

Verkiezingsprogramma

2018-2022


Stadhuis op de Markt

INHOUDSOPGAVE

INLEIDING	3
1. BETROUWBARE OVERHEID	4
2. VEILIGHEID	8
3. ZORG	12
4. GEZIN, JEUGD EN ONDERWIJS	17
5. WERK EN INKOMEN	21
6. KUNST, CULTUUR EN SPORT	24
7. ECONOMIE	26
8. GOUDA GOED OP DE KAART (TOERISME/RECREATIE/STADSMARKETING)	28
9. ENERGIE, KLIMAAT EN MILIEU	29
10. RUIMTE, WONEN EN GROEN	33
11. MOBILITEIT	36

INLEIDING

Gouda is een stad om trots op te zijn. Een levendige stad, met veel historie, een grote diversiteit aan bewoners en internationaal bekend om zijn kaas. Wij staan voor een stad waarin iedereen zich thuis kan voelen en kan deelnemen aan de samenleving, een stad waarin elke inwoner telt en niemand wordt uitgesloten, een stad waarin inwoners verantwoordelijkheid nemen voor elkaar.

Wij staan ook voor een rechtvaardige stad waarin iedereen goed wordt behandeld, ongeacht ras, geslacht, godsdienst, levensovertuiging, seksuele geaardheid en talenten. Wij vinden dat de gemeente erop toe moet zien dat aan alle inwoners recht wordt gedaan. Daarom willen we dat het gemeentebestuur spreekt namens iedereen.

Wij willen dat in Gouda de overheid zich bescheiden opstelt en ruimte biedt aan inwoners die maatschappelijk initiatief tonen. We willen een stad waarin we omzien naar elkaar. Een stad die leefbaar blijft, ook voor onze kinderen.

Verkiezingen

Verkiezingen gaan over mensen. Over u en over mij. Over onze ouders, onze kinderen, onze burens, de leerkracht op de school, ouderen en mensen met een beperking, zelfstandigen en werklozen, werkgevers en werknemers. Ze gaan over ons en onze manier van samenleven.

Wij geloven dat mensen geschapen zijn door God en dat Hij ons aan elkaar gegeven heeft om samen te leven. Om een samenleving te vormen. De Bijbel is voor de ChristenUnie het kompas waarop we willen varen. Het gaat in onze samenleving om veel meer dan om geld en bezit. Het gaat vooral om zinvol leven, vrijheid en veiligheid.

Bestuur ChristenUnie Gouda

2 november 2017


Kandidaten GR2018 nummer 1 tot en met 10

1. BETROUWBARE OVERHEID

Bij de ChristenUnie staat de samenleving centraal. Een samenleving die niet het werk is van de overheid maar van mensen en maatschappelijke verbanden samen.

De gemeente Gouda heeft dus een bescheiden rol en heeft vooral als taak de kracht in de samenleving te versterken. De gemeente staat daarom naast de mensen, om hen te stimuleren hun eigen verantwoordelijkheid te nemen. Maar ook om mee te denken en te ondersteunen waar dat nodig is. Voor kwetsbare mensen die het echt niet zelf of samen met anderen kunnen, biedt de overheid een vangnet.

Inwoners moeten een beroep kunnen doen op de overheid als hun vrijheid, veiligheid of bestaanszekerheid in het geding is. Om die reden is het goed dat de overheid op een aantal belangrijke terreinen ook grenzen aangeeft en handhaaft.

Vertrouwen in de politiek staat onder druk

Het vertrouwen in de politiek en in de overheid staat onder druk. De ChristenUnie ziet dat en neemt dat serieus. Wij zijn ervan overtuigd dat goed bestuur de basis vormt voor een bloeiende samenleving. Net zo belangrijk is een samenleving die zich realiseert dat een overheid niet alles kan oplossen en zelf ook verantwoordelijkheid neemt.

De ChristenUnie zet in haar werk in de gemeenteraad van Gouda in op luisteren en samenwerken. Het wel of niet deelnemen in een coalitie is daarbij niet doorslaggevend. Het innemen van standpunten in de raad wordt primair bepaald door de uitgangspunten van de partij, die o.a. zijn vastgelegd in het verkiezingsprogramma. Als fractie willen we in Gouda betrouwbaar en opbouwend aanwezig zijn.

