescheiden schaal ook andere economische bedrijvigheid en richt de economie zich vooral op de eigen regio, zoals zakelijke dienstverlening, nijverheid, et cetera. Het noorden van de Hoeksche Waard vormt hierop een uitzondering met een aantal grote bedrijven. Genoemd kunnen worden de KONI in Oud-Beijerland die als industriële onderneming voor veel werkgelegenheid zorgt en de Rabobank in Binnenmaas. Binnenkort komt er ook een vestiging van TNO vlakbij Numansdorp. Tegenwoordig werken ook veel inwoners buiten de regio. Door de vaste oeververbindingen is de migratie en de economische pendel de laatste jaren toegenomen. Jongeren trekken steeds meer weg, terwijl de regio een aantrekkelijk plek is voor mensen die graag landelijk willen wonen maar buiten de regio werken. De inwoners die van oorsprong buiten de regio komen zijn over het algemeen goed geïntegreerd in de samenleving. Er wonen verder relatief weinig mensen met een niet-westerse achtergrond in de Hoeksche Waard. De meeste dorpen van de Hoeksche Waard kennen een eigen cultuurhistorie en over het algemeen een prettige en veilige woon- en leefomgeving.

2.3 De sociale samenhang in de Hoeksche Waard

Vraag iemand die geboren en getogen is in de Hoeksche Waard, een willekeurige voorbijganger of een 'import' oudere naar het - *samen leven* - in de Hoeksche Waard en het antwoord luidt veelal: het is goed toeven in de Hoeksche Waard. Het is er groen, er is ruimte, er is voldoende werkgelegenheid op bereikbare afstand en het basis- en middelbare onderwijs kent diverse smaken, zij het dat je er soms even voor moet fietsen. Het is prettig en rustig wonen in de dorpen met de nodige stedelijke voorzieningen op bereikbare afstand in Rotterdam, Drechtsteden of Spijkenisse. Maar bovenal gaat men er prat op dat men in de Hoeksche Waard naar elkaar omkijkt. De dorps- en ook kerkelijke gemeenschappen vormen een breed en zorgzaam netwerk, voor mensen die aandacht, een beetje hulp of zorg nodig hebben.

Een nadere verkenning leert dat dit netwerk in omvang en betekenis aan slijtage onderhevig is. Dit is allereerst gelegen in de cultuur van de Hoeksche Waard: 'je hangt de vuile was niet buiten'. De filosofie van de zelfredzame inwoner is voor een groot gedeelte realiteit in de Hoeksche Waard, echter geboren uit gêne of trots. Vrijwilligerswerk, maar vooral mantelzorg wordt als vanzelfsprekend gezien. Dit vormt vaak een zware belasting voor de partner, kinderen of burens. Anderzijds kan deze een buffer vormen naar de meer professionele zorg; de meer formele zorg is 'te ver weg' of 'te weinig toegankelijk' voor velen. Tenslotte bestaat het risico, in tijden van individualisering, maar ook in situaties van 'de eindjes aan elkaar knopen', dat het aantal vrijwilligers gaat afnemen. Ook de sociale controle is sterk; mensen kennen elkaar goed en dat geeft een gevoel van veiligheid en geborgenheid. Naast deze voordelen heeft dit ook nadelen voor degenen die niet tot deze 'ons kent ons' cultuur behoren of de normen en waarden van de groep of gemeenschap overtreden. Hier dreigt het gevaar van 'buitengesloten' worden, pesten en sociaal isolement.

Dit gevoel van zich niet geaccepteerd voelen kan leiden tot psychische en sociale problemen en afwijkend gedrag (schoolverzuim, alcohol, drugs, geweld en ander crimineel gedrag).

Uit gesprekken met bestuurders, ambtenaren en de verschillende maatschappelijke partners komt duidelijk het beeld naar voren dat de gemeenten in de Hoeksche Waard niet *meer* maar zeker ook niet *minder* maatschappelijke vraagstukken kennen dan elders. Wij noemen het de 'stille problematiek' omdat het vaak de individuele vraagstukken zijn, die achter de voordeur leven en soms de kop opsteken in het openbare, publieke domein. Wij noemen de eenzaamheid onder ouderen, het pesten van kinderen, het uitsluiten van gezinnen en nieuwkomers, het alcoholgebruik en zinloos geweld onder jongeren. De impact hiervan is groot, zowel voor wat betreft de overlast voor de omgeving als de sociale uitsluiting bij gezin of individu.

Uit deze gesprekken kunnen wij opmaken dat de signalen over deze stille problematiek vaak indirect naar buiten komen. Kinderen hebben gedrags- of leerproblemen op school, ouderen doen hun beklag bij politie of woningstichting en gezinnen nemen hun toevlucht tot (nog) meer werk en minder aandacht voor het gezin of zelfs vertrek uit de gemeente. De stapeling van omgevingsfactoren, zoals de 'eigen specifieke cultuur', de informele zorg als (overbelaste) buffer en de indirecte uitingen van maatschappelijke problemen, maken dat maar moeilijk de vinger te leggen is op de maatschappelijke vraagstukken die om ondersteuning vragen.

De sterke dorpse identiteit van de Hoeksche Waard heeft nog een keerzijde, namelijk de neiging zich naar binnen te keren en 'het bestaande' te willen behouden. Ook voelt men zich minder verantwoordelijk voor andere groepen inwoners, nieuwkomers en andere dorpen, die als 'buitenstaander' worden gezien. Er zijn ook dorpen en wijken waar de betrokkenheid bij elkaar minder sterk is en waar mensen en vooral kwetsbare burgers juist extra steun nodig hebben.

2.4 Sociaal-maatschappelijke voorzieningen in de Hoeksche Waard

Tabel 3: sociaal-maatschappelijke voorzieningen in de Hoeksche Waard

Voorziening	Aantal
Supermarkten	26
Banken	14
Huisartsen	30
Apotheken	9
Tandartsen	17
Fysiotherapeuten	30
Basisscholen	44
Voortgezet Onderwijs	3
Sportvelden	35
Zwembaden	5
Bibliotheken	Een regionale organisatie met vestigingen in diverse dorpen in de gemeenten (met uitzondering van Korendijk die eigen bibliotheken heeft).
Overige voorzieningen	Veel sportverenigingen, sociaal-culturele verenigingen, muziekverenigingen, et cetera.

Bron: Gegevens uit 'Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008

Zoals hiervoor al aangegeven beschikt de Hoeksche Waard over een rijk verenigingsleven en over veel verschillende sociaal-maatschappelijke en culturele voorzieningen en accommodaties (zie bijlagen). Veel inwoners van de Hoeksche Waard zijn lid van een vereniging en zetten zich als vrijwilliger ook voor de vereniging in.

Ook zijn veel inwoners van de Hoeksche Waard actief op sport en cultureel gebied. Landelijk bekende mensen uit de wereld van sport en cultuur hebben hun wortels in de Hoeksche Waard, zoals Kees Verkerk en Anton Corbijn. Er is ook een breed aanbod van sport- en cultuurverenigingen. Bij een beschrijving van de sociaal-maatschappelijke voorzieningen kan een onderscheid gemaakt worden in het lokale en regionale niveau.

Lokaal niveau

Alle gemeenten in de Hoeksche Waard hebben eigen maatschappelijke voorzieningen als basisscholen, huisartsen, winkels, sportverenigingen en sociaal-culturele verenigingen. Daarnaast zijn er in de meeste gemeenten accommodaties aanwezig voor het uitvoeren van deze activiteiten zoals buurthuizen, sportvelden, sporthallen en zwembaden. De meeste gemeenten beschikken over een of meerdere verzorgingstehuizen en verpleeghuisplaatsen.

Hierbij is er wel onderscheid tussen de verschillende dorpen en buurtschappen. De kleine dorpen en kernen (Piershil, Goudswaard, Maasdam) beschikken alleen over een of meerdere noodzakelijke basisvoorzieningen. Hier is slechts een enkele winkel, een huisarts en een basisschool aanwezig. Strijensas kent alleen een basisschool en een dorpshuis/verenigingsgebouw.

De middelgrote en grote dorpen (Numansdorp, Strijen, Oud-Beijerland, Puttershoek) beschikken veelal over meerdere basisvoorzieningen als winkels, sportvelden, artsen en basisscholen.

Oud-Beijerland kent als grootste kern enkele voorzieningen met een duidelijke regionale verzorgingsfunctie. Een voorbeeld hiervan is de openbare en een protestants christelijke scholengemeenschap voor het voortgezet onderwijs.

Regionaal niveau

Daarnaast zijn er voorzieningen die meer een regionaal bereik hebben dan wel op regionaal niveau georganiseerd zijn. Zo kent de Hoeksche Waard een regionale sociale dienst, een regionaal opererende bibliotheek (met uitzondering van Korendijk, dat per dorp een eigen bibliotheek heeft), een regionaal jeugd(zorg) beleid, een regionaal gezondheidsbeleid et cetera.

Ook diverse andere maatschappelijke organisaties werken regionaal zoals de woningcorporaties (Union, Christelijke Woningstichting 's Gravendeel, Maashoek), zorgorganisaties als Trivalent, de Egmondshof, Heemzicht en de Culturele Kring Hoeksche Waard. Een aantal van deze voorzieningen is in Oud-Beijerland gevestigd zoals de woningcorporatie Union, het voortgezet onderwijs en enkele zorgorganisaties. In Klaaswaal (gemeente Numansdorp) is het Wellant-college (vmbo) gevestigd. Binnenmaas kent bijvoorbeeld weer een groot recreatieoord en Strijen kent een vestiging van een polikliniek.

Daarnaast zijn er enkele organisaties actief in de Hoeksche Waard die bovenregionaal actief zijn zoals de zorginstellingen Careyn, de GGD, Zorgberaad, MEE, et cetera.

Door de nabijheid van grote stedelijke kernen als Spijkenisse, Rotterdam en Drechtsteden ontbreekt het in de Hoeksche Waard aan regionale voorzieningen als ziekenhuizen en hoger onderwijs. Deze grote steden vervullen ook de centrumtaken in het kader van de Wet maatschappelijke ondersteuning, zoals de opvang van dak- en thuislozen, het verslavingsbeleid en de vrouwenopvang.

Hoofdstuk 3

Demografische en maatschappelijke ontwikkelingen

Bij het opstellen van een sociaal-maatschappelijke visie is het van belang om rekening te houden met een aantal belangrijke demografische en maatschappelijke ontwikkelingen en trends in de samenleving. Deze ontwikkelingen zijn van grote invloed op de toekomstige sociaal-maatschappelijke structuur in de Hoeksche Waard.

3.1 Demografische ontwikkelingen

De demografische ontwikkelingen vormen het meest belangrijke gegeven voor de toekomstige ontwikkelingen in de Hoeksche Waard. In de hieronder vermelde tabel staan de belangrijkste ontwikkelingen genoemd.

Tabel 4: bevolkingsprognose en vergrijzing

		2007	2020	2030	Wat valt op?
1.	Bevolking	85.625 inwoners	84.427 inwoners, d.w.z. - 1.198 t.o.v. 2007	82.887 inwoners, d.w.z. - 2.738 t.o.v. 2007	Bevolking neemt tot 2030 vooral af in Strijensas (-19%). Ook in de kernen Strijen, Goudswaard, Maasdam, Nieuw-Beijerland en Mookhoek is een grote afname te zien (> -14%). Bevolking Westmaas en Numansdorp laten grootste toename zien (> 5%). In de overige kernen is groei of krimp kleiner.
2.	Migratie				HW heeft als taakstelling om uitsluitend te groeien op grond van natuurlijke oorzaken, dus migratiesaldo 'nul'. In periode 1996 - 2005 bedroeg migratiesaldo HW 747 personen (gemiddeld 74 personen per jaar). Bij jaarlijks aanbod van 300 nieuwbouwwoningen zal migratiesaldo naar verwachting 'nul' bedragen.

		2007	2020	2030	Wat valt op?
3.	Aantal en aandeel 65-plussers	12.065 (waarvan 43% 75 plus) Aandeel in kernen varieert van 10%-16%	18.958 (waarvan 40% 75 plus) Aandeel in kernen varieert van 20%-38%	22.602 (waarvan 50% 75 plus) Aandeel in kernen varieert van 25%-55%	Aandeel neemt in alle kernen toe: <i>toename</i> aandeel ligt tussen de 10% en 45% tot 2030. Strijensas (45%) en Goudswaard (20%) laten tot 2030 de grootste vergrijzing zien, Piershil en Puttershoek vergrijzen het minst (beide 10%).
4.	Aantal en aandeel 15-64 jarigen van bevolking	57.820 Aandeel in kernen varieert van 64%-67%	52.660 Aandeel in kernen varieert van 57%-69%	47.781 Aandeel in kernen varieert van 40%-63%	Aandeel daalt in alle kernen: afname aandeel ligt tussen de 5% en 36% in 2030. Strijensas (36%) en Goudswaard (17%) kennen tot 2030 grootste afname en Strijen kleinste (5%).
5.	Aantal en aandeel 0-14 jarigen van bevolking	15.740 Aandeel in kernen varieert van 14%-23%	12.809 Aandeel in kernen varieert van 5%-18%	12.504 Aandeel in kernen varieert van 5%-19%	Aandeel daalt in alle kernen tot 2030: afname aandeel ligt tussen de 1% en 9%. Strijensas (9%), Strijen (9%) en Mookhoek (8%) kennen tot 2030 grootste afname.
6.	Leerlingen (4-12 jaar)	9.600	7.800	7.520, d.w.z. - 2.080 t.o.v. 2007	In de alle kernen is sprake van een afname tot 2030, met uitzondering van Puttershoek en Westmaas.
7.	Aantal en aandeel 13-18 jarigen van bevolking	6.350 Aandeel in kernen varieert van 6%-9%	6.280 Aandeel in kernen varieert van 6%-9%	5.150 Aandeel in kernen varieert van 3%-7%	In de meeste kernen is tot 2030 sprake van afname, waarvan middelbare scholen gevolgen zullen ondervinden. In 's-Gravendeel en Numansdorp is echter een kleine toename te zien. De veranderingen doen zich vooral voor na 2020.

Bron: Gegevens uit notitie: *Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008*

Lichte afname van de bevolking

Na een periode van sterke demografische groei zal in de komende decennia het bevolkingsaantal in Nederland gaan afnemen. Ook in de Hoeksche Waard zijn de voorspellingen dat de bevolkingsgroei stagneert. De voorspelling is dat het aantal inwoners in 2030 met zo'n 3.000 inwoners zal zijn afgenomen. Dit hangt ook mede samen met de beperkte mogelijkheden voor woningbouw in de regio.

Vergrijzing

De demografische ontwikkelingen laten zien dat Nederland in de komende jaren sterk vergrijst. Niet alleen neemt het relatieve aandeel van ouderen toe, ook wordt men steeds ouder (dubbele vergrijzing). Ook in de Hoeksche Waard neemt de omvang van de oudere bevolking steeds meer toe en in het bijzonder de categorie 65-plussers. In 2020 is naar verwachting het aandeel 65-plussers in de bevolking ruim anderhalf maal zo groot als nu. In 2030 is dit aandeel zelfs bijna tweemaal zo groot. Daarnaast is er in de Hoeksche Waard sprake van een instroom van senioren vanuit de omliggende regio's die de rust opzoeken.

Afname beroepsbevolking

Ook is de verwachting dat de omvang van de beroepsbevolking van 15 - 64 jaar (de op de arbeidsmarkt actieve bevolking) in de Hoeksche Waard bij ongewijzigd beleid, de komende jaren zal afnemen.

Ontgroening

De omvang van de bevolking van 0 - 14 jaar in de Hoeksche Waard neemt, mede doordat er minder grote gezinnen komen, naar verwachting met enkele procenten af tussen 2006 en 2030 (van gemiddeld 18% naar gemiddeld 15%).

Migratie en mobiliteit

Door de toegenomen mobiliteit kunnen mensen zich ook steeds meer in korte tijd over grote afstanden verplaatsen. Er is een scheiding tussen wonen en werkgebieden ontstaan. Zo wonen er in de Hoeksche Waard veel mensen die buiten de regio werken. Daarentegen is de Hoeksche Waard ook weer eenvoudiger bereikbaar geworden voor mensen buiten de regio. Ook binnen de Hoeksche Waard zijn de afstanden tussen de dorpen kleiner geworden doordat de meeste huishoudens over een of meerdere auto's beschikken. Deze mobiliteit zal in de komende decennia alleen maar toenemen, zowel binnen de regio als tussen de regio en de omliggende gebieden.

Tabel 5: huishoudensdynamiek

		2007	2020	2030	Wat valt op?
1.	Huishoudens	34.452	+4% t.o.v. 2007, d.w.z. + 1379 t.o.v. 2007	+7% t.o.v. 2007, d.w.z. + 2412 t.o.v. 2007	Relatieve toename tot 2030 is grootst in Westmaas, Piershil en Numansdorp. Sterkste groei huishoudens vanaf 65 jaar.
2.	Huishoudens vanaf 65 jaar	8.149	Toename t.o.v. 2007: +24% eenpersoons-huishoudens; +38% tweepersoons-huishoudens; +253% gezinnen	Toename t.o.v. 2007: +51% eenpersoons-huishoudens; +35% tweepersoons-huishoudens; +482% gezinnen	Aandeel in bevolking HW neemt toe van 24% in 2007 tot 39% in 2030. In Strijensas neemt het aandeel oudere huishoudens veruit het sterkst toe.
3.	Huishoudens 30-64 jaar	24.183	Ontwikkeling t.o.v. 2007: +11% eenpersoons-huishoudens; -14% tweepersoons-huishoudens; -17% gezinnen	Ontwikkeling t.o.v. 2007: + 16% eenpersoons-huishoudens; -9% tweepersoons-huishoudens; -32% gezinnen	Aandeel in huishoudens HW neemt af van 70% in 2007 tot 59% in 2030. Aandeel <i>eenpersoons-huishoudens</i> in deze categorie kent in HW een groei. Het aandeel gezinnen daalt en het aantal tweepersoons-huishoudens daalt of blijft gelijk.
4.	Huishoudens tot 30 jaar	2.120	Ontwikkeling t.o.v. 2007: +27% eenpersoons-huishoudens; +13% tweepersoons-huishoudens; -17% gezinnen	Toename t.o.v. 2007: +31% eenpersoons-huishoudens; +11% tweepersoons-huishoudens; -2% gezinnen	Aandeel in huishoudens HW verandert nauwelijks tussen 2007 en 2030 (gaat van 6% naar 7%). In Strijensas is de grootste daling van huishoudens tot 30 jaar te zien.

Bron: Gegevens uit notitie: Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008

Toename van het aantal huishoudens

Er is de komende jaren wel sprake van een toename van het aantal huishoudens in de Hoeksche Waard. Dit komt vooral doordat er steeds meer eengezinshuishoudens komen, mede als gevolg van de vergrijzing.

Verdunning

Naast een vergrijzing en ontgroening is er ook sprake van een verdunning van de huishoudens in de Hoeksche Waard. Er komen meer huishoudens, maar de samenstelling van de huishoudens is kleiner door scheiding, overlijden en minder kinderen. Er komen meer eenpersoonshuishoudens en de gemiddelde leeftijd van de eenpersoonshuishoudens is relatief hoog. De grootste stijging vindt plaats bij de huishoudens vanaf 65 jaar: hier vindt bijna een verdubbeling plaats.

3.2 Maatschappelijke ontwikkelingen en trends

Naast de demografische ontwikkelingen zijn er enkele maatschappelijke trends in de samenleving, die ook invloed hebben op de sociaal-maatschappelijke ontwikkelingen in de Hoeksche Waard.

- *Individualisering*

In de samenleving is er een trend waarneembaar waarbij mensen steeds meer zelfstandig en als individu *eigen* keuzes maken over de inrichting van hun leven. Daar waar vroeger het gezin als de centrale basis fungeerde en bepalend was, zijn mensen mede door de toegenomen welvaart steeds minder afhankelijk geworden van hun directe omgeving. Dit blijkt onder meer uit de verkleining van de huishoudens, meer en grotere woningen en vaak meerdere auto's per huishouden. Ook in het verenigingsleven is deze individualisering terug te vinden. Er is een toenemende belangstelling in de Hoeksche Waard voor individuele sporten (fitness en golf) in plaats van groepssporten (voetbal, basketbal et cetera).

Bij ouderen is er een steeds grotere behoefte om langer zelfstandig te kunnen blijven wonen in plaats van een eigen kamer of appartement in een verzorgingstehuis. Door het hogere welvaartsniveau en de gemiddeld hogere opleiding stellen mensen ook hogere kwaliteitseisen aan hun omgeving en de beschikbare voorzieningen.

Maar er zijn ook risico's verbonden aan deze trend van individualisering. Keuzevrijheid en eigen verantwoordelijkheid zijn prima, maar het moet niet betekenen dat sociale banden tussen mensen verzwakken. Het gevaar dreigt van onverschilligheid (individualisme) en eenzaamheid evenals een gebrek aan maatschappelijke verantwoordelijkheid en betrokkenheid bij het eigen dorp.

- *Informatisering*

Door de opkomst van internet beschikken wij over oneindig veel informatie. Hierdoor verandert de samenleving ook in snel tempo. Het gaat niet meer zo zeer over *het hebben* van kennis, als wel over het snel kunnen vinden en *selecteren* van kennis. Steeds meer communicatie is vanuit het eigen huis mogelijk. Mensen gaan over op thuisbankieren, het emailverkeer vervangt de post en mensen communiceren via het web en kunnen vanuit hun huis per internet winkelen. Vooral de jongeren groeien op in deze informatiemaatschappij en leren hier al spelenderwijs mee omgaan. De vraag is of deze ontwikkeling een aanvulling is op de bestaande sociale verbanden in straat en buurt of dat het de bestaande verbanden gaat vervangen. Het antwoord op deze vraag is van belang voor de vraagstukken met betrekking tot integratie en sociale cohesie. Voor senioren biedt internet de mogelijkheid om contact te blijven houden met familie en kleinkinderen die niet meer in de nabijheid wonen.

Maar veel senioren hebben over het algemeen wel moeite om de snelle ontwikkelingen te volgen en hiervan gebruik te maken.

- *Informalisering*
Onder informalisering wordt het losser worden van de omgangsvormen verstaan. Vroeger vormden de dominee, de arts, de notaris, de schoolmeester en instituties als de kerk en de op geloofsovertuiging gebaseerde verenigingen een belangrijke rol in het maatschappelijk leven. Deze rollen worden naar verwachting in de toekomst minder belangrijk en in de plaats daarvan ontstaan andere organisatievormen. Dit proces manifesteert zich in eerste instantie vooral in de stedelijke gebieden. In de meer rurale gebieden, zoals de Hoeksche Waard, vervullen deze personen en instituties nog steeds een belangrijk rol, maar zullen op den duur ook minder invloed krijgen. Mensen blijven wel behoefte hebben aan sociale verbanden, maar langzamerhand zoeken zij deze verbanden meer op basis van individuele voorkeuren, zoals sekse, geloof, sport, hobby's, werk en opleiding.
- *Internationalisering en migratie*
Niet alleen is de migratie naar Nederland toegenomen, maar door de moderne communicatietechnieken en de toegenomen mobiliteit gaan mensen ook steeds meer op reis naar andere verre landen. Maar ook gebieden die voorheen afgelegen waren, worden steeds meer ontsloten en eenvoudiger bereikbaar zoals de Hoeksche Waard. Dit betekent dat burgers steeds meer in aanraking komen met andere culturen met eigen en andere normen en waarden. Deze confrontatie van culturen kan leiden tot het zich terugtrekken in eigen kring en sociale uitsluiting van groepen burgers. De vermenging van culturen gaat ook vaak niet vanzelf maar leidt veelal tot maatschappelijke discussies over normen en waarden. In de Hoeksche Waard is er bijvoorbeeld een spanning te constateren tussen de traditionele normen en waarden van de meer gesloten gemeenschappen met de invloeden van buiten.
- *Intensivering*
Deze trend wijst er op dat mensen in toenemende mate dingen willen beleven en ervaren. Dit uit zich onder meer in de toegenomen interesse in cultuur, sport en het gezamenlijk beleven van festivals, voetbalwedstrijden en andere grote evenementen. Deze evenementen ontstijgen steeds meer het niveau van het eigen dorp en de gemeente. Mensen zijn ook mobieler geworden en in staat om afstanden af te leggen voor het bezoeken van evenementen. Maar deze trend houdt ook risico's in zoals het toenemende gebruik van alcohol en drugs en risicovol gedrag in het verkeer.

3.3 Economische en technologische ontwikkelingen

Naast de demografische en maatschappelijk trends zijn er ook economische en technologische ontwikkelingen die van belang zijn voor de sociaal-maatschappelijke structuur van de Hoeksche Waard.

Economische ontwikkeling

Van oorsprong is de economie van de Hoeksche Waard gebaseerd op landbouw-gerelateerde bedrijvigheid. Later zijn hier handel, distributie en bouwnijverheid en op bescheiden schaal wat industrie bijgekomen.

Door de status van Nationaal Landschap zijn er beperkingen in de keuze van de economische mogelijkheden van de regio, maar deze status biedt ook kansen. Een groot deel van de beroepsbevolking werkt bovendien buiten de regio. Daarnaast trekken jonge gezinnen weg onder meer door het gebrek aan (betaalbare) woningen. Voor de vitaliteit van de regio is het van belang om na te denken wat belangrijke economische dragers kunnen zijn voor de toekomst. De groei van de werkgelegenheid is in het verleden achtergebleven bij de groei in de rest van de provincie. In de structuurvisie wordt naast de vestiging en uitbreiding van bedrijfsterreinen en kantoren voorstellen gedaan voor verder ontwikkeling van de landbouw en recreatie en toerisme. In de sociaal-economische visie zal op dit thema verder worden ingegaan.

Schaalvergroting

In de afgelopen decennia is er bij veel organisaties sprake van een enorme schaalvergroting. Banken en verzekeringsmaatschappijen, maar ook supermarkten en andere bedrijven fuseren en worden steeds groter. Een van de belangrijkste redenen is dat schaalvergroting voordelen kan hebben in het doelmatiger en efficiënt kunnen functioneren waardoor er meer omzet en winst mogelijk is. Dit betekent dat kleine ondernemingen en zelfstandigen met een klein verzorgingsgebied het steeds lastiger krijgen om te overleven. Ook in de Hoeksche Waard is deze schaalvergroting merkbaar. Er is schaalvergroting in de landbouw, kleine winkeltjes verdwijnen steeds meer uit de dorpen en er komen meer grote supermarkten. Bij maatschappelijke organisaties is deze tendens van schaalvergroting ook waarneembaar. Woningcorporaties, onderwijsinstellingen en zorginstellingen zoals ziekenhuizen, GGD'en fuseren in hoog tempo. Zo hebben drie Woningcorporaties Union, de Maashoek en CWG (Christelijke Woningstichting 's-Gravendeel) besloten om te gaan fuseren. De Stichting Ouderenhuisvesting uit Rotterdam is als grote corporatie steeds actiever in de Hoeksche Waard met het bouwen van seniorenwoningen. Recentelijk is er een samenwerkingsovereenkomst gesloten tussen de gemeenten in de Hoeksche Waard over een regionaal functionerende bibliotheek (exclusief Korendijk).

Marktwerking

Naast schaalvergroting is er ook steeds meer sprake van marktwerking. En niet alleen bij commerciële organisaties, maar juist ook bij maatschappelijke organisaties. In de afgelopen periode zijn veel organisaties met maatschappelijke taken verzelfstandigd. Dit kan er toe leiden dat er steeds meer onderlinge concurrentie ontstaat. Zo heeft de aanbesteding van de hulp bij het huishouden door gemeenten consequenties gehad voor de zorgaanbieders in de Hoeksche Waard.

Technologische ontwikkelingen

Tenslotte spelen technologische ontwikkelingen een steeds belangrijkere rol, ook in de bedrijvigheid van de Hoeksche Waard en hebben zij effect op de sociale infrastructuur. Zo heeft de introductie van internet en mobiele telefoons grote gevolgen gehad voor de wijze waarop mensen met elkaar communiceren.

Deze technologische ontwikkelingen doen ook hun intrede in het onderwijs en de zorg, zoals de introductie van computers op school en op afstand bestuurbare webcams in de zorg. Door de opkomst van nieuwe technologieën is het voor burgers ook steeds eenvoudiger om zelfstandig en vanuit huis ook zaken zelf te regelen. Zo zorgen allerlei vernieuwingen in de domotica (alarmsystemen, woningaanpassingen, monitors) ervoor dat kwetsbare burgers ook langer zelfstandig kunnen blijven wonen. Er is ook steeds meer sprake van een 24-uurs-economie, waardoor het strikte onderscheid tussen werk en privé steeds meer komt te vervallen.

De recente status van Nationaal Landschap van de Hoeksche Waard geeft naast een richting ook al grenzen aan voor de toekomstige ontwikkeling van de regio. Bijvoorbeeld geen ambitieus woningbouwprogramma dat aansluit op de stedelijke gebieden in de omgeving (Rotterdam, Drechtsteden) of het op grote schaal aanleggen van bedrijfsterreinen. Maar wat betekent dat dan voor de huidige bevolking en voor de huidige sociaal-maatschappelijke voorzieningen?

3.4 Ontwikkelingen in het beleid

De overheid wil een antwoord geven op de sociaal-maatschappelijke ontwikkelingen die zich voordoen in de samenleving. Er zijn een aantal belangrijke ontwikkelingen in het beleid die medebepalend zijn voor het toekomstige beleid van de gemeenten in de Hoeksche Waard voor de sociaal-maatschappelijke structuur:

- *Decentralisatie van beleid*

In de afgelopen decennia is steeds meer beleid gedecentraliseerd vanuit het Rijk naar gemeenten, met name op sociaal-maatschappelijk gebied. Zo hebben de gemeenten in de Hoeksche Waard de verantwoordelijkheid gekregen over de bijstandsverlening en inkomensvoorziening van werkzoekenden (de Wet Werk en Bijstand), het jeugdbeleid, het onderwijshuisvestingsbeleid, het welzijns- en zorgbeleid (Wmo), het veiligheidsbeleid, het lokale cultuurbeleid et cetera. Doordat de gemeenten steeds meer verantwoordelijkheden hebben gekregen kunnen zij ook steeds meer eigen beleid maken dat afgestemd is op de lokale situatie.

- *Andere rol van de overheid*

In de afgelopen jaren lag de nadruk in het overheidsbeleid op het concept van de 'verzorgingsstaat'. De landelijke en lokale overheid waren op veel beleidsterreinen dominant en hadden een belangrijk rol in de uitvoering van het beleid. De afgelopen tijd is er een tendens waarneembaar waarbij de overheid meer afstand neemt en de verantwoordelijkheid over laat aan burgers en maatschappelijke organisaties. De 'civil society' krijgt een steeds belangrijkere rol, waarbij de overheid meer ruimte geeft aan initiatieven van burgers en maatschappelijke organisaties en deze waar nodig ondersteunt. Deze andere rol van de overheid komt tot uitdrukking in de diverse wet- en regelgeving, zoals de Wmo.

- *Vermaatschappelijking van de zorg*
Een niet onbelangrijke beleidsontwikkeling voor de sociaal-maatschappelijke structuur is de vermaatschappelijking van de zorg. Mede onder invloed van processen als individualisering willen steeds meer kwetsbare burgers zo lang mogelijk thuis wonen. Ook de extramuralisering in de zorg neemt steeds meer toe. Zorginstellingen bouwen hun intramurale voorzieningen af en daarvoor in de plaats komen er steeds meer zelfstandige woonvormen met begeleiding, zoals beschermd en beschut wonen. In de Hoeksche Waard zijn op dit moment diverse zorginstellingen bezig met dit proces.
- *Financiële ontwikkelingen*
Mede als gevolg van de hierboven genoemde ontwikkelingen zal er ook steeds meer druk op de overheidsfinanciën komen. Door onder meer de kosten van de vergrijzing staan de overheidsuitgaven onder druk. Dit kan betekenen dat de inkomsten voor gemeenten de komende jaren zal afnemen door bezuinigingen op de middelen in het gemeentefonds. Ook in andere sectoren zal er de komende jaren worden bezuinigd (de gezondheidszorg), die invloed kunnen hebben op het beroep op door de gemeente gefinancierde voorzieningen (hulp bij het huishouden, maatschappelijk werk, bijzondere bijstand et cetera).