De ChristenUnie zet zich in voor:

- + Open, herkenbaar en betrokken aanwezig te zijn in Gouda.
- + Door in te zetten op goede relaties met burgers en tussen openbaar bestuur en burgers.
- + Eerlijk te zijn en geen beloftes te doen die niet zijn na te komen.
- + Ervoor te zorgen dat politieke processen zoveel mogelijk in de openbaarheid plaatsvinden. Te streven naar een coalitieakkoord op hoofdlijnen zodat er voor alle partijen ruimte is voor invloed op beleid.
- + Door de bereikbaarheid en dienstverlening van de gemeente hoge prioriteit te geven.

Burgerinitiatieven

De ChristenUnie wil dat inwoners zoveel mogelijk zelf verantwoordelijkheid nemen voor het eigen handelen en -samen met anderen en de overheid- de zorg voor de samenleving oppakken.

De gemeente moet op haar beurt dan wel open staan voor initiatieven van inwoners, maar ook voor initiatieven van instellingen, bedrijven en kerken. Vooral als die het algemeen belang op het oog hebben. Hierbij past een overheid die meedenkt, participeert, drempels verlaagt en faciliteert. De ChristenUnie stimuleert dat inwoners zichzelf organiseren en daarmee verantwoordelijkheden op zich nemen op het gebied van duurzaamheid, zorg, groenbeheer of wijkbeheer. Meer verantwoordelijkheid van inwoners vraagt om minder regels van de gemeente, om minder administratieve lasten en bureaucratie. Kortom, de ChristenUnie kiest voor een college en raad die durven los te laten.

De ChristenUnie wil inzetten op het meedenken van inwoners, platforms en comités voorafgaande aan besluitvorming in de raad. Burgerinitiatieven willen we ruimhartig verwelkomen en participatie stellen we op prijs. Wel letten we erop dat de gemeenteraad vanaf het begin heel duidelijk is over de ruimte die er is voor burgerparticipatie.

Overheid en inwoner

De gemeente heeft een aantal belangrijke kerntaken, zoals veiligheid, (jeugd-)zorg, maatschappelijke ondersteuning, ruimtelijke ordening en duurzaamheid. Zelfs bij die taken waar zij een primaire verantwoordelijkheid heeft, zoekt zij steeds zoveel mogelijk samenwerking met de samenleving (inwoners, bedrijven, organisaties, kerken, scholen enzovoort).

Wijken en buurten

De ChristenUnie waardeert het eigene van wijken. De gemeente moet alle mogelijkheden benutten om bewoners van buurten (wijken) te betrekken bij zaken die hen raken.

Gouda moet bij de gemeenten horen die voorop loopt in het betrekken van haar inwoners. Daarom stimuleren wij het Right-to-challenge en doen we graag mee met het landelijke experiment met een recht op overname waarbij we ruimte geven aan inwoners die maatschappelijke voorzieningen willen overnemen om de bijbehorende functie voort te zetten. Juist in buurten waar de sociale cohesie onder druk staat, stimuleert de gemeente inwoners bij gezamenlijke burgerinitiatieven.

De ChristenUnie gaat voor specifiek wijkenbeleid en vindt wijkteams belangrijk. Elkaar kennen en helpen in de eigen buurt is een heel natuurlijke manier van omzien naar elkaar en participeren. Daarom vindt de ChristenUnie het belangrijk dat wijkactiviteiten in wijkcentra en door wijkteams volop plaatsvinden en financieel worden ondersteund door de gemeente. Ook stimuleert de ChristenUnie mensen om mee te doen aan landelijke activiteiten zoals NLDoet en Burendag.

De ChristenUnie wil wijken eigen verantwoordelijkheid geven, ondersteund met eigen budgetten. De kracht van de buurt is daarbij uitgangspunt. Financiering hiervan komt voor een deel van de gelden van GoudApot *

Wijkteams worden gefaciliteerd om hun vertegenwoordigende rol te kunnen vervullen. Voorwaarde is, dat er een duidelijk draagvlak voor de vereniging in de wijk moet worden aangetoond.

Voor een degelijk beleid is het noodzakelijk beleidsvrijheid te geven met verantwoording achteraf, om kleine projecten slagvaardig te kunnen aanpakken.

*Stichting GoudApot ontvangt subsidie van de gemeente Gouda om budget ter beschikking te kunnen stellen aan de stad. Het stimuleren van inwonersinitiatieven is een speerpunt.