Hoofdstuk 4

Wat is het streefbeeld van de Hoeksche Waard?

4.1 Inleiding

Alvorens in te gaan op allerlei specifieke ontwikkelingen die een rol spelen bij de visie op de sociaal-maatschappelijke structuur van de Hoeksche Waard is het van belang om eerst een streefbeeld voor de Hoeksche Waard te formuleren.

4.2 Eenheid in verscheidenheid

Op basis van een dialoog met bestuurders, ambtenaren, maatschappelijke organisaties en raadscommissies is het volgende streefbeeld samengesteld. Dit streefbeeld is een beschrijving van de situatie zoals die wenselijk is voor het jaar 2009. Het gaat dus nadrukkelijk om een 'gewenste' situatie, een streefbeeld en niet om de realiteit.

Streefbeeld Hoeksche Waard

De Hoeksche Waard wil een overwegend 'groene' regio zijn met voldoende sociale kwaliteit en vitaliteit waar iedereen zowel jong als oud zich thuis voelt en mee kan blijven doen, maar waarbij er oog is voor lokale verschillen. Het motto van de toekomst van de Hoeksche Waard kan gekenschetst worden als 'eenheid in verscheidenheid'.

Een overwegend 'groene' regio met voldoende sociale kwaliteit...

De Hoeksche Waard is in 2020 - 2030 grotendeels hetzelfde gebleven, een eiland/waard, dat in tegenstelling tot de stedelijke omgeving een oase van rust is. De Hoeksche Waard is nog steeds relatief dun bevolkt en ruimte, groen en water zijn de belangrijkste kenmerken. Het is een 'Dorpenland', waarbij de verschillende kernen en buurtschappen hun dorpse karakter hebben bewaard. De bewoners in de dorpen, wonen over het algemeen al lang in de verschillende dorpen en kennen elkaar goed. Voor de dagelijkse boodschappen zijn er op diverse plekken in de regio enkele grote supermarkten bijgekomen waar de bewoners met hun auto's naar toe gaan. De dorpen met een centrumfunctie kennen nog wel enkele winkeltjes en een buurtsuper, maar dat worden er steeds minder. De overige dorpen hebben nauwelijks winkeltjes.

De gemiddelde leeftijd van de inwoners in sommige dorpen is relatief hoog, maar er is nog wel levendigheid rondom de scholen en het dorpscentrum. De mensen in de Hoeksche Waard zijn actief in allerlei sportverenigingen en participeren in diverse sociaal-culturele activiteiten. De gemeenten hebben ervoor gezorgd dat hiervoor voldoende accommodaties beschikbaar zijn. Elk dorp heeft naast een basisschool en een huisarts minimaal een eigen (dorps)servicecentrum, waar inwoners elkaar tegenkomen voor een praatje en informatie en waar lokale sociaal-culturele activiteiten kunnen plaatsvinden. De meeste gemeenten beschikken over een eigen terrein voor de lokale sportverenigingen, zoals de voetbalvereniging.

Daarnaast zijn er op diverse plekken in de Hoeksche Waard accommodaties voor activiteiten met een meer regionale functie, zoals sporthallen, een cultuurcentrum, fitnesscentra, zwembaden en terreinen voor andere groeps- of individuele sporten (hockey, golf, tennis, et cetera).

En vitaliteit, waar iedereen, zowel jong als oud zich thuis voelt en mee kan blijven doen...

De senioren willen en kunnen ook in de eigen omgeving blijven wonen ook als zij meer zorg en ondersteuning nodig hebben. Er is voldoende zorgaanbod aanwezig, zowel professionele zorg als mantelzorg. In de (dorps)servicecentra kunnen senioren terecht voor allerlei kleine klusjes die in en om het huis gedaan moeten worden. Er zijn voldoende seniorenwoningen die geconcentreerd zijn in verschillende woon-, zorg- en servicezones in de kernen van de diverse dorpen. De dorpen met een centrumfunctie hebben voldoende verpleegplaatsen om alle zorgbehoevende inwoners uit de gemeente op te vangen. Ook zijn er diverse projecten begeleid wonen voor mensen met beperkingen uit de stedelijke regio's die weer rustig aan willen integreren.

Voor de jeugd zijn er voldoende en goed bereikbare onderwijsvoorzieningen in de regio met de benodigde begeleiding. Elke kern heeft minimaal een eigen basisschool waar naast onderwijs ook tal van andere activiteiten worden uitgevoerd ('brede school'), variërend van voor- en naschoolse opvang tot sociaal-culturele activiteiten. Jongeren en jonge gezinnen die in de Hoeksche Waard willen blijven wonen worden hiertoe zoveel mogelijk in staat gesteld. Binnen de mogelijkheden die er zijn met de status van natuurlandschap, is er geïnvesteerd in economische ontwikkelingen, zoals het aantrekken van bedrijven en voorzieningen voor jongeren en jonge gezinnen, goedkope eengezinswoningen, jongerenhuisvesting, speeltuinen en andere recreatieve voorzieningen voor jongeren. Door de grote vraag naar zorg, is er ook een mbo-opleiding verpleging en verzorging in de regio gevestigd. De leerlingen kunnen hun praktijklessen in de nabije omgeving krijgen.

Jongeren en gezinnen die voorheen wegtrokken door het gebrek aan passende en betaalbare huisvesting en werk blijven zo mogelijk in de Hoeksche Waard wonen. Sommige jonge gezinnen keren zelfs weer terug naar de Hoeksche Waard zodat zij dichtbij hun ouders kunnen wonen om voor hen te zorgen en voor het contact met de kleinkinderen.

Eenheid in de Hoeksche Waard

Eenheid duidt er op dat het om een eiland gaat met een gemeenschappelijke geschiedenis met een eigen karakter en identiteit dat gekenmerkt wordt door ruimte, rust, groen en een sterke sociale samenhang. De mensen in de Hoeksche Waard zijn trots op hun gemeenschappelijke geschiedenis en hechten veel waarde aan de eigen woonomgeving en de ruimte en het landschappelijk karakter in de omgeving. De Hoeksche Waard kent nog steeds een rijk verenigingsleven en in de dorpen is nog steeds sprake van een groot saamhorigheidsgevoel. Er is kortom sprake van een goede sociale kwaliteit. Ook is er nog een typisch eilandgevoel bij de inwoners. Men voelt zich in eerste instantie eilander en de meeste inwoners zijn trots op het landschap, dat door vroegere generaties in cultuur is gebracht.

Iedereen in de Hoeksche Waard heeft ook de kansen om zich te ontplooiën en voor zich zelf te zorgen. De inwoners van de Hoeksche Waard voelen zich ook betrokken op elkaar hetgeen tot uitdrukking komt in het vrijwilligerswerk en de mantelzorg en het elkaar helpen als het even wat minder gaat.

Maatschappelijke organisaties en het bedrijfsleven werken samen en worden daar waar nodig ondersteund door de gemeenten in de vorm van subsidie, erkenning en waardering. De gemeenten stemmen hun beleid af op de specifieke wensen van de inwoners in de dorpen en betrekken burgers en maatschappelijke organisaties bij de vormgeving van het beleid. Daarnaast werken gemeenten intensief samen bij de financiering van bovenlokale voorzieningen en in het regionale beleid op het terrein van zorg, jeugd, welzijn, onderwijs en cultuur.

Maar ook verscheidenheid

Binnen deze eenheid is er echter duidelijk ook ruimte voor lokale en regionale verschillen. Zo wordt er in de structuurvisie voor de Hoeksche Waard voorgesteld om een verdeling te maken tussen de Noordrand, de Zuidrand aan de Delta en het Midden. De regio streeft naar een integrale ontwikkeling van de Noordrand. Hierbij is er een combinatie van verschillende zaken. Enerzijds de aanleg van een regionaal bedrijventerrein en voorgenomen woningbouw rond de kernen. En anderzijds de opbouw van een robuuste 'groenblauwe' structuur, met daarin diverse regionale voorzieningen op het gebied van vrije tijd, sport en cultuur. Hier is ook een concentratie van grote regionale bedrijven op een nieuw regionaal bedrijventerrein. Daarnaast streeft de regio voor de Zuidrand aan de Delta naar een gecombineerde ontwikkeling van watersport, woningbouw, verblijfsrecreatie en landschapontwikkeling. Numansdorp fungeert als regionaal nautische centrum en Piershil en Strijensas als locaties voor kleinschalige toeristische voorzieningen. De meeste kernen in de Hoeksche Waard kennen daarnaast kleinschalige gemengde bedrijvigheid op de bestaande lokale bedrijventerreinen (structuurvisie Hoeksche Waard, ontwerp ruimtelijk plan, juli 2008).

In aansluiting op de structuurvisie betekent dit dat in de Noordrand ook meer regionale sociaal-maatschappelijke voorzieningen aanwezig zijn, zoals voortgezet onderwijs, grote winkels en (grote) supermarkten terwijl in de Zuidrand en 'het Oude Land' in het midden meer sprake is van kleinschalige voorzieningen die vooral gericht zijn op de meest noodzakelijke basisvoorzieningen voor de eigen bevolking, zoals basisonderwijs, artsen en de eigen sociaal-culturele en sportverenigingen. Wel kennen de verschillende regio's hun eigen bovenlokale voorzieningen zoals een zwembad, een sporthal en enkele terreinen voor buitensport.

Maar er is niet alleen diversiteit tussen de verschillende gebieden in de regio. Er zijn ook verschillen tussen de dorpen in de regio. Zo heeft een aantal dorpen in gemeenten een belangrijke verzorgingsfunctie voor de omliggende dorpen, zoals Oud-Beijerland, Numansdorp, Gravendeel, Puttershoek en Strijen. Hier is een aantal voorzieningen geconcentreerd (winkels, sportaccommodaties) en buurtsupers (waar verschillende functies zijn verenigd zoals post, stomerij, et cetera) die in de andere dorpen grotendeels ontbreken.

De dorpen in de Hoeksche Waard hebben ook hun eigen karakteristiek met een breed aanbod van woonkwaliteiten. Je kunt er 'buiten' wonen in een buurtschap of op een dijklint of in een kern met meer basisvoorzieningen.

Naast de gemeenschappelijke identiteit van de Hoeksche Waard identificeren inwoners zich vooral ook met het eigen dorp. Elk dorp heeft zijn eigen specifieke (ontstaans)geschiedenis en karakteristieken, maar kent ook zijn eigen specifieke gemeenschappen. Binnen een dorp bestaan er verschillende gemeenschappen naast elkaar die gebaseerd zijn op gemeenschappelijke normen en waarden (geloof) en/of een gedeeld verleden en binding met het dorp. Ook is er sprake van een verschillende leeftijdsopbouw in de verschillende dorpen. In sommige dorpen wonen relatief veel ouderen, terwijl in andere dorpen er meer evenwicht is tussen de verschillende leeftijdscategorieën. Elk dorp wordt daarnaast gekenmerkt door een eigen specifiek woonmilieu. Naast de binding met het dorp van met name de oorspronkelijke autochtone bevolking kan dat ook de aantrekkelijke ligging zijn (aan het water, op de dijk, mooi uitzicht) of de aanwezigheid van specifieke voorzieningen (basisscholen, winkels, kerken, haven). Belangrijk is dat er voldoende binding en solidariteit is tussen de verschillende gemeenschappen in het dorp. Dat betekent dat er voldoende oog is voor en rekening wordt gehouden met de eigenheid van de verschillende groeperingen en de specifieke wensen en behoeften van de bewoners. In sommige dorpen vervult de eigen gemeenschap nog steeds een belangrijke rol in het maatschappelijk leven, zoals bij de diverse kerkgenootschappen. Voor anderen dorpen en doelgroepen zijn juist de openbare en meer algemene voorzieningen en verenigingen van belang.

Maar niet alleen verschilt de bevolking tussen en binnen de dorpen van elkaar, ook de sociaal-maatschappelijke voorzieningen kunnen per dorp verschillen afhankelijk van de geschiedenis, de behoeften en wensen van de bevolking en het inwoneraantal.

4.3 De uitdagingen voor de toekomst

Wanneer wij het hierboven beschreven streefbeeld vergelijken met de huidige situatie in de Hoeksche Waard dan kunnen wij een korte analyse maken. Op basis van gesprekken met ambtenaren, bestuurders en maatschappelijke organisaties zijn enkele sterke en zwakke kanten en kansen en bedreigingen van de Hoeksche Waard genoemd (SWOT-analyse).

Tabel 6: SWOT-analyse van de Hoeksche Waard

Sterkten <ul style="list-style-type: none"> • Sterke sociale cohesie • Veel cultuurhistorie • Prettig wonen • Groen alternatief ten opzichte van omgeving • Weinig (grootstedelijke) problemen • Sterk verenigingsleven • Redelijke basisinfrastructuur 	Zwakten <ul style="list-style-type: none"> • Weinig economische dragers • Beperkte mogelijkheden voor nieuwbouw • Weinig vertier voor jongeren • Weinig voorzieningen voor mensen met beperkingen • Lokale gerichtheid • Bereikbaarheid van voorzieningen • Gesloten karakter van sommige gemeenschappen
Kansen <ul style="list-style-type: none"> • Herstructurering bestaande woningvoorraad • Investeren in jeugd • Ambitie regionale samenwerking van gemeenten en maatschappelijke organisaties • Meer spreiding en differentiatie • Investeren in werkgelegenheid in onderwijs, zorg en dienstverlening 	Bedreigingen <ul style="list-style-type: none"> • Dalend bevolkingsaantal ('krimp') • Vergrijzing en ontgroening • Afnemende werkgelegenheid • Risico van 'slaapregio' • Onvoldoende zorgvoorzieningen • Wegtrekken jeugd en jonge gezinnen • Onvoldoende vrijwilligers en mantelzorgers? • Houdbaarheid basisonderwijs • Eigen lokale sociaal-culturele verenigingen • Concentratie op de 'eigen' lokale vraagstukken door het lokale bestuur

In het volgende hoofdstuk wordt op basis van het algemene streefbeeld, de maatschappelijke ontwikkelingen en de SWOT-analyse aan de hand van de prestatievelden in de Wmo dieper ingegaan op de kernopgaven voor drie centrale thema's in de toekomstvisie. Deze drie thema's zijn samengesteld op basis van de informatie die gedurende de looptijd van het project is verzameld. Bovendien sluiten ze goed aan op die prestatievelden in de Wmo, waar de gemeenten in de Hoeksche Waard de verantwoordelijkheid voor hebben.

Deze thema's zijn:

1. Leefbaarheid en sociale samenhang en ondersteuning vrijwilligersbeleid (prestatieveld 1,3 en 4 van de Wmo).
2. Een toekomst voor de Jeugd (prestatieveld 2 van de Wmo).
3. Een zorgzame regio (prestatieveld, 3, 4, 5, 9).

Hoofdstuk 5

Thema's voor de toekomst

5.1 Sociale samenhang en leefbaarheid in de Hoeksche Waard

De dorpen in de Hoeksche Waard kennen zoals eerder aangegeven van oudsher een sterke sociale cohesie. Onder sociale cohesie verstaan wij de betrokkenheid van burgers bij de samenleving in haar verschillende verschijningsvormen¹. Ook voelen mensen zich thuis in de Hoeksche Waard en wordt het als een prettige woon- en leefomgeving gezien. Het is 'dorps', kleinschalig, gezellig en de mensen kennen, groeten en helpen elkaar. Er worden tal van culturele en sportactiviteiten georganiseerd door inwoners en de middenstand is bereid om veel van deze activiteiten te sponsoren. Er zijn veel inwoners die zich inzetten als vrijwilliger voor de buurt, de sport of culturele vereniging, de natuur en de kerk.

Het algemene beeld van de regio anno 2020 - 2030 is een regio waar mensen het nog steeds goed wonen vinden en er een grote onderlinge solidariteit is. Zorgen voor een prettige en veilige leefomgeving en zorgdragen voor voldoende samenhang is ook een van de belangrijkste doelstellingen voor de toekomst. Dat betekent dat de inwoners van de dorpen in de Hoeksche Waard zich ook in de toekomst 'thuis' moeten kunnen voelen en mee kunnen doen aan de samenleving. Ontwikkelingen als de vergrijzing en de individualisering kunnen een negatief effect hebben op de huidige sociale samenhang. Om de sociale samenhang te kunnen behouden en waar nodig te versterken kunnen er een aantal kernopgaven worden geformuleerd.