De ChristenUnie zet zich in voor:

- ⊕ Ruimte voor inwoners die verantwoordelijkheden op zich nemen op het gebied van duurzaamheid, energie, zorg, groenbeheer of wijkbeheer
- ⊕ Indieners van burgerinitiatieven worden niet van het kastje naar de muur gestuurd. De gemeentelijke organisatie biedt hiervoor een eenvoudig systeem.
- ⊕ Meer vertrouwen, minder regels: in de nieuwe college periode komt het college met voorstellen voor regels die geschrapt, vereenvoudigd of samengevoegd kunnen worden.
- ⊕ Wijken krijgen meer eigen mogelijkheden om keuzes te maken die passen bij de wijk met ook eigen budgetten.
- ⊕ Geen raadgevende referenda, maar we kiezen er wel voor vroegtijdig open en eerlijk burgers te betrekken bij beleidskeuzes en/of grote ontwikkelingen.
- ⊕ Heldere procesafspraken bij burgerparticipatie.
- ⊕ De gemeente gebruikt bij schriftelijke communicatie met inwoners eenvoudig Nederlands. (taalniveau B1).
- ⊕ Right to Challenge en Burgerparticipatie verdienen meer aandacht. Dit kan samengaan met het overdragen van budget voor burgerparticipatie, zoals bij GoudApot.

Gemeentelijke samenwerking

De ChristenUnie wil minder bestuurlijke drukte. Bestuurlijke samenwerkingsverbanden zoals gemeenschappelijke regelingen (WGR) vragen een kritische houding. De ChristenUnie is niet per definitie tegen gemeenschappelijke regelingen, maar die dienen op z'n minst de mogelijkheid in zich te hebben dat de individuele gemeente eigen beleid kan blijven formuleren. Ook is belangrijk dat de raad zicht en controle houdt op besluiten die een WGR neemt.

De ChristenUnie zet zich in voor:

- ⊕ De raad maakt afspraken over hoe WGR-en vanuit de raad worden gevoed en gecontroleerd.

Gouda in de regio

De ChristenUnie wil de centrale functie van Gouda in de regio versterken. Voor de toekomst is het van belang dat Gouda economisch een sterke stad blijft. Gouda werkt in het Groene Hart met andere gemeenten samen via de Regio Midden-Holland (Gouda, Bodegraven-Reeuwijk, Zuidplas, Waddinxveen en Krimpenerwaard), maar dat kan nog beter.

Uitgangspunt is niet fuseren maar samenwerken op vele terreinen, zoals Wmo, woningbouw, economie, recreatie, water en duurzaamheid.

De ChristenUnie kiest voor:

- + De positie van de regio Midden Holland ten opzichte van de omgeving (Zuidvleugel, Metropoolregio) is niet sterk. Voor de ontwikkeling van Gouda en de regio is een sterke positie ten opzichte van omliggende regio's echter cruciaal.
- + Waarborgen dat er sprake is van voldoende democratische legitimiteit voor de raden in de Regio Midden-Holland.
- + Het verder uitbouwen van de samenwerking met de gemeentes in de regio met als uitgangspunt dat elke plaats vitaal moet zijn en dat rekening gehouden wordt met de kenmerken van die plaats.
- + Inzetten op het versterken van de regio ten opzichte van de Zuidvleugel en Metropoolregio.

Financiën

Van de gemeente Gouda verwachten wij dat zij een betrouwbare, goede rentmeester is van de beschikbare middelen. Structurele uitgaven moeten kunnen worden betaald uit vaste inkomsten. De lokale overheid moet zich ervan bewust zijn dat de middelen schaars zijn en worden opgebracht door de hele samenleving. Alle burgers betalen mee, hetzij via de landelijke belastingen, hetzij via de OZB of andere heffingen. Uiteraard is er voor mensen met weinig financiële draagkracht, maatwerk mogelijk.

In de afgelopen periode is het takenpakket van de gemeenten flink uitgebreid. Hierbij zijn de financiële risico's toegenomen. Die risico's kunnen mogelijk worden ondervangen door efficiënter te werken, door bijvoorbeeld taken van de gemeente op sociaal gebied, in de openbare ruimte en op het terrein van veiligheid integraal in te vullen.

Politiek is kiezen

Een goed financieel beleid begint allemaal met het in de begroting en jaarrekening laten zien wat er precies met de beschikbare financiën is gerealiseerd. Publieke middelen zijn per definitie schaars; er zijn altijd meer wensen dan er geld beschikbaar is. De gemeenteraad moet zorgvuldig de verschillende wensen, noden en belangen kunnen afwegen.