Een zekere balans in de samenstelling van de bevolking

De bevolking in de Hoeksche Waard zal de komende tijd niet veel meer groeien. Hier en daar kan nog wel gebouwd worden voor de eigen bevolking, maar met de status van 'Nationaal landschap' zal de omvang van de bevolking in de regio in de komende decennia niet ingrijpend wijzigen. Gezien de trend van individualisering en vergrijzing en ontgroening en de toenemende migratie van en naar de Hoeksche Waard is het van belang er voor te zorgen dat iedereen ook kan blijven meedoen een van de belangrijkste opgaven voor de Hoeksche Waard. Voor alle huidige en nieuwe bewoners, inspelend op de veranderingen in samenstelling van bevolking en huishoudens, wil de Hoeksche Waard deze kernkwaliteit behouden.

Inwoners van de Hoeksche Waard moeten ook in de toekomst een goed oog en een warm hart hebben voor hun omgeving en hun dorpsgenoten. In eerste instantie is iedereen zelf verantwoordelijk voor het aanbrengen van de juiste balans in het leven en voor het onderhouden van de contacten, met familie, vrienden en in verenigings- of kerkelijk verband. Maar mensen hebben ook een verantwoordelijkheid voor hun omgeving. Zij houden rekening met elkaar en accepteren dat er verschillen zijn tussen groepen bewoners.

¹ Sociale cohesie en sociale infrastructuur. Sociaal en Cultureel Planbureau, 2002.

Zij zijn bereid om zich voor de eigen gemeenschap in te zetten en iets voor hun omgeving te doen. Bijvoorbeeld via vrijwilligerswerk of mantelzorg of als behulpzame buur of dorpsbewoner.

Voor een krachtige samenleving moet de regio vooral (jonge) gezinnen en (vitale) senioren aan zich binden of aantrekken. Mensen met kinderen en senioren zijn immers belangrijke groepen voor de sociale cohesie in de dorpen. Zij spelen een samenbindende rol in de netwerken in de buurten rondom de school, het verenigingsleven en vrijwilligerswerk. Men helpt elkaar waar nodig en er is vrijblijvend contact op basis van gezamenlijke interesses en leefstijl.

Dat betekent dat er een zekere balans moet zijn in de leeftijdsopbouw. Dat hoeft niet te betekenen dat er evenveel ouderen als jongeren in de dorpen wonen, maar de balans moet niet doorslaan. Tussen de verschillende leeftijdsgroepen moet er sprake zijn van solidariteit. Met het oog op de vergrijzing in de meeste gemeenten zal het aanbod aan sociaal-culturele en sportvoorzieningen ook gericht moeten zijn op het bevorderen van de samenhang tussen de verschillende leeftijdsdoelgroepen. Maar er moet ook een balans zijn tussen de autochtone bevolking en de 'nieuwkomers'.

Stimuleren van cultuur, sport en sociaal-cultureel werk

Tussen de verschillende leeftijdsgroepen en de autochtonen en 'nieuwkomers' moet er sprake zijn van solidariteit. Met het oog op de vergrijzing in de meeste gemeenten zal het aanbod aan sociaal-culturele en sportvoorzieningen gericht moeten zijn op het bevorderen van de samenhang tussen de verschillende leeftijdsgroepen. De gemeente kan daar waar er sprake is van een dreigende generatiekloof proberen om deze kloof te dichten via het samen met onderwijs- en welzijnsinstellingen organiseren van projecten die deze generaties bij elkaar brengt (intergenerationele projecten). Voorbeelden zijn het organiseren van bezoeken van jongeren aan verzorgingstehuizen of woonzorgcomplexen, cultuurprojecten waarbij ouderen vertellen over de geschiedenis van het dorp en voorleesprojecten op scholen voor ouderen en senioren. Ook sport en muziek zijn belangrijke instrumenten om de samenhang tussen de verschillende bevolkingsgroepen verder te stimuleren. Door samen actief met sport en muziek bezig te zijn, ontstaat er meer contact en wederzijds begrip tussen jong en oud en autochtonen en nieuwkomers

De lokale dorps- of streekcultuur kan ook een belangrijk instrument zijn bij het stimuleren van de sociale samenhang. Ieder dorp of streek heeft zo zijn eigen karakter, gevormd door een specifieke ontstaansgeschiedenis en bevolkings-samenstelling. Door de komst van nieuwkomers heeft de traditionele dorpscultuur soms aan betekenis ingeboet. Maar dit proces kan worden omgebogen. Zo kunnen aspecten van de dorpscultuur worden aangewend om meer sociale samenhang te bewerkstelligen. Mensen verbinden zich graag aan een locatie met een verhaal. Veel migranten zijn zeer geïnteresseerd in de specifieke cultuur van de streek en er zijn zelfs voorbeelden van nieuwkomers die autochtone dorpsbewoners aansporen om een zoektocht te ondernemen naar hun roots. Men voelt zich in figuurlijke zin eigenaar van het dorp waar men woont.

Dit soort lokale chauvinistische gevoelens zijn zeer bevorderlijk voor de inzet van dorpsbewoners bij de eigen directe leefomgeving en de onderlinge verbondenheid. Cultuur kan een belangrijk middel zijn voor het stimuleren van sociale samenhang.

Voldoende ontmoetingsplekken

Om de sociale samenhang te kunnen behouden is het van belang dat inwoners elkaar kunnen ontmoeten. Hierbij gaat het zowel om ontmoeting tussen burgers uit eenzelfde groep (ouderen, jongeren, autochtonen, allochtonen) als tussen de verschillende groepen. Met name contacten met groepen kwetsbare burgers (alleenstaanden, chronisch zieken, et cetera) zijn in de toekomst van groot belang voor de sociale samenhang in de samenleving. Dit gebeurt op openbare plekken zoals op straat, maar ook bij verenigingen, bij scholen, de supermarkt en de kerk. Als gevolg van demografische ontwikkelingen, schaalvergroting en bedrijfs-economische redenen zullen in de toekomst sommige voorzieningen in dorpen verdwijnen. Ook de mobiliteit neemt toe (meer auto's) en zullen mensen als gevolg van de informatiesamenleving (internet) meer tijd thuis doorbrengen. Hierdoor bestaat het risico dat mensen elkaar minder vanzelfsprekend ontmoeten in het dorp. Het is daarom van belang om voldoende en ook veilige ontmoetingsplekken te creëren in de verschillende dorpen. Ontmoeting vindt immers plaats als het vanzelfsprekend is, in de buurt, op straat, bij school, bij de bakker, of als mensen er een belang bij hebben (sociaal-culturele verenigingen en sportverenigingen). Deze ontmoetingsplekken kunnen per dorp en wijk verschillen. In het ene dorp is het dorpshuis, de bibliotheek of de basisschool in het midden van het dorp, ergens anders is het de kerk, het sportveld of een horecagelegenheid. De meeste mensen zijn zelf het best in staat een ontmoeting in de buurt te organiseren. Hier moeten gemeenten alleen zorg dragen voor een uitnodigende openbare ruimte (voldoende speelplekken en algemeen toegankelijke accommodaties). Niet iedereen is echter in staat zelf een ontmoeting met anderen, bijvoorbeeld lotgenoten, te organiseren. In die gevallen is steun van de gemeente en maatschappelijke organisaties nodig. Die kan gevonden worden in het ondersteunen bij het organiseren van activiteiten.

Multifunctionele gebouwen

Daar waar het bevolkingsaantal te klein is om reguliere voorzieningen te handhaven, zijn creatieve oplossingen nodig. Die kunnen gevonden worden in combinaties van functies en formele en minder formele ondernemingsvormen (zoals buurtwinkels met pinautomaten, een stomerij en een informatieloket).

Maar ook door combinaties en samenvoeging van functies in bijvoorbeeld multifunctionele gebouwen waar informatie en dienstverlening van verschillende instellingen op het terrein van welzijn, zorg en wonen worden gecombineerd. Dit kan in de dorpshuizen, maar ook op andere centrale plekken als de basisschool of de pastorie. Gedacht kan bijvoorbeeld worden aan het ontwikkelen van dorps- en wijksteunpunten of zogenaamde cultuurhuizen. Een goed bereikbaar dorps- of wijksteunpunt kan diverse organisaties en functies op het terrein van wonen, welzijn en zorg bij elkaar brengen (bijvoorbeeld: zorgsteunpunt van de thuiszorg, een consultatiebureau en prikpunt, spreekuurruimte voor gemeente en woningcorporatie, et cetera). Een servicewinkel zou er ook bij kunnen passen.

Waarde van een dergelijk steunpunt is dat het voor de inwoners van een dorp een mogelijkheid biedt om elkaar te ontmoeten. Bij multifunctionele gebouwen moet er op worden toegezien dat deze duurzaam worden geëxploiteerd, door voldoende flexibiliteit in te bouwen. Op deze wijze kunnen gebouwen ook een andere bestemming krijgen. Zo kunnen leegstaande schoolgebouwen gebruikt worden als ontmoetingscentrum voor de jeugd of als dienstencentrum voor ouderen. Van belang is dat bewoners en betrokken organisaties elkaar vinden in een gezamenlijke inspanning om de vitaliteit in de kleine kernen te verbeteren. Veel bewoners en vrijwilligers voelen zich met name betrokken bij de eigen kern en zijn ook bereid zich daarvoor in te zetten.

Een goed voorzieningenniveau

De inwoners in de Hoeksche Waard zijn over het algemeen tevreden over het voorzieningenaanbod in hun dorp en regio. Wel zijn er verschillen tussen de verschillende dorpen en kernen in gemeenten. De aanwezigheid van veel verschillende sociaal-culturele en sociaal-maatschappelijke voorzieningen is het kwaliteitskenmerk van de Hoeksche Waard, maar de vraag is of deze aanwezigheid ook voor de toekomst op kernniveau geldt. Door de demografische- en economische ontwikkelingen komt het huidige aanbod van voorzieningen op het niveau van dorpen onder druk komen te staan. Minder kinderen kan leiden tot minder basisscholen gegeven de huidige onderwijsnormen. Deze lokalen kunnen, zoals hiervoor genoemd, in stand worden gehouden door ze een andere bestemming te geven. Dit heeft wel financiële consequenties voor de gemeente. Maar de ontwikkelingen kunnen ook leiden tot een verschuiving van sportvoorzieningen voor jongeren naar sportvoorzieningen voor ouderen, zoals tennisbanen en golfbanen. Woningbouw kan slechts in beperkte mate zorgen voor (het in stand houden van) draagvlak voor voorzieningen. Daar waar het bevolkingsaantal te klein is om reguliere voorzieningen te handhaven zijn creatieve oplossingen nodig. Samen met bewoners en maatschappelijke organisaties moet bezien worden of sommige voorzieningen niet op een andere wijze georganiseerd en beheerd kunnen worden.

Kwalitatief goede voorzieningen

Voor de leefbaarheid is het van belang dat er op de inwoners afgestemde voorzieningen aanwezig zijn. Dit hoeft niet te betekenen dat er overal dezelfde voorzieningen zijn. Belangrijk is dat er voldoende mogelijkheden zijn voor de diverse groepen burgers om elkaar te ontmoeten en gezamenlijk activiteiten te ondernemen. Uitgangspunt is dat het niet zozeer gaat om de kwantiteit aan voorzieningen, maar om de kwaliteit van de voorzieningen. Als gevolg van de vergrijzing en de ontgroening en de toegenomen vraag naar kwaliteit en keuzevrijheid zal het aanbod van activiteiten zich ook moeten aanpassen aan deze ontwikkelingen. Voor burgers is het vooral van belang dat zij zich 'thuis' voelen en er voor hen een goed woonmilieu is. Het zich ergens 'thuis' voelen heeft vooral te maken met de wijze waarop burgers wonen en betrokken zijn bij het dorp en de lokale gemeenschap. Dan zijn burgers ook bereid om zich in te zetten voor de eigen wijk of het dorp en ontstaan er vanzelf burgerinitiatieven. Ook de solidariteit binnen en tussen de diverse doelgroepen in een gemeente speelt een rol.

Jongeren moet zich thuis kunnen blijven voelen in hun dorp of in de gemeente net zoals de senioren. Omdat deze groepen vaak afhankelijk zijn van voorzieningen in de gemeenten moet dit aanbod goed wordt afgestemd op de wensen en behoeften van deze doelgroepen. Door de toegenomen diversiteit in leefstijlen en de individualisering willen burgers ook keuzes kunnen maken uit het aanbod. Dit geldt in het bijzonder voor het aanbod van recreatieve activiteiten, zoals sport en het sociaal-cultureel werk.

Instellingen moeten daarom meer zicht krijgen op de wensen en behoeften van de doelgroepen. Maar ook andere groepen burgers, zoals burgers met beperkingen moeten voldoende mogelijkheden hebben om mee te kunnen blijven doen. Dit betekent dat voorzieningen, maar ook de openbare ruimte fysiek toegankelijk moeten zijn voor deze inwoners.

Op de juiste maat en schaal en bereikbaar

Voor een aantal doelgroepen is het vooral van belang dat er in de directe omgeving op kernniveau voldoende toegankelijke en bereikbare basisvoorzieningen aanwezig zijn zoals voor zorgbehoevende ouderen en burgers met beperkingen en kinderen. Dit betreft kinderspeelplaatsen, basisscholen en enkele winkeltjes om in de dagelijkse basisbehoeften te kunnen voorzien. Ouders willen dat kinderen in de buurt naar school kunnen, zodat zij kinderen kunnen wegbrengen en halen en zo mogelijk op latere leeftijd ook zelfstandig naar school kunnen gaan. Voor ouderen en burgers met beperkingen is het van belang dat er in de directe omgeving enkele basisvoorzieningen aanwezig zijn op het terrein van zorg (huisarts) en welzijn (sociaal-culturele activiteiten).

Belangrijk is dat de voorzieningen, binnen zekere grenzen, tegemoet blijven komen aan de wensen van de toekomstige bevolking. Maar de schaalvergroting, de vergrijzing en ontgroening en de diversiteit in wensen en behoeften van burgers zal in de toekomst er toe leiden dat sommige activiteiten en voorzieningen niet in alle dorpen meer beschikbaar zijn. Dit kan betekenen dat sommige voorzieningen op een grotere (regionale) schaal georganiseerd moeten worden dan nu het geval is. Nu al kennen diverse sport- en culturele verenigingen leden die afkomstig zijn uit verschillende gemeenten in de Hoeksche Waard.

Door de wijzigingen in de bevolkingssamenstelling, de toegenomen mobiliteit en de beperkte financiële slagkracht is het voor individuele gemeenten moeilijk om deze voorzieningen zelfstandig in het leven te houden. Hierbij kan gedacht worden aan accommodaties voor bijvoorbeeld grootschalige sport- en culturele evenementen, zoals zwembaden, sporthallen, et cetera. Door deze voorzieningen meer regionaal te organiseren kunnen er ook verbindingen gelegd worden tussen de verschillende activiteiten in de regio en kan de samenwerking worden geïntensiveerd.

Dat betekent wel dat er aandacht moet zijn voor het vervoer voor die groepen die onvoldoende mobiel zijn (ouderen met beperkingen, kinderen) en niet de beschikking hebben over eigen vervoer. Hiervoor moeten in overleg tussen gemeenten passende oplossingen voor gevonden worden, zoals het toegankelijk maken van het openbaar vervoer en bij voldoende vraag in de regio het ontwikkelen van een systeem van collectief vraagafhankelijk vervoer of regiotaxi.

Op deze wijze kunnen ook burgers met beperkingen gebruik blijven maken van regionale voorzieningen.

Voldoende professionele ondersteuning van vrijwilligers

Veel sociaal-maatschappelijke voorzieningen in de Hoeksche Waard draaien van oudsher op de inzet van betrokken vrijwilligers. Inwoners van de Hoeksche Waard willen zich inzetten voor allerlei georganiseerde en ongeorganiseerde sociaal-culturele activiteiten.