Bij bezuinigingen moeten de posten die te maken hebben met de nood van individuele burgers, zorg, veiligheid, cultuur, beheer en onderhoud van bestaande voorzieningen zo veel mogelijk worden ontzien.

De gemeente koopt duurzaam en circulair in. Keuzes en resultaten zijn meetbaar.

De gemeente als ambtelijke organisatie moet blijven werken aan doelgerichtheid en efficiëntie.

De ChristenUnie kiest voor:

- + Experimenten met burgerbegrotingen waarbij het budgetrecht van de raad overeind blijft.
- + De lokale lastendruk stijgt in principe niet meer dan de inflatiecorrectie. In Gouda zijn de woonlasten relatief hoog. Inzet is om in de komende raadsperiode de woonlasten te verlagen.
- + De schulden van de gemeente moeten verder worden afgebouwd.
- + Heffingen die Gouda aan de burgers oplegt, moeten daar waar mogelijk, gebaseerd zijn op het principe: de gebruiker betaalt. In Gouda geldt dit al voor huishoudelijk afval, maar het kan ook bij rioolrechten en parkeren.

Bescherming van persoonsgegevens

Voor een goede vervulling van de toegenomen wettelijke taken en verplichtingen heeft de gemeente de beschikking over veel gevoelige persoonsgegevens. Het koppelen van gegevens is nodig om snel de juiste zorg te kunnen leveren. Onduidelijke privacyregels leiden ertoe dat zorgverleners de veilige kant kiezen en daarmee goede hulpverlening in de weg staan.

Voor het vertrouwen in de overheid is het tegelijk van het grootste belang dat zorgvuldig met deze gegevens wordt omgegaan. Burgers hebben daar recht op: het recht op bescherming van persoonsgegevens is een grondrecht en mensen moeten daarom goed geïnformeerd zijn over wat er met hun gegevens gebeurt.

De ChristenUnie kiest voor:

- + Medewerkers in het sociaal domein wijzen cliënten zowel schriftelijk als mondeling op hun rechten op het gebied van privacy.
- + De gemeente stelt heldere privacystatements op.
- + Niet de angst voor boetes, maar een intrinsieke motivatie om zorgvuldig om te gaan met persoonsgegevens moet de basis vormen voor het voldoen aan privacywetgeving.


2. VEILIGHEID

Inwoners van Gouda willen veilig kunnen leven. En de overheid heeft de plicht om inwoners te beschermen en criminaliteit te bestrijden. Helaas is dat niet vanzelfsprekend gebleken. Daarom wil de ChristenUnie in Gouda doorgaan met prioriteit geven aan het verbeteren van deze veiligheid.

Elke buurt of wijk heeft een eigen aanpak nodig en inwoners moeten betrokken zijn bij het formuleren daarvan. Juist omdat burgers, winkeliers, scholen, politie en woningcorporaties bijdragen aan goede buurten. Dat zijn buurten waarin jongeren veilig naar school gaan en ruimte hebben om te spelen, waarin ouders met een gerust hart wonen, werken en winkelen en waarin ouderen zonder angst over straat kunnen, actief kunnen zijn en nog voluit van het leven kunnen genieten.

Ook bij de aanpak van veiligheidsproblemen toont de ChristenUnie haar hart voor de samenleving. Hard waar het moet, zacht waar het kan, maar altijd met een hart. Een hart voor slachtoffers en hun omgeving en een effectieve aanpak van daders, gericht op herstel.

Veilige samenleving

De gemeente Gouda heeft een integraal veiligheidsbeleid. Op basis daarvan wordt jaarlijks een actieprogramma opgesteld. De ChristenUnie wil dat de bewoners invloed kunnen uitoefenen op het vaststellen van de prioriteiten voor o.a. de politie. Dat moet onder andere mogelijk worden via Buurt Bestuurt. De ChristenUnie zet zich in voor dit project. Binnen Buurt Bestuurt worden door alle betrokken partijen samen prioriteiten vastgesteld.

Minstens één keer per jaar moet er overleg zijn tussen gemeenteraad, burgemeester, politie en Openbaar Ministerie waarin gesproken wordt over resultaten. Daarbij wordt ook verslag gedaan van de inzet van mensen en middelen, onderlinge samenwerking, aanrijdtijden e.d. van politie, brandweer en ambulances. De gemeenteraad moet op die manier een stevige vinger aan de pols houden bij beleid dat naar de veiligheidsregio's is verplaatst en zicht houden op de resultaten daarvan specifiek voor Gouda.

Inbraken

Gouda wordt al jaren geteisterd door inbraken en we staan daardoor in 2017 zelfs op de 4^e plek van de AD Misdaadmeter. De gemeente en politie doen er door extra politie inzet, subsidieregelingen voor hang- en sluitwerk en verlichting, WhatsApp-groepen e.d. er van alles aan om inbraken te verminderen, maar het aantal inbraken neemt nog niet af. Het gaat wel steeds meer om mislukte inbraakpogingen. De ChristenUnie wil dat er de komende jaren voldoende middelen beschikbaar blijven voor preventie en handhaving. Ook moet de politiecapaciteit worden verhoogd.

Preventie

Burgers worden, als oren en ogen van de politie, actief betrokken bij de veiligheid op straat, in de wijk en in huis. Dit kan door de inzet van Burgernet en van internet, zoals WhatsApp-groepen in de wijk.

Cameratoezicht is een prima middel, maar de ChristenUnie wil het wel beperkt (proportioneel) en met oog voor privacy toepassen, en met regelmatige evaluatie. Daarnaast wil de ChristenUnie toepassing van particuliere camerabeveiliging op "hotspot" locaties via tijdelijke beschikbaarstelling door de gemeente mogelijk maken. Hierdoor zal aanhouding op heterdaad eenvoudiger worden.

De ChristenUnie wil dat de politie na een melding contact legt met de melder over de resultaten. De mogelijkheid van het anoniem aangifte doen, biedt burgers in sommige gevallen veiligheid, maar is nog onvoldoende bekend. De ChristenUnie wil meer aandacht voor deze mogelijkheid.

Wijkagent

De ChristenUnie vindt de rol van de wijkagent belangrijk. Hij of zij is het aanspreekpunt voor burgers in de wijk en heeft een coördinerende taak naar andere agenten en de gemeente toe om problemen in de wijk concreet aan te pakken. De wijkagent moet actief zijn in de wijk, benaderbaar en vindbaar.

Vrijwillige brandweer en politie

De vrijwillige brandweer en politie hebben een belangrijke taak bij het veiligheidsbeleid en we moeten voorkomen dat het aantal vrijwilligers afneemt.

Nederlands-Marokkaanse jongeren

Hoewel er geen officiële registratie op basis van etniciteit plaatsvindt, is bekend dat de Nederlands-Marokkaanse jongeren oververtegenwoordigd zijn bij "high impact" criminaliteit. De ervaring leert, dat het noodzakelijk is om specifiek aandacht aan deze groep te besteden, gezien hun specifieke culturele kenmerken en problematiek. Jongeren uit deze gemeenschap voelen zich vaak afgewezen en worstelen met hun religieuze en culturele denkbeelden in relatie tot de Nederlandse maatschappij. Er moet ruimte zijn om hierover het gesprek aan te gaan, Gouda breed, in de gemeenschap, op school, maar vooral thuis. Ouders zijn namelijk primair verantwoordelijk voor het gedrag van hun kinderen. Deze aanpak is nodig omdat zo kan worden voorkomen dat een kleine groep die hele gemeenschap een slechte reputatie bezorgt, met alle negatieve gevolgen van dien.

Daarom wil de ChristenUnie ook dat jongerenwerkers worden ingezet vanuit de eigen gemeenschap die de jongeren (en hun ouders en de gemeenschap) kunnen ondersteunen en waar nodig corrigeren. Het moet daarbij gaan om een duurzaam initiatief. Het is ook belangrijk dat er een goede samenwerking is op het gebied van jeugdwelzijn, dat er voldoende mogelijkheden voor ontspanning en ontmoeting zijn en dat de Goudse Nederlands-Marokkaanse gemeenschap zelf met plannen komt.