Er is een grote betrokkenheid bij het maatschappelijk leven in de Hoeksche Waard. Als gevolg van de demografische ontwikkelingen zal het potentieel aan vrijwilligers in de Hoeksche Waard toenemen. De meeste vrijwilligers betreffen immers 'vitale ouderen' (ook wel de zilveren kracht genoemd). Veel ouderen willen echter ook het stokje wel overdragen aan de jongere generatie. Er is een landelijke trend waarbij met name de jongere generatie minder lang gebonden wil zijn aan vrijwilligerswerk. Men is best bereid iets te doen, maar wil graag meer afwisseling. Ook is het geen vanzelfsprekendheid voor sommige burgers om vrijwilligerswerk te doen. Doordat er steeds meer gebruik gemaakt wordt van anonieme wervingsmethoden (internet) en het afnemen van de sociale controle, kunnen mensen zich ook eenvoudiger onttrekken aan hun maatschappelijke taken. Maatschappelijke organisaties en gemeenten kunnen burgers aanspreken op hun verantwoordelijkheid, zeker als burgers zelf een beroep doen op door de overheid gefinancierde voorzieningen. Begrippen als 'wederkerigheid', 'voor wat hoort wat' en 'niet alleen leunen maar ook steunen' worden ook steeds meer gebruikt door de overheid. Burgers willen vaak ook zich wel inzetten voor de buurt of een vereniging of een activiteit, als zij daar persoonlijk voor worden gevraagd.

Ook worden door de toegenomen complexiteit van de samenleving hoge eisen gesteld aan vrijwilligers. Zo merken diverse vrijwilligersorganisaties dat het lastig is om voldoende bestuurders te vinden door de kennis die voor dit soort functies nodig is (financiën, regelgeving, juridisch). Om een antwoord te kunnen geven op deze ontwikkelingen zal er een passende professionele ondersteuning moeten worden geboden. Gemeenten en maatschappelijke organisaties zullen gezamenlijk hiervoor een oplossing moeten vinden, door bijvoorbeeld het opzetten en verder ontwikkelen van regionale ondersteuningsfuncties (vrijwilligerscentrale, mantelzorg-ondersteuning) of een helpdesk. Ook kunnen lokale bedrijven een belangrijke rol vervullen bij het bieden van professionele ondersteuning via bijvoorbeeld werknemersvrijwilligerswerk (vrijwilligerswerk door bedrijven).

Kernopgaven voor stimuleren sociale samenhang en leefbaarheid:

- Regie voeren om tot een zekere 'balans' te komen in de samenstelling van de bevolking.
- Het bevorderen van aantrekkelijke woonmilieus, voor een openbare ruimte die veilig is en die uitnodigt tot ontmoeten.
- Het samen met maatschappelijke partners realiseren van aantrekkelijke, bereikbare maatschappelijke basisvoorzieningen voor burgers met een beperkte mobiliteit (basisonderwijs en zorgvoorzieningen voor ouderen).
- Het opzetten van een flexibel openbaarvervoerssysteem voor burgers die niet mobiel zijn (kinderen en ouderen met beperkingen en andere kwetsbare burgers).
- Het creëren van voldoende ontmoetingsplaatsen en het combineren van voorzieningen in multifunctionele gebouwen.
- Waarborgen dat er per dorp een basisschool is, zo nodig in combinatie met andere voorzieningen.
- Afstemmen van aanbod van sport, welzijn en cultuurvoorzieningen op de vraag en behoeften in gemeenten en dorpen (maatwerk). Daar waar nodig opschalen van voorzieningen met een regionale functie.
- Meer aandacht voor kwaliteit van het aanbod van voorzieningen dan voor kwantiteit.
- Het stimuleren en professioneel ondersteunen van vrijwilligers en hun organisaties.

5.2 Een toekomst voor de jeugd

Op basis van de demografisch gegevens kan geconstateerd worden dat er sprake is van een 'ontgroening' in de regio. Deze ontgroening voltrekt zich in het ene dorp sterker dan in het andere dorp. Op dit moment wonen er circa 15.740 jongeren tussen 0 - 14 jaar in de Hoeksche Waard. Dit aantal zal in 2020 - 2030 afnemen tot gemiddeld 12.500. Ook in de leeftijdscategorie 13 -18 jaar zal er in de komende decennia een afname te constateren zijn.

Voor het behoud van een evenwichtige samenleving in de Hoeksche Waard is het van belang dat de Hoeksche Waard ook aantrekkelijk blijft voor de jeugd en voor jongeren en gezinnen met jonge kinderen. Het gaat hierbij over jongeren van 0 - 23 jaar en thema's als preventie, zorg, onderwijs en recreatieve voorzieningen. Voor kinderen tot 18 jaar moet er een goed opvoedingsklimaat zijn met voldoende en bereikbaar onderwijs en recreatieve activiteiten waar zij zich kunnen ontplooiën. Tevens moet er tijdig gesignaleerd worden als er problemen zijn in de opvoeding of op school.

Over het algemeen gaat het ook met de meeste jongeren goed. Probleem is wel dat door het ontbreken van goedkope huisvesting veel jongeren de streek noodgedwongen moeten verlaten. Ook is er een kleine groep van jongeren die problemen ervaren thuis en/of op school, waarvoor gericht beleid moet worden ontwikkeld. Gemeenten hebben een belangrijke taak in het preventieve jeugdbeleid. Om de jeugd een goede en gezonde toekomst te kunnen bieden en hun te binden aan de Hoeksche Waard, is er voor gemeenten op dit terrein ook een aantal belangrijke kernopgaven.

Een aantrekkelijke, gezonde en veilige leefomgeving

Voor (jonge) kinderen is de eigen buurt de natuurlijke leef- en leeromgeving. In hun eigen buurt maken zij voor het eerst vrienden, spelen zij en gaan zij naar school. Gemeenten kunnen een belangrijke bijdrage leveren aan de ontwikkeling van kinderen tot mondige, zelfstandige en tevreden mensen met een eigen persoonlijkheid. Dit kan door bij te dragen aan een veilige en uitdagende speelomgeving. Belangrijk is dat er voldoende kinderspeelplaatsen en (sportveldjes) zijn in buurten, wijken en dorpen. Door de beperkte mogelijkheden van woningbouw in de Hoeksche Waard via uitbreiding, ontstaan er steeds meer inbreidingsplannen voor nieuwbouw en herbouw. Hierbij bestaat het gevaar dat sport en speelvoorzieningen verdwijnen dan wel verplaatst worden naar de randen van de gemeente en het dorp. Voldoende bereikbare en (verkeers)veilige speelmogelijkheden zijn belangrijke basisvoorzieningen in een dorp voor kinderen. Ook moeten er voldoende activiteiten worden georganiseerd die ervoor zorgen dat kinderen hun eigen mogelijkheden kunnen ontdekken en ontwikkelen en zo zelfstandig mogelijk kunnen functioneren. Met respect voor zichzelf, de ander en hun omgeving.

Goed en toegankelijk aanbod van onderwijs

Ook het aantal kinderen in de basisschoolleeftijd neemt af van 9.600 naar 7.500 gemiddeld in 2020 - 2030, evenals het aantal kinderen tussen de 13 en 18 jaar. Het aandeel daalt naar verwachting in alle kernen tussen de 1% (Heinenoord, 's Gravendeel, Puttershoek, Piershil en Zuid-Beijerland) en meer dan 7% (Strijensas, Mookhoek en Strijen). In Oud-Beijerland daalt het aandeel van de jongste leeftijdsgroep naar verwachting met 5%.

Door de ontgroening lopen een aantal basis onderwijsvoorzieningen in de Hoeksche Waard gevaar. Diverse basisscholen worden bedreigd doordat zij onder de instandhoudingnorm komen als gevolg van de teruggang van het aantal leerlingen. Ook dreigen lokalen leeg te komen staan. Deze voorzieningen vervullen een belangrijke basisfunctie en in sommige dorpen ook een belangrijke ontmoetingsfunctie. Het is een uitdaging voor de gemeenten in de Hoeksche Waard om te bezien of leegstaande lokalen behouden kunnen blijven voor het basisonderwijs dan wel een andere bestemming kunnen krijgen.

Ook zal het proces van schaalvergroting in het onderwijs zich verder voltrekken. Dat kan betekenen dat scholen kunnen gaan fuseren tot grotere eenheden. Onderwijs vervult een belangrijke kernfunctie in de sociaal-maatschappelijke structuur. Het ontwikkelen van doorgaande ontwikkelings- en leerlijnen krijgt steeds meer aandacht waarbij er samenhang komt tussen het onderwijs en voorschoolse en naschoolse trajecten.

Gezond en veilig opgroeien betekent ook dat er een gevarieerd en toegankelijk aanbod voor opvang, onderwijs en vrijetijdsbesteding aanwezig is. Het is belangrijk dat deze voorzieningen elkaar aanvullen en versterken. Hiervoor is het nodig dat organisaties en voorzieningen zoals de scholen, kinder- en jongerenwerk, kinderopvang, bibliotheek en sportverenigingen goed samenwerken.

Het is wenselijk dat deze partners vanuit een gezamenlijke pedagogische visie activiteiten opzetten en zorgen voor een doorgaande lijn in een gevarieerd activiteiten aanbod. Het opzetten en verder doorontwikkelen van 'brede scholen' past goed in deze ontwikkeling. In de brede scholen werken scholen, het welzijns-werk, kinderopvang, peuterspeelzaalwerk, zorginstellingen en de bibliotheken nauw met elkaar samen. In diverse gemeenten zijn inmiddels brede scholen gerealiseerd of worden zij ontwikkeld (Strijen, Cromstrijen). Door het stijgende opleidingsniveau onder de bevolking kan ook de druk op het voortgezet onderwijs in de Hoeksche Waard toenemen. Bezien kan worden of er een mogelijke uitbreiding mogelijk is van het voortgezet onderwijs op een andere locatie dan in Oud-Beijerland.

Hulp bij opvoeden en opgroeien

Met veel kinderen en jongeren in de Hoeksche Waard gaat het prima. Zij volgen onderwijs of werken, vermaken zich in hun vrije tijd met vrienden, op de sportclub, bij een muziekvereniging of op straat. Zij staan positief in het leven. Wel wordt er in sommige dorpen geklaagd over het gebrek aan vrijetijdsvoorzieningen. In de afgelopen decennia zijn de verschillende leefgebieden van kinderen steeds minder afgebakend; thuis, school en vrije tijd lopen meer en meer in elkaar over. Naast gezin, school en leeftijdsgenoten krijgen voorzieningen voor opvang, educatie en recreatie een steeds grotere plaats in hun leven. In de afgelopen jaren zijn er veel voorzieningen bijgekomen, vooral in de kinderopvang en dit aantal groeit nog steeds. En naast ouders spelen ook leidsters, leerkrachten en andere professionals een rol in de opvoeding van kinderen.

Veel ontwikkelingen van buitenaf hebben invloed op opgroeien en opvoeden. Nieuwe communicatietechnologie speelt een steeds grotere rol in het sociale leven van kinderen en jongeren, ook dat roept nieuwe vragen op. Versmelten de omgangsvormen en regels die op internet gelden met de omgangsregels en regels in de 'echte wereld'? En wat zijn de consequenties daarvan voor de samenleving en het gedrag van kinderen, jongeren en ouderen? Opgroeien in deze tijd is niet altijd eenvoudig en opvoeden ook niet. Een goede opvoeding is essentieel voor een optimale ontwikkeling van kinderen en voor een gezonde samenleving. Opvoeden doen ouders niet alleen, maar samen in een omgeving van gezin, familie en vrienden en professionals. Ouders die hulp willen en/of nodig hebben, kunnen hulp en ondersteuning krijgen bij de opvoeding. Die hulp moet bereikbaar en nabij zijn. Gemeenten kunnen hulp bieden bij de opvoeding en het opgroeien door de samenwerking tussen organisaties te stimuleren. Ontwikkelingen als de eerder genoemde 'Brede school' waarbij de voor- en vroegschoolse educatie en de kinderopvang met het onderwijs gecombineerd worden en initiatieven als het opzetten van Centra voor jeugd en gezin de Zorgadviesteams (ZAT's) vervullen hierbij een belangrijk rol.

Doordat veel zorg- en onderwijsinstellingen op regionaal niveau georganiseerd zijn is de regionale samenwerking tussen gemeenten van groot belang. Eind 2007 is hier al een aanzet gedaan door het visiedocument jeugdbeleid in de Hoeksche Waard ('kinderen mij een zorg'), waarbij zowel op bestuurlijk als ambtelijk niveau regionaal wordt samengewerkt.

Zo is er met succes een regionaal meldpunt opgericht ter bestrijding van schooluitval en wordt er gewerkt aan de oprichting van een regionaal Centrum voor Jeugd en Gezin. Door de introductie van het elektronisch kinddossier en de verwijfsindex in de jeugdzorg zal de samenwerking tussen gemeenten onderling en met instellingen in de komende tijd verder geïntensiveerd moeten worden.

Werkgelegenheid

Een deel van de jongeren trekt weg uit de Hoeksche Waard vanwege studie en/of werk. Voor het hoger onderwijs zijn jongeren in de Hoeksche Waard aangewezen op de opleidingen in de stedelijke centra in de omgeving. Om de Hoeksche Waard aantrekkelijk te blijven houden voor jongeren en jonge gezinnen is het belangrijk om te bezien of bepaalde opleidingen naar de regio gehaald kunnen worden die tevens zorgen voor werkgelegenheid. Deze werkgelegenheid moet passend zijn bij de status van Nationaal Landschap. Van oudsher vormen landbouw en veeteelt belangrijke pijlers voor de werkgelegenheid in de regio. Daarnaast kan gezien de groeiende vraag naar zorg ook gedacht worden aan beroepsopleidingen (mbo en hbo) op het terrein van verpleging en verzorging en op het gebied van (zakelijke) dienstverlening en recreatie en toerisme. In de op te stellen sociaal economische visie zullen deze mogelijkheden verder moeten worden verkend.

Betaalbare woningen voor jongeren

Een van de veel gehoorde opmerkingen is dat de jeugd en jonge gezinnen wegtrekken omdat er geen betaalbare huisvesting in de regio is. Gemeenten kunnen in overleg met de woningcorporaties bezien welke mogelijkheden er zijn om de bestaande woningvoorraad toegankelijk te maken voor jongeren en jonge gezinnen. Naast het realiseren van enkele starterswoningen en sociale huurwoningen is vooral het stimuleren van de doorstroming van belang. Door het realiseren van aantrekkelijke seniorenwoningen bijvoorbeeld dicht bij de voorzieningen in de kern, kunnen er meer woningen vrijkomen voor deze doelgroep. In de regionale woonvisie worden concrete voorstellen gedaan om het woningaanbod beter aan te passen aan de vraag en behoeften in de regio.

Kernopgaven voor een toekomst voor de jeugd:

- Een aantrekkelijke, veilige en gezonde omgeving voor de jeugd creëren binnen buurten en wijken.
- Een vraaggericht aanbod van recreatieve, sociaal-culturele- en sportvoorzieningen.
- Kwalitatief goed onderwijs en stimulering van de samenwerking tussen onderwijs, welzijn en gezondheidsvoorzieningen.
- Laagdrempelige en samenhangende hulp bij de opvoeding en problemen bij opgroeien verder stimuleren.
- Onderzoek naar de mogelijkheden voor hoger onderwijs en werkgelegenheid in de regio op terrein van verpleging, verzorging en dienstverlening.
- Het zorgen voor betaalbare woningen voor starters op de woningmarkt door nieuwbouw en het stimuleren van de doorstroming.

5.3 Een zorgzame regio

Zoals eerder is geconstateerd neemt in de komende jaren de oudere bevolking in de Hoeksche Waard steeds meer toe en in het bijzonder de categorie 65-plussers. In 2020 is naar verwachting het aandeel 65-plussers in de bevolking ruim anderhalf maal groter dan nu. In 2030 is dit aandeel zelfs bijna tweemaal zo groot. Dit heeft grote consequenties voor de toekomstige sociaal-maatschappelijke structuur. Deze vergrijzing heeft immers invloed op de behoefte aan woningen, zorg en welzijn. Belangrijk uitgangspunt is dat ouderen zolang mogelijk zelfstandig kunnen blijven wonen in de eigen omgeving. Maar ook als zij zorgbehoevend worden, moeten zij in de directe omgeving voldoende zorg en ondersteuning kunnen krijgen. Op basis van de demografische gegevens en de huidige zorgvraag zal de behoefte aan verpleging en verzorging in 2030 twee keer zo groot zijn. Hetzelfde geldt voor het aantal mensen dat een beroep zal doen op de hulp bij het huishouden. Het aantal aanvragers zal naar verwachting van iets meer dan 1.500 personen in 2007 toenemen naar gemiddeld 3.000 vragers in 2030. Ook het beroep op de mantelzorg zal de komende jaren sterk gaan toenemen. Daarnaast biedt de regio vanwege haar specifieke ligging ten opzichte van de meer stedelijke omgeving ook kansen voor werkgelegenheid in de zorg. Ook hiervoor kunnen enkele kernopgaven worden geformuleerd.