De ChristenUnie kiest voor:

- + Extra beschikbaarheid en zichtbaarheid van de wijkagent.
- + Inzet voor het behoud van het gewenste aantal vrijwilligers bij de brandweer en politie.
- + Inwoners (bij voorkeur per wijk) betrekken bij het opstellen van het veiligheidsplan en de prioriteiten.
- + De burgemeester zorgt voor lage drempels voor het doen van (anoniem) aangifte en voor een goede terugkoppeling door politie.
- + Harde aanpak criminaliteit. Hard optreden en tegelijk perspectief bieden zijn uitgangspunten. Ouders en het onderwijs spelen een belangrijke rol.
- + De kosten van vandalisme worden bij voorkeur verhaald op daders. De gemeente publiceert regelmatig de resultaten hiervan en de omvang van de schade ten gevolge van vandalisme door middel van een 'vandalismemeter'.
- + Jaarlijks uitreiken van een Veiligheidsprijs voor initiatieven van bewoners die veiligheid versterken
- + Herinvoering van geactualiseerde Goudse Stadsregels.
- + Burgers worden actief betrokken bij veiligheid in hun buurt d.m.v. Buurt Bestuurt, Burgernet en WhatsApp.
- + Continueren van subsidie voor hang- en sluitwerk en poortverlichting.
- + Meer aandacht voor particuliere camerabeveiliging. Deze faciliteit wordt door de gemeente op tijdelijk basis bij hotspot locaties ter beschikking gesteld.
- + Aandacht voor Nederlands-Marokkaanse jongeren en het stimuleren dat ze zelf initiatieven (bijvoorbeeld als jongerenwerker) gaan nemen en verantwoordelijkheid gaan dragen voor activiteiten.

Drugs en drank

Mensen zijn geschapen door God. Zij zijn te waardevol om in drugs, drank, gokken of prostitutie zichzelf, hun vrijheid en waardigheid kwijt te raken.

De ChristenUnie wil de aanwezigheid van coffeeshops en het gebruik van drugs en alcohol actief tegengaan en streng optreden bij overlast. Signalen uit de buurt moeten hierbij zwaar wegen. De gemeente moet bij aanwezige coffeeshops actief handhaven op de landelijk vastgestelde AHOJ-GI-criteria. (Verboden om: te afficheren, harddrugs te verhandelen, overlast te veroorzaken, jeugd onder de 18 toe te laten of aan hen te verkopen, grote hoeveelheden te verhandelen en het ingezetenen criterium.)

Wiet is en blijft een verboden middel. Door het wietgebruik tegelijkertijd wel te gedogen geeft de overheid een dubbele boodschap af. Daarom blijft De ChristenUnie tegen het zelf telen van wiet door gemeenten en is geen voorstander van experimenten hiermee in Gouda.

Tegen illegale hennepkwekerijen wordt hard opgetreden. Growshops worden verboden.

Het gebruik van lachgas neemt snel toe. De ChristenUnie maakt zich zorgen over deze ontwikkeling en wil dat de gevaren hiervan actief onder de aandacht wordt gebracht bij jongeren.

Met de Drank- en Horecawet van 2013 is de nodige ervaring opgedaan met gemeentelijke handhavingstaken. Deze handhaving vraagt om voldoende beschikbare en goed geschoolde handhavers. Wij vragen extra alertheid op de handhaving van leeftijdsgrenzen. De ChristenUnie wil dat de strijd tegen drankmisbruik gevoerd wordt samen met scholen, ouders, kerken, verslavingszorg, horeca, politie, sportverenigingen en andere betrokkenen. De Jodan Boys geeft het goede voorbeeld met "The Jodan Boys Rules".

De ChristenUnie kiest voor:

- + De bestaande coffeeshops moeten binnen de singels blijven en vestiging van nieuwe coffeeshops moet worden voorkomen. Bij de coffeeshops moet actief worden gehandhaafd op overlast.
- + Blowverbod op straat.
- + Actief aandacht voor de gevaren van het gebruik van lachgas.
- + De gemeente organiseert (zo nodig samen met andere gemeenten) voldoende toezichtcapaciteit voor de Drank- en Horecawet. De gemeente gebruikt hiervoor regelmatig mystery guests.

Prostitutie

Prostitutie is mensenwaardig en gaat in tegen Gods bedoeling met seksualiteit. Criminaliteit, mensenhandel, uitbuiting, eenzaamheid en andere sociale problemen zijn de schrijnende werkelijkheid achter de schone schijn.

Met de verschuiving van prostitutie van de clubs en bordelen naar het thuiswerken/via internet diensten aanbieden, neemt de onzichtbaarheid van de prostitutiebranche toe en daarmee ook het risico op illegaliteit, uitbuiting en mensenhandel. De ChristenUnie wil daarom nieuwe afspraken maken over preventie, opsporing, zorg en samenwerking.