Aanpassing van de woningvoorraad

Een eerste uitdaging is dat als gevolg van de vergrijzing er behoefte ontstaat aan meer seniorenwoningen en zorgvoorzieningen in de regio. Dit geldt eveneens voor chronisch zieken en mensen met een functiebeperking. Door de vermaatschappelijking van de zorg neemt de behoefte aan wonen met zorgarrangementen toe, zoals diverse vormen van begeleid wonen en beschut wonen. Het aanbod blijft op verschillende plaatsen nu al achter bij de vraag, zowel kwantitatief en kwalitatief. De vraag naar 'wonen met zorg' zal in 2030 ongeveer het dubbele zijn als het aanbod in 2007. Het zicht op de wijze waarop de reguliere woningvoorraad (huur en koop) hierop is of kan worden aangepast is nog beperkt.

Veel senioren willen graag in de buurt van het centrum van dorpen en kernen wonen, vanwege de vitaliteit en de bereikbaarheid van voorzieningen. Door de variatie in levensstijl en inkomens zal er ook meer diversiteit in het aanbod moeten komen. Door de verdunning van de huishoudens (alleenstaande senioren) zal er bovendien meer vraag ontstaan naar eenpersoonshuisvesting. Dit vraagt om aanpassing van de bestaande voorraad en het stimuleren van de doorstroming van ouderen naar passende huisvesting.

Door bijvoorbeeld meer seniorenwoningen te bouwen in de vrije sector kan als gevolg van de vrije woningmarkt meer instroom plaatsvinden bijvoorbeeld van senioren uit de midden- en hogere inkomensklassen uit de omliggende stedelijke gebieden.

Belangrijk is dat er duidelijkheid komt over de locaties waar nieuwbouw kan plaatsvinden. Door de status van nationaal landschap heeft de provincie aangegeven dat de mogelijkheden voor nieuwbouw in diverse kernen in het zuiden van de Hoeksche Waard zoals in de gemeente Korendijk (Piershil, Nieuw-Beijerland, Zuid-Beijerland en Goudswaard), Klaaswaal (Cromstrijen) en Strijen beperkt is. Diverse gemeenten anticiperen samen met woningcorporaties en zorginstellingen al op de wens van senioren om zo lang mogelijk thuis te willen blijven wonen. In Oud-Beijerland worden bijvoorbeeld samen met de zorginstellingen Sabina van Egmond, de Egmontshof en de Gravin diverse woonzorgzones ingericht. Hierbij wordt gedacht aan combinaties van ouderencentra en wijkcentra met een ontmoetingsruimte tussen wijk en zorgcentrum. Vergrijzing leidt kortom tot een stijgende en veranderende zorgvraag op het terrein van wonen. In de regionale woonvisie voor de Hoeksche Waard wordt nader ingegaan op de behoefte aan woningen voor senioren.

Investeren in een nieuw zorg- en welzijnsaanbod

Mede als gevolg van de vergrijzing zal de vraag naar zorg in de komende jaren groter worden. Deze vergrijzing leidt uiteindelijk tot een grote beroep op allerlei vormen van formele- en informele hulp. Met name de toename van dementie onder senioren zal in de komend jaren resulteren in een grote zorg- en ondersteuningsvraag. Belangrijk is dat er in de dorpen voor burgers met beperkingen tijdelijke opvangplekken komen als er zorg en ondersteuning nodig is en dagopvang en verzorgings- en verpleegunits voor die burgers die niet meer zelfstandig kunnen wonen. Door deze voorzieningen in de kernen te plaatsen kan er goede afstemming plaatsvinden tussen de formele en informele ondersteuning (mantelzorg).

Maar niet alleen de vergrijzing, ook andere eerder genoemde ontwikkelingen hebben invloed op de zorgvraag. Zo ontwikkelen burgers steeds meer een eigen leefstijl, waarin zij eigen keuzes maken, die niet altijd even gezond zijn. Bekend is bijvoorbeeld dat een deel van de burgers steeds dikker wordt (obesitas), wat gezondheidsklachten met zich mee kan brengen. Maar er is ook sprake van een toename van suikerziekte en psychische problematiek.

Ook de leefstijlen van mensen veranderen. Dat heeft niet alleen invloed op onze gezondheid, maar ook op de manier waarop mensen hun leven inrichten en zich daarin al dan niet laten leiden. De burger is steeds meer regisseur van het eigen leven en bepaalt zijn of haar eigen keuzes. De vraag naar zorg en ondersteuning zal ook toenemen door de steeds snellere ontwikkeling van nieuwe technologieën en de wens van de (mondige) cliënt om daar dan ook gebruik van te kunnen maken.

Door de landelijke discussie over de (financiële) houdbaarheid van de gezondheidszorg, zullen in de komende jaren hier nog allerlei wijzigingen voordoen die ook consequenties kunnen hebben voor gemeenten. Zo zijn de recente bezuinigingen op de functie ondersteunende begeleiding in de AWBZ een voorbeeld van mogelijke verdere ontwikkelingen in de zorg.

Deze ontwikkelingen bepalen dus mede de grenzen van wat mogelijk is, maar bieden tegelijk de uitdaging aan gemeenten om samen met maatschappelijke partners (woning-corporaties, zorginstellingen) naar nieuwe arrangementen te zoeken.

Een ander aandachtspunt betreft het aanbod van personeel. In de zorg is tenslotte sprake van een beperkte stijging van de arbeidsproductiviteit in een relatief arbeidsintensieve sector. Dat leidt in de komende jaren tot een toenemende vraag naar zorgpersoneel maar ook naar de wens tot innovatieve oplossingen. In de Hoeksche Waard kan bezien worden of het mogelijk is om meer werkgelegenheid te creëren in de zorg. Dit kan door bijvoorbeeld een hbo-opleiding 'verpleging en verzorging' aan te trekken. Dit biedt tevens mogelijkheden voor de werkgelegenheid in de Hoeksche Waard.

Maar het gaat niet alleen om de zorgbehoefte van senioren. Ook burgers met lichamelijke en/of geestelijke beperkingen moeten zich 'thuis' kunnen voelen in de Hoeksche Waard. Voorop staat dat iedereen deel moet kunnen nemen aan de samenleving, ook mensen die kampen met psychische of psychosociale problematiek en mensen met een lichamelijke of verstandelijke beperking. Belangrijk is dat deze groepen vanzelfsprekend worden geaccepteerd. Bovendien biedt de zorg voor deze groepen ook economische kansen voor de Hoeksche Waard. Juist door zijn ligging en de ruimte en het groen is de Hoeksche Waard een uitstekende plek voor de vestiging van bijvoorbeeld zorgboerderijen en projecten voor 'begeleid wonen'.

Herijking van het welzijnsbeleid

Naast de woningen en het zorgaanbod zal ook het welzijnswerk het activiteiten-aanbod moeten gaan aanpassen aan de behoeften van deze 'nieuwe' doelgroepen. Doordat ouderen (weer) langer zelfstandig gaan wonen neemt de vraag naar hulp en steundiensten toe, zoals maaltijdvoorzieningen, klusjes aan huis en tuin, verzorgingsdiensten. Maar ook het organiseren van laagdrempelige ondersteuning en sociaal-culturele activiteiten ter voorkoming van sociaal isolement onder ouderen en andere zorgbehoevende groepen vraagt om een heroriëntatie op de bestaande taken. Zorg- en welzijnsinstellingen zullen in toenemende mate moeten gaan samenwerking om een integraal en samenhangend aanbod van zorg en ondersteuningsdiensten te kunnen bieden. In diverse gemeenten is er ook de laatste tijd sprake van een toenadering tussen deze instellingen. Ook het op te richten platform wonen, welzijn en zorg in de Hoeksche Waard kan een bijdrage leveren aan het intensiveren van deze samenwerking.

Investeren in preventieve voorzieningen voor jeugd en ouderen

Leefstijlen in Nederland veranderen, ook als gevolg van maatschappelijke ontwikkelingen als individualisering, veranderingen in samenleefvormen en consumptiegedrag. Die veranderingen zijn van invloed op bijvoorbeeld roken, alcohol en drugsgebruik en lichamelijke inactiviteit, maar ook op opvoedproblemen, schuldenproblematiek, sociaal isolement en huiselijk geweld.

Leefstijlen zijn dus van invloed op zowel de lichamelijke als psychosociale gezondheid. Uitgangspunt moet zijn dat 'voorkomen beter is dan genezen'. Dat betekent dat ingezet moet worden op vormen van ondersteuning die voorkomen dat burgers lichamelijke en/of psychische of psychosociale gezondheidsproblemen krijgen of die de kans op het ontstaan daarvan kleiner maken. Voldoende sportactiviteiten voor jongeren en bewegingsactiviteiten voor ouderen en andere sociaal-culturele activiteiten dragen hier aan bij. Daarnaast is tijdige signalering van groot belang. Hiervoor moet de samenwerking tussen bijvoorbeeld onderwijs-, zorg- en welzijnsinstellingen verder worden geïntensiveerd. De introductie van cliëntsystemen in de (jeugd-)zorg kan de informatie-uitwisseling vereenvoudigen.

Daarnaast blijft informele signalering en vroegtijdige ondersteuning in de directe omgeving van kwetsbare burgers van belang. Door te investeren in informele steunsystemen in de directe omgeving van kwetsbare burgers kan het beroep op duurdere zorgvoorzieningen worden voorkomen. Deze informele steunsystemen ontstaan juist als er sprake is van een grote mate van sociale samenhang in buurten en wijken.

Ondersteuning van de mantelzorg

Het sociale netwerk (familie, vrienden en buren) heeft invloed op de gedragskeuzen en het welzijn van mensen. Sterke sociale verbanden hebben daarmee directe invloed op de gezondheid. Voldoende mantelzorg en burenhulp dragen dus bij aan de gezondheid van burgers. De uitdaging is er voor te zorgen dat - meer dan nu - mensen die de maatschappelijke aansluiting dreigen te verliezen weer 'zelfredzaam' worden, dankzij de inzet van mantelzorgers en onderlinge steun. 'Er zijn voor een ander' is een belangrijke voorwaarde voor succes. Betrokkenheid van mensen bij elkaar is dus wezenlijk.

Geconstateerd kan worden dat persoonlijke inzet en 'met passie, hart en ziel' werken voor velen de drijfveer is; voor zowel vrijwilligers, mantelzorgers als professionals. Mantelzorgers moeten zelf ook ondersteund kunnen worden als het even te veel voor ze wordt. Naast een blijk van waardering voor hun inspanningen, moeten zij ook de mogelijkheid krijgen om de zorg even over te dragen, danwel een luisterend oor kunnen vinden.

De ondersteuning die professionals, mantelzorgers en vrijwilligers aan kwetsbare mensen bieden, maar ook aan elkaar, moet aansluiten bij hun mogelijkheden, wensen en interesses. Er moet aandacht zijn voor wat iemand nog kan en waar zijn sterke kanten liggen. De zorg of verantwoordelijkheid voor de eigen gezondheid wordt niet overgenomen tenzij kwetsbare burgers beschermd moeten worden.

Een professioneel vangnet

De ondersteuning die geboden wordt is in principe gericht op het zelfstandig kunnen functioneren in de samenleving. Maar voor sommige burgers is dat een brug te ver. Zij kunnen het niet (meer) zelf en hebben (professionele) hulp en zorg nodig. Hierbij kan gedacht worden aan kinderen van wie de gezondheid en ontwikkeling ernstig bedreigd worden, verslaafden, verstandelijk en lichamelijk gehandicapt en of zorgmijders die wel degelijk zorg nodig hebben, maar hier niet om kunnen of willen

vragen. De professionele instellingen moeten via een outreachende houding hier snel passende ondersteuning bieden.

Door direct contact kan snel hulp of zorg worden geboden. De verdere ontwikkeling en uitbouw van maatschappelijke steunsystemen, waarin professionals, mantelzorgers en vrijwilligers gezamenlijk optrekken, is nodig. Als het sociale netwerk de belasting niet aan kan, of er gewoonweg niet is, moet er professionele zorg- en hulpverlening beschikbaar zijn. Deze organisaties moeten gezamenlijk een passende en op maat gerichte oplossing bieden.

De kernopgaven voor de zorgzame regio zijn:

- Aanpassing van de woningvoorraad voor senioren (meer nultredenwoningen, eenpersoonshuisvesting, wonen-welzijn-zorg zones, flexibel en levensloopbestendig bouwen).
- Investeren in een nieuw zorg- en ondersteuningsaanbod voor ouderen die zelfstandig willen blijven wonen.
- Herijking welzijnsbeleid en afstemmen op nieuwe doelgroepen (kwetsbare burgers en burgers met beperkingen).
- Investeren in preventieve voorzieningen voor jeugd en ouderen.
- Verdere ondersteuning van de mantelzorg.
- Het versterken van een professioneel vangnet voor kwetsbare burgers.

Hoofdstuk 6

Uitgangspunten voor het toekomstig beleid

6.1 Inleiding

Om het hiervoor geschetste streefbeeld met de kernopgaven voor de verschillende thema's ook daadwerkelijk te kunnen realiseren, spelen de gemeenten in de Hoeksche Waard een belangrijke rol. In dit hoofdstuk wordt ingegaan op een aantal belangrijke uitgangspunten voor het toekomstig beleid en de rol van gemeenten.

6.2 Uitgangspunten voor het gemeentelijk beleid

Goede afstemming regionaal en lokaal beleid

Deze sociaal maatschappelijke visie is een visie voor de gehele Hoeksche Waard. Dat betekent echter niet dat alle maatschappelijke vraagstukken op het niveau van de Hoeksche Waard moeten worden opgepakt. Integendeel, de visie sluit immers nauw aan bij de prestatievelden van de Wmo, die grotendeels op het lokale niveau worden uitgevoerd. De visie moet dan ook verder uitgewerkt worden op basis van de gedachte 'lokaal wat kan, regionaal wat moet'. Dat houdt in:

- Lokaal: betrekken inwoners bij lokale beleidsontwikkeling en uitvoering van lokale initiatieven.
- Regionaal: strategische keuzes, bovenlokale ontwikkelingen volgen, realiseren projecten die lokaal niet, en in samenwerking tussen gemeenten wél haalbaar zijn, kennis delen, bewaken regionale agenda en samenwerking en verbinden van thema's.
- Regionale ondersteuning van lokale initiatieven waar wenselijk en mogelijk.

Maatwerk

Een van de belangrijkste uitgangspunten op basis van de voorgaande streefbeelden en kernopgaven is dat er sprake is van maatwerk in het gemeentelijk beleid. Dit uitgangspunt is onlosmakelijk verbonden met de visie dat de Hoeksche Waard ondanks gemeenschappelijke kenmerken ook veel diversiteit kent tussen gemeenten en dorpen en qua samenstelling en wensen en behoeften van de bevolking. Dit betekent dat er op lokaal niveau maatwerk moet worden geleverd. De lokale voorzieningen en het lokale beleid moeten aansluiten op de specifieke vraagstukken en behoeften en mogelijkheden op het lokale niveau.

Dit kan ook betekenen dat er verschillen ontstaan tussen dorpen en gemeenten, zowel qua samenstelling van de bevolking als qua voorzieningen. Naast een basisvoorziening als een basisschool en een accommodatie voor sociaal-culturele activiteiten en dienstverlening, kan de aanwezigheid van overige voorzieningen en activiteiten (sport en sociaal-culturele activiteiten) variëren.

Zo beschikt de ene gemeente/kern over een sporthal, de andere gemeente over een zwembad et cetera. Dat hoeft geen belemmering te zijn, maar biedt juist kansen.

Elke gemeente c.q. kern kan hierdoor haar eigen specifieke kenmerken en kwaliteiten verder benadrukken en zich hiermee profileren.

Dit betekent dat er per kern/dorp op basis van de lokale situatie een visie en streefbeeld moet zijn op de toekomst. Wat voor kern/dorp willen wij zijn en wat betekent dat voor de aanwezige voorzieningen en eventuele nieuwe voorzieningen. Aangezien er voorzieningen zijn die een meer regionale functie hebben (sporthallen, zwembaden, sportvelden) zal er tussen gemeenten onderling meer moeten worden samengewerkt en het lokale en regionale beleid op elkaar worden afgestemd (zie volgende paragraaf).

Meer vraaggericht werken

Een uitgangspunt dat nauw samenhangt met maatwerk is vraaggericht werken.

In toenemende mate gaan overheden en maatschappelijke organisaties meer vraaggericht werken. Niet het aanbod van een instelling is belangrijk, maar de vraag van bewoners en de lokale/regionale vraagstukken. Dit vraagt om maatwerk, omdat de situatie per gemeente en kern kan verschillen.

Dit impliceert dat de vragen en behoeften van burgers en de knelpunten op lokaal en regionaal niveau in kaart moeten worden gebracht, zodat er op de vraag afgestemde voorzieningen kunnen worden geboden. Een tijdige betrokkenheid van bewoners is hierbij van belang, omdat zij dan zichzelf meer verantwoordelijk voelen. Wanneer bewoners zich verantwoordelijk voelen zijn zij ook bereid om zich meer in te zetten voor de vitaliteit en leefbaarheid van een buurt, dorp of wijk.

Voorkomen moet worden dat bewoners voor verschillende overheidstrajecten en door verschillende organisaties apart worden benaderd. Hierdoor raken inwoners 'onderzoeks- en participatiemoe' en raken zij het zicht kwijt op de verschillende activiteiten, waardoor irritatie kan ontstaan. Belangrijk is dat bewoners ook 'terugzien' wat er met hun inbreng wordt gedaan.

Tot nu toe wordt het voorzieningenaanbod op het gebied van welzijn, cultuur en ondersteuning, grotendeels door de gemeente vastgesteld via het subsidiëren van voorzieningen, activiteiten en projecten van sociaal-culturele instellingen. Voor de gemeente is het erg lastig om te bepalen wat er op wijk en dorpsniveau en individueel niveau aan activiteiten nodig is. Het is bovendien van belang dat er een goede afstemming plaatsvindt tussen de voorzieningen en activiteiten die door bewoners zelf kunnen worden gerealiseerd en die voorzieningen die door de gemeente worden gefinancierd. Gemeenten moeten zorgen voor de juiste randvoorwaarden zoals locaties en waar nodig professionele ondersteuning bieden en zelf initiatief nemen daar waar het initiatief van burgers en maatschappelijke organisaties achterblijft.

De gemeenten hebben diverse mogelijkheden om meer vraaggericht te werken zoals:

- Initiatieven stimuleren via wijk en buurtbudgetten.
- Het inrichten van een centraal loket voor subsidies.
- Het op elkaar aan laten sluiten van de informatie in de Wmo-loketten tussen gemeenten en betrokken partijen.
- Beheer voorzieningen door maatschappelijk middenveld en organisaties van bewoners.
- Culturomslag maken binnen de eigen organisatie en uitgaan van vraaglogica burgers.

Doordat de demografische samenstelling van de bevolking en ook de levensstijlen van bewoners in de komende tijd zullen veranderen is het van belang dat er ook snel ingespeeld wordt op veranderingen in de vraag en behoeften op het terrein van welzijn, zorg en recreatie.

Een van de nieuwe concepten die hier op wil inspelen is het realiseren van levensloopbestendige woningen en buurten, wijken en dorpen. In Puttershoek loopt bijvoorbeeld het project 'de wijk van mijn leven' waar in de komende periode een levensloopbestendige wijk wordt gerealiseerd. In deze wijk wordt rekening gehouden met de variabele wensen en behoeften van de bevolking gedurende de levensloop. Door meer flexibel te bouwen kan met deze veranderende vraag en behoeften rekening worden gehouden. Ook andere gemeenten zijn bezig met het concept, zoals het realiseren van woon-zorg-zones in de gemeente Oud-Beijerland.

Keuzevrijheid voor de burger

Maar er is nog een ander belangrijk aspect dat mee speelt bij maatwerk en dat is keuzevrijheid. Als gevolg van de veranderende rol van de overheid moet de gemeente ook haar verantwoordelijkheid ten opzichte van haar inwoners heroverwegen. Burgers zijn in toenemende mate zelf verantwoordelijk voor de invulling van hun eigen leven en maken daarin zelf keuzes. Dat betekent dat de overheid ook niet tegemoet kan komen aan alle individuele wensen van burgers.

Sommige bewoners kiezen ervoor om in een dorp te blijven of gaan wonen omdat zij waarde hechten aan de omgeving (rust, ruimte, groen) en verder zoveel mogelijk op zichzelf willen zijn. Hun oriëntatie zal vooral gericht zijn op de bredere omgeving. Zij werken bijvoorbeeld buiten de regio, winkelen bij de grote supermarkten en maken voor hun vrijetijdsbesteding en zorgbehoeften en onderwijs een keuze uit de verschillende voorzieningen (sportverenigingen, scholen, artsen) in of zelfs buiten de regio. Daarnaast zijn er inwoners die een sterke binding hebben met het dorp (ouders, familie, kerk) of hier geboren zijn. Hun oriëntatie is primair lokaal gericht en zij voelen zich sterk verbonden met de lokale gemeenschap. Zij willen graag dat hun kinderen in het dorp naar school kunnen gaan en dat alle voorzieningen in de nabije omgeving aanwezig zijn.

Iedereen maakt hier individuele keuzes die passen bij zijn of haar eigen specifieke wensen en behoeften. Deze keuzevrijheid is een belangrijk gegeven maar kent ook

een keerzijde. Aan elke keuze zijn ook nadelen verbonden. Als bewoners die op een afgelegen boerderij wonen ervoor kiezen om daar te blijven wonen, dan accepteert men dat er in de nabije omgeving geen voorzieningen aanwezig zijn. Gemeenten moeten daarom in hun beleid ook de keuzevrijheid van burgers respecteren, maar hen ook wijzen op de mogelijke consequenties die hier aan verbonden zijn.

Eigen verantwoordelijkheid burgers en maatschappelijke organisaties

Een ander belangrijk uitgangspunt dat ook centraal staat in de Wmo is de eigen verantwoordelijkheid van burgers en maatschappelijke organisaties. Als gevolg van de veranderende rol van de overheid en de te verwachten druk op de overheidsfinanciën zal de gemeente steeds meer afstand moeten nemen en moeten inspelen op initiatieven van burgers en maatschappelijke organisaties. Uitgangspunt in het beleid moet zijn: het stimuleren van het zelforganiserend vermogen van burgers en maatschappelijke organisaties. In de Hoeksche Waard zijn hier ook voorbeelden van zoals het onlangs getekende convenant tussen de gemeente Korendijk en de dorpsvereniging Goudswaard. In dit convenant zijn afspraken gemaakt waarbij bewoners zich zullen inzetten voor de leefbaarheid van het dorp.

Daar waar individuen en lokale gemeenschappen en organisaties in voldoende mate in staat zijn om te voorzien in de eigen behoeften zal de overheid terughoudend moeten zijn.

Wordt er echter geconstateerd dat de sociale samenhang en binding bedreigd wordt of dat er noodzakelijke basisvoorzieningen ontbreken dan is de overheid aan zet. Door middel van subsidies kunnen de gemeenten daar waar nodig zorg dragen voor ondersteuning.

Door de grotere nadruk op het eigen initiatief van bewoners en het feit dat burgers ook steeds meer eigen keuzes willen maken zal ook de rol van de professional veranderen. In plaats van dat professionals bij maatschappelijke organisaties zelf taken gaan uitvoeren zullen zij steeds meer de rol moeten krijgen als ondersteuner van initiatieven van vrijwilligers en bewoners. De zorg voor ouderen en kwetsbare groepen kan niet alleen worden overgelaten aan mantelzorgers en vrijwilligers. Voor bepaalde vormen van ondersteuning moet er ook een zeker kwaliteitsniveau aanwezig zijn. Gemeenten moeten in hun beleid hier rekening mee houden.

Goede communicatie naar de burgers

Een van de belangrijkste uitgangspunten voor het gemeentelijk beleid is dat er sprake is van een goede communicatie met burgers en maatschappelijke organisaties. Burgers moeten weten waar zij voor bij de gemeente terecht kunnen en andersom moet de gemeente duidelijk zijn in hetgeen burgers van de gemeente kunnen verwachten. Dit betekent dat de 'frontoffice' van gemeenten goed georganiseerd moet zijn, zoals de gemeentelijke websites en de gemeentelijke loketten voor zorg en welzijn. Een burger moet in principe met al zijn vragen terecht kunnen bij een centraal informatiepunt. In de 'backoffice' kan vervolgens de afhandeling van zijn vraag plaatsvinden. Dit vraagt om een goede interne afstemming binnen gemeenten en tussen gemeenten.

Als de gemeente burgers wil betrekken bij de vormgeving van het gemeentelijk beleid dan moet ook vooraf duidelijk zijn binnen welke randvoorwaarden burgerparticipatie mogelijk is. Hierbij kan onderscheid gemaakt worden in diverse vormen

van participatie variërend van informeren tot aan meebeslissen. Voorkomen moet worden dat bij burgers verkeerde verwachtingen worden gewekt over hun invloed. Ook is het van belang dat er eenvoudige taal wordt gebruikt in de communicatie met de burger.

6.3 De rollen van de gemeente

Gemeenten kunnen verschillende rollen spelen op sociaal-maatschappelijk gebied. Ook al zal in de komende tijd de gemeente meer verantwoordelijkheden neerleggen bij burgers en maatschappelijke organisaties, toch blijft zij een aantal belangrijke rollen vervullen. Afhankelijk van de lokale situatie en de vragen en behoeften in een dorp of wijk kunnen de volgende rollen worden onderscheiden.

Stimuleren van zelfredzaamheid en eigen initiatieven van bewoners en maatschappelijke organisaties

Een van de belangrijkste rollen van de gemeentelijke overheid is het stimuleren van de zelfredzaamheid en eigen verantwoordelijkheid van burgers en maatschappelijke organisaties. Uitgangspunt in het beleid moet zijn: het stimuleren van het zelforganiserend vermogen van burgers en maatschappelijke organisaties. Deze rol past uitstekend bij een terughoudende overheid. In plaats van zelf het initiatief nemen moet de gemeente het initiatief zoveel mogelijk bij bewoners en maatschappelijke organisaties laten. Dit garandeert dat er draagvlak is voor initiatieven. Dit is geen eenvoudige opgave omdat ook in de Hoeksche Waard sprake kan zijn van een afnemende bereidheid om zelf verantwoordelijkheid te nemen voor de samenleving. Burgers kunnen de neiging hebben om deze verantwoordelijkheid bij de overheid neer te leggen en verwachten dat de overheid met oplossingen komt.

De overheid kan daar waar nodig initiatieven van burgers en maatschappelijke organisaties stimuleren via de tot haar beschikking staande instrumenten op het gebied van communicatie, regelgeving en financiën (subsidies).

Via *communicatie* kan zij burgers informeren en enthousiasmeren over nieuwe initiatieven en wijzen op de verantwoordelijkheid die burgers zelf hebben voor de eigen leefomgeving (actief burgerschap). Ook biedt communicatie een uitstekende mogelijkheid om burgers meer en op interactieve wijze te betrekken bij het beleid zowel in de voorbereiding als in de besluitvorming. Diverse gemeenten in de Hoeksche Waard hanteren dit instrument al bij het ontwikkelen van nieuwe plannen en visies.

Via *regelgeving* kan de gemeente ervoor zorgen dat initiatieven wel binnen randvoorwaarden en kaders kunnen plaatsvinden.

Een van de meest gebruikte instrumenten is het subsidiëren van algemene voorzieningen en activiteiten van burgers en maatschappelijke organisaties. Het subsidie-instrument moet echter alleen ingezet worden als dat ook echt nodig is. Initiatieven van bewoners en maatschappelijke organisaties moeten niet worden overgenomen door de gemeente. Wel kan overwogen worden om daar waar het eigen initiatief van bewoners achterwege blijft dorps- of wijkbudgetten in te zetten waarbij bewoners zelf diensten en activiteiten op het gebied van leefbaarheid en veiligheid kunnen ondernemen.

Ook hier geldt dat er maatwerk nodig is in het beleid. In het ene dorp of gemeente ontstaan er spontaan initiatieven vanuit de bevolking en maatschappelijke organisaties terwijl op andere locaties de gemeente een actievere rol moet innemen en initiatieven moet stimuleren.

Wegnemen van (administratieve) belemmeringen

Als de gemeenten in de Hoeksche Waard willen stimuleren dat burgers en maatschappelijke organisaties initiatieven nemen dan moeten zij er voor zorgen dat er geen onnodige administratieve belemmeringen zijn om deze ondersteuning te krijgen. Uit gesprekken met maatschappelijke organisaties blijkt dat zij lang niet altijd op de hoogte zijn van de mogelijkheden voor het verkrijgen van subsidie voor activiteiten. Ook ondervinden zij soms last van het feit dat de afhandeling van subsidies soms traag verloopt en/of onduidelijk is.

Diverse regionale organisaties hebben aangegeven dat zij het hinderlijk vinden dat de subsidievoorwaarden in de verschillende gemeenten van elkaar verschillen. Voor organisaties die leden hebben in meerdere gemeenten levert dit veel administratieve ‘rompslomp’ op. De gemeente moet ook in haar subsidiebeleid laagdrempelig zijn. Inmiddels is in de Hoeksche Waard het initiatief genomen om tot een regionale subsidiepunt (‘frontoffice’) te komen, waar organisaties die regionaal werken hun subsidieverzoek kunnen indienen. Als gevolg van de schaalvergroting en verdere differentiatie in het aanbod van sociaal-culturele en sportactiviteiten zullen er meer regionaal opererende organisaties komen.

Zorgen voor (regionaal) vangnet van voorzieningen voor kwetsbare burgers

Een van de meest belangrijke rollen van de gemeente is het voorzien in een (regionaal) vangnet van voorzieningen voor kwetsbare burgers. De gemeente beschikt hiervoor over tal van instrumenten, zoals de Wmo, de Wet Werk en Bijstand (WWB), de Wet participatiebudget, de Wet sociale werkvoorziening (Wsw). Door het bieden van algemene dan wel individuele voorzieningen kunnen gemeenten kwetsbare burgers ondersteunen.

Door de ontwikkelingen in de gezondheidszorg (AWBZ) en de jeugd(gezondheids-) zorg zal naar verwachting de rol van gemeenten bij het steunen van kwetsbare burgers in de komende periode nog verder toenemen. Gemeenten hebben een taak om burgers met beperkingen te ondersteunen bij het kunnen meedoen in de samenleving. Naast het bieden van individuele voorzieningen als woning-aanpassing, scootmobielen en vervoersvoorzieningen, zal mede uit financiële overwegingen, het accent in de komende jaren steeds meer komen te liggen op algemene voorzieningen.

Voorbeelden hiervan zijn het toegankelijk maken van openbare gebouwen voor burgers met beperkingen, aanpasbaar bouwen, het aanpassen van de bestaande woningvoorraad, collectief vervoer en andere haal- en brengdiensten voor burgers met beperkingen (maaltijd-voorzieningen, welzijnsdiensten, et cetera). Gemeenten zullen samen met maatschappelijke organisaties er in de komende jaren voor moeten zorgen dat op lokaal niveau burgers met beperkingen ook daadwerkelijk mee kunnen doen.

Regisseren en faciliteren van samenwerking tussen maatschappelijke organisaties

Een van de nieuwe taken die gemeenten hebben gekregen in het kader van de Wmo is de regierol. Hiermee wordt bedoeld dat gemeenten de taak hebben om een samenhangend beleid te ontwikkelen samen met burgers en maatschappelijke organisaties.

Dit betekent niet dat de gemeente 'het voor het zeggen heeft', maar dat zij de samenwerking tussen organisaties moet faciliteren en stimuleren.

In de afgelopen jaren heeft er een enorme specialisatie en taakdifferentiatie plaatsgevonden tussen en binnen organisaties. Deze trend zal zich naar verwachting doorzetten, mede vanuit het oogpunt van keuzevrijheid en toenemende behoefte aan kwaliteit van burgers.

Op het terrein van wonen, zorg en welzijn, maar ook in het jeugdbeleid en het arbeidsmarktbeleid is er in de afgelopen decennia veel veranderd. Veel maatschappelijke instellingen werden gefinancierd door de overheid en hadden vaak een monopoliepositie. Vaak was er ook geen concurrerend aanbod. De laatste jaren is er steeds meer sprake van marktwerking. Zo zijn de woningcorporaties verzelfstandigd evenals veel instellingen op het terrein van zorg en reïntegratie. Overheden, waaronder gemeenten gaan ook in toenemende mate over op aanbesteding en het inkopen van diensten. Deze trend van marktwerking zal in de komende jaren naar verwachting gaan toenemen.

Wanneer vanuit de behoeften en vragen (vraaglogica) van burgers wordt geredeneerd dan is er sprake van samenhangende maatschappelijke vraagstukken. De belevingswereld van burgers is immers anders dan 'de systeemwereld' van het beleid en veel organisaties. Dat betekent dat er meer samenwerking moet komen tussen maatschappelijke organisaties. Niet alle organisaties weten echter van elkaars bestaan af of zijn om andere redenen (marktpositie) niet automatisch geneigd om samen te werken. De gemeente kan deze samenwerking daar waar nodig verder stimuleren. Zo zullen de maatschappelijke ontwikkelingen er toe leiden dat ook de lokale welzijnsorganisaties zich moeten gaan heroriënteren op hun toekomst. Dit kan door meer op regionale schaal te gaan samenwerken met elkaar, zodat kennis en kunde regionaal beter kunnen worden benut. Maar ook een verdergaande samenwerking met regionaal werkende zorgorganisaties en woningcorporaties zal in de toekomst nodig blijken te zijn en tot nieuwe coalities kunnen leiden.

Gemeenten zijn zich ook steeds meer bewust van het feit dat voor het oplossen van maatschappelijke vraagstukken de inzet van meerdere partijen nodig is. Dit vraagt om een andere rol van de gemeente, namelijk veel meer een rol als regisseur. De overheid moet zorg dragen voor samenwerking tussen de verschillende maatschappelijke organisaties in plaats van zaken zelf te regelen. Deze regierol vraagt ook om maatwerk. Soms ontstaat er vanzelf samenwerking tussen organisaties, maar het kan ook zijn dat deze samenwerking achterwege blijft vanwege concurrerende belangen. In dat geval is de gemeente aan zet om deze samenwerking te stimuleren.

Deze samenwerking moet zowel op bestuurlijk niveau (convenanten) als op uitvoerend niveau plaatsvinden (multidisciplinaire teams en casemanagers). Dit vraagt echter van de overheid dat zij duidelijke doelen stelt en dat bestuurders en ambtenaren ook over de juiste kennis en instrumenten beschikken om samenwerking tussen organisaties te stimuleren.

Intensiveren van de regionale samenwerking tussen gemeenten

Door de schaalvergroting van maatschappelijke instellingen, de marktwerking, de verwachte bezuinigingen en de toenemende verantwoordelijkheden van gemeenten zal in de komende periode kritisch bezien moeten worden welke taken nog zelfstandig door gemeenten kunnen worden uitgevoerd en welke taken gezamenlijk moeten worden opgepakt. Allereerst geven regionaal werkende instellingen aan dat zij soms hinder ondervinden van verschillen in het beleid van de afzonderlijke gemeenten. Daarnaast geven diverse gemeenten aan nu al moeite te hebben om de exploitatie van lokale voorzieningen, die steeds meer een regionaal verzorgingsgebied hebben te kunnen bekostigen. Als gevolg van demografische (minder jeugd en op termijn minder inwoners) en andere maatschappelijke ontwikkelingen (behoefte aan meer kwaliteit, financiële ontwikkelingen) zal dit in de toekomst ook steeds moeilijker worden. Een verdergaande samenwerking voor voorzieningen als sporthallen, zwembaden en andere grootschalige sociaal-culturele voorzieningen en accommodaties ligt dan ook voor de hand.

De toenemende complexiteit van de samenleving en de decentralisatie van nieuwe taken naar gemeenten vraagt verder veel tijd en om gespecialiseerde ambtenaren. De vraag is *of* ambtenaren in de kleinere gemeenten voldoende tijd en kennis hebben voor deze nieuwe taken. Ook de bestuurders van gemeenten krijgen een steeds grotere verantwoordelijkheid voor vaak complexe beleidsterreinen waarbij er met meerdere partijen moet worden onderhandeld. Gemeenten moeten als gevolg van de schaalvergroting bij maatschappelijke organisaties ook steeds meer zaken doen met grote regionaal werkende organisaties. Ook dit legt een zware druk op zowel de bestuurders als ambtenaren van gemeenten.

Op dit moment lopen in diverse gemeenten bestuurskrachtonderzoeken om te bezien of gemeenten de uitdagingen die zij hebben en in de toekomst zullen krijgen ook zelfstandig kunnen blijven uitvoeren. Zoals eerder geconstateerd is er in toenemende mate sprake van een steeds intensievere samenwerking tussen de gemeenten in de Hoeksche Waard.

In 2005 is voor het fysieke domein de 'Commissie Hoeksche Waard' opgericht als alternatief voor de gemeentelijke herindeling.

Voor het sociaal domein is ter beperking van de bestuurlijke drukte in het najaar van 2006 besloten te komen tot het regionaal portefeuillehouderoverleg Samenleving (RAS). In dat kader worden regionale projecten en programma's opgezet, zoals het regionaal jeugd(zorg)beleid, het vervoersbeleid en het regionale beleid op het terrein van wonen, zorg en welzijn.

Juist vanwege de samenhang tussen de ruimtelijke, fysieke en sociale infrastructuur, moet de gemeentelijke samenwerking tussen de verschillende domeinen ook verder worden geïntensiveerd en bestuurlijk worden gewaarborgd. Uitgangspunt voor het

beleid blijft 'lokaal wat kan en regionaal wat moet', maar regionale ondersteuning kan hierbij een belangrijke rol vervullen voor gemeenten.

De oprichting van een regionaal platform voor wonen, welzijn en zorg samen met betrokken maatschappelijke organisaties is een goed voorbeeld van deze regionale ondersteuning.

Bijlage 1

Samenhang visies, plannen en projecten 2009

Toelichting

Titel document	Tijdshorizon	Inhoudelijke kenmerken	Gremium waaruit document voortspuit/waaraan document ter instemming is/wordt voorgelegd (niet zijnde gemeenten)
Vierjarenprogramma HW	2009 - 2012	<ul style="list-style-type: none"> • Heeft betrekking op fysieke, sociale en economische domein. • Consolideert opgaven. • Brengt samenhang. • Begroting wordt eraan gekoppeld. 	
Visie op sociaal-maatschappelijke structuur HW	2010 - 2020 (met doorkijk naar 2030)	<ul style="list-style-type: none"> • Hoofddoel is richting geven. • Is kaderstellend op hoofdlijnen; geen uitvoeringsprogramma met concrete prestatiedoelen. • Levert opgaven (speerpunten) voor prestatievelden Wmo. 	<ul style="list-style-type: none"> • Maatschappelijk middenveld. • Burgers.
Wmo-beleidsplan HW	2010 - 2014	<ul style="list-style-type: none"> • Brengt samenhang tussen prestatievelden en bevat beoogde effecten per prestatieveld². 	<ul style="list-style-type: none"> • Maatschappelijk middenveld. • Burgers.
Cultuurvisie HW	2009 - 2012	<ul style="list-style-type: none"> • Bevat regionale speerpunten 	<ul style="list-style-type: none"> • Maatschappelijk middenveld.
Meerjarenplan Cultuurparticipatie HW	2009 - 2012	<ul style="list-style-type: none"> • Is uitvoeringsplan voor bovenregionale culturele activiteiten. 	<ul style="list-style-type: none"> • Maatschappelijk middenveld. • Verenigingen.
Visiedocument Jeugdbeleid in de HW	2007 - 2010	<ul style="list-style-type: none"> • Bevat missie, visie, doelstellingen, planning en actiepunten. 	

² Plan 2008 – 2011 bevat samenwerkingsagenda.

Bijlage 2

Tabellen over jeugd en jongeren

Tabel 1. Leerlingen basisonderwijs (4-12 jaar) Hoeksche Waard

Toename 2007 - 2030	Kern	4-12 jarigen in 2007	4-12 jarigen in 2020	4-12 jarigen in 2030	Leerlingen basis-onderwijs 2006	Aandeel op basisschool 2006
Binnenmaas	Heinenoord	330	290	300	286	0,84
	Maasdam	370	240	240	409	1,11
	Mijnsheerenland	470	400	400	381	0,76
	Puttershoek	680	690	680	603	0,86
	's Gravendeel	900	880	890	703	0,78
	Westmaas	210	210	210	200	0,91
Cromstrijen	Klaaswaal	460	400	390	453	0,98
	Numansdorp	1.000	940	900	811	0,81
Korendijk	Goudswaard	260	170	170	83	0,3
	Nieuw-Beijerland	510	360	360	691	1,38
	Piershil	190	150	160	129	0,72
	Zuid-Beijerland	330	280	280	343	1,01
Oud-Beijerland	Oud-Beijerland	2.850	2.320	2.110	2.542	0,89
Strijen	Mookhoek	40	20	20	36	0,9
	Strijen	960	440	400	793	0,86
	Strijensas	40	10	10	30	0,38
Totaal	Hoeksche Waard	9.600	7.800	7.520	8.493	0,84

Bron: Primos-huishoudensprognose 2008 ABF Research

Tabel 2. Aantal en aandeel 13-18 jarigen Hoeksche waard

	13-18 jaar	Absoluut			% van totale bevolking		
		2007	2020	2030	2007	2020	2030
Binnenmaas	Heinenoord	240	250	220	7%	8%	7%
	Maasdam	230	180	160	7%	6%	6%
	Mijnsheerenland	330	300	270	8%	7%	6%
	Puttershoek	410	480	410	6%	7%	6%
	's Gravendeel	600	720	620	7%	8%	7%
	Westmaas	160	180	160	8%	8%	7%
Cromstrijen	Klaaswaal	290	330	280	7%	8%	7%
	Numansdorp	600	720	640	7%	7%	7%
Korendijk	Goudswaard	180	140	120	9%	8%	7%
	Nieuw-Beijerland	340	290	230	9%	9%	7%
	Piershil	120	120	100	7%	7%	6%
	Zuid-Beijerland	200	200	170	6%	6%	5%
Oud-Beijerland	Oud-Beijerland	1.980	1.870	1.490	8%	8%	6%
Strijen	Mookhoek	40	30	20	9%	7%	5%
	Strijen	590	440	250	7%	6%	4%
	Strijensas	40	30	10	8%	8%	3%
Totaal	Hoeksche Waard	6.350	6.280	5.150	7%	7%	6%

Bron: Primos-huishoudensprognose 2008 ABF Research

Bijlage 3

Tabellen over zorgbehoeften

Tabel 3. Geestelijke Gezondheidszorg (GGZ), lichamelijk gehandicapten (LG), verstandelijk gehandicapten (VG)

		2007	Tot 2020	Tot 2030	Wat valt op?
a.	Behoefte	363	355	332	Aantal zorgvragers neemt licht af in alle kernen door afname bevolking.
b.	Aanbod				
<p>Toelichting: Her en der zijn initiatieven zoals het ontwikkelen van een zorgboerderij in Strijensas (dagbesteding, reïntegratie) en van GEMIVA-SVG uit Dordrecht in Puttershoek. Deze initiatieven kunnen nader in kaart worden gebracht om zicht te krijgen op de ontwikkelingen binnen de Hoeksche Waard.</p>					

Bron: Gegevens uit notitie: *Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008*

Tabel 4. Vraag en aanbod huishoudelijke verzorging HV)

		2007	Tot 2020	Tot 2030	Wat valt op?
a.	Personen die huishoudelijke verzorging behoeven	1.564	2.204	2.936 als gebruikspatronen hetzelfde blijven. In Strijensas (400%) en Goudswaard (268%) is verwachte stijging tussen 2007 en 2030 relatief groot. Omdat het hier om relatief kleine kernen gaat is absolute stijging niet zo groot. In Piershil stijging relatief klein (160%).	Bijna verdubbeling in 2030 ten opzichte van 2007.
b.	Geraamde zorguren (huishoudelijke verzorging)	209.213	292.400	389.200 ³ dat wil zeggen 186% ten opzichte van 2007. Grootste toename wordt verwacht in Strijensas en Goudswaard. Kleinste toename in Strijen (165%).	

Bron: Gegevens uit notitie: *Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008*

³ Om 385.072 zorguren te leveren zijn per week 205 mensen nodig die 36 uur per week werken. Aangetekend dient te worden dat hulp bij huishouding v rijwel altijd wordt geleverd door parttimers.

Tabel 5. Vraag en aanbod mantelzorg

		2007	Tot 2020	Tot 2030	Wat valt op?
a.	Behoefte aan mantelzorg	13.535	18.103	20.313 Toename is sterkst in: <ul style="list-style-type: none"> • Strijensas (156%). • Goudswaard (69%). Behoefte stijgt minder snel in: <ul style="list-style-type: none"> • Strijen (34%). • Nieuw-Beijerland (30%). 	Behoefte neemt met 50% toe ten opzichte van 2007.
b.	Aantal mantelzorgers	13.347	13.376	12.541 -6% ten opzichte van 2007. Toename is te verwachten in: <ul style="list-style-type: none"> • Westmaas (+5%). • Numansdorp (+2%). Afname vindt vooral plaats in: <ul style="list-style-type: none"> • Strijensas (-25%). • Goudswaard (-20%). • Nieuw-Beijerland (15%) en Strijen (13%). 	Door afname van beroepsbevolking blijft aantal mantelzorgers in Hoeksche Waard sterk achter bij vraag hiernaar (+50% in 2030).

Bron: Gegevens uit 'Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008

Tabel 6. Vraag en aanbod dienstverlening 75-plussers

		2007		Tot 2020		Tot 2030		Wat valt op?
a.	Behoefte	Aantal 75-plussers dat belangstelling heeft voor:		Aantal 75-plussers dat belangstelling heeft voor:		Aantal 75-plussers dat belangstelling heeft voor:		Toename vraag te verwachten door vergrijzing: 212% tot 215%.
		Pedicure aan huis	1.085	Pedicure aan huis	1545	Pedicure aan huis	2.323	
		Alarmering	1.046	Alarmering	1.470	Alarmering	2.236	Wanneer naar verhouding
		Welzijnsactiviteiten	754	Welzijnsactiviteiten	1.097	Welzijnsactiviteiten	1.613	meer ouderen zelfstandig
		Kapper aan huis	721	Kapper aan huis	1.022	Kapper aan huis	1.543	zullen gaan wonen, zal er
		Centraal loket	522	Centraal loket	762	Centraal loket	1.124	meer behoefte zijn aan
		Vrijwilligershulpverlening	513	Vrijwilligershulpverlening	728	Vrijwilligershulpverlening	1.100	dienstverlening.
		Maaltijdservice	512	Maaltijdservice	709	Maaltijdservice	1.081	
		Klussendienst	288	Klussendienst	423	Klussendienst	616	
		Financiële hulp	219	Financiële hulp	315	Financiële hulp	467	
		Tuinonderhoud	206	Tuinonderhoud	300	Tuinonderhoud: 437	437	
		Boodschappendienst	104	Boodschappendienst	150	Boodschappendienst	223	
		Kledingservice	99	Kledingservice	140	Kledingservice	211	
		Telefooncirkel	94	Telefooncirkel	136	Telefooncirkel	199	

Bron: Gegevens uit 'Demografie en visie op sociaal-maatschappelijke structuur Hoeksche Waard; aanzet voor discussie, Quintis, juli 2008

Bijlage 4

Overzichten van sociaal-maatschappelijke voorzieningen in de Hoeksche Waard

zorgvoorzieningen

welzijnsvoorzieningen

Sport- en recreatievoorzieningen

onderwijs

Commerciële voorzieningen

Culturele voorzieningen

vervoer