Voor exploitanten moet ondernemen in deze sector zo moeilijk mogelijk gemaakt worden. Daartoe komt er een one-strike-you're-out-beleid. Na de 'out' wordt een pand herbestemd door de raad.

De ChristenUnie kiest voor:

- + Een uitsterfbeleid voor bestaande seksinrichtingen en het voorkomen van de vestiging van nieuwe.
- + De gemeente Gouda zorgt voor een veilige opvang voor slachtoffers van loverboys, pooiers en mensenhandelaren.
- + Een pooierverbod (oftewel het voornemen van de regering daartoe ondersteunen).
- + Extra geld voor het tegengaan van mensenhandel en ontmantelen van loverboys constructies. Er moet tevens geld beschikbaar zijn voor uitstapbeleid.

Mensenhandel en uitbuiting

Mensenhandel komt niet alleen in de prostitutie voor maar ook in de horeca, de agrarische sector en productiewerk in de vorm van economische uitbuiting. Alle mogelijkheden om mensenhandel en uitbuiting tegen te gaan, moet de gemeente benutten. Dat betekent dat de verschillende gemeentelijke diensten goed samenwerken en alert zijn op signalen van mensenhandel en daarbij samenwerken met de partners zoals politie en OM. De ChristenUnie wil een Actieplan -Aanpak Mensenhandel. Er mag in Gouda geen plaats zijn voor moderne slavernij.

Radicalisering

Radicalisering vormt een bedreiging voor de manier waarop wij in Gouda in vrijheid en veiligheid leven. Het kan levens verwoesten, families tot wanhoop drijven en professionals verslagen achterlaten. Radicalisering ontstaat als personen of groepen opvattingen ontwikkelen die haaks staan op de democratische rechtsorde en bereid zijn daar in de praktijk consequenties aan te verbinden.

Naast het beschermen van de samenleving, heeft de overheid een taak bij het beschermen van de individuele (minderjarige) burger. Aanpak van radicalisering bestaat daarom ook uit het weerbaar maken tegen radicaal gedachtegoed. Vooral voor kwetsbare jongeren die op zoek zijn naar hun plek in de samenleving.

Beïnvloeding vanuit onvrije landen en organisaties via social media of door de financiering van organisaties in Gouda is onwenselijk. Voorkomen moet worden dat vanuit het buitenland via geldstromen naar politieke, maatschappelijke en religieuze organisaties onwenselijke invloed wordt gekocht. Daartoe zullen deze geldstromen meer transparant gemaakt worden. Wederkerigheid

vormt hierbij een belangrijke toetssteen. Geldstroken vanuit onvrije landen waarbij misbruik wordt gemaakt van onze vrijheden, zullen zoveel mogelijk moeten worden beperkt.

Ook moet alles in het werk worden gesteld om te voorkomen dat aan "haatpredikers" een podium wordt geboden.

De ChristenUnie kiest voor:

- ⊕ In Gouda wordt blijvend geïnvesteerd in een integraal beleid om radicalisering tegen te gaan.
- ⊕ De netwerkregisseur radicalisering blijft actief in Gouda.
- ⊕ Beïnvloeding vanuit onvrije landen moet worden voorkomen en de komst van haatpredikers naar Gouda moet worden tegengegaan.

Ondermijning: verwevenheid tussen boven- en onderwereld

Gemeenten moeten zich bewust zijn van de invloed van grootschalige criminele organisaties, o.a. op de ontwikkeling van het onroerend goed in de gemeente. Criminelen gebruiken vastgoed om crimineel verkregen gelden wit te wassen. Door een oplettende houding van gemeentebesturen kunnen zij deze ontwikkelingen op het spoor komen. Bijvoorbeeld door aandacht te schenken aan het gebruik van winkelpanden (kap- en massagesalons) of horecapanden die aanwezig zijn op een manier die nauwelijks rendement kan opleveren. De ChristenUnie is er voorstander van de wet Bibob zo veel en gericht mogelijk in te zetten.

De ChristenUnie kiest voor:

- ⊕ De gemeente Gouda zet zich in voor de bestrijding van de verwevenheid tussen boven- en onderwereld en pakt daarmee de georganiseerde (grootschalige) criminaliteit aan.


3. ZORG

Mens word je pas in relatie tot de ander. Daarom gelooft de ChristenUnie in een samenleving die gericht is op de ander. Het is van belang dat iedereen deel uit maakt van één of meerdere netwerken zoals gezin, schoolklas, vriendengroep, straat en buurt, online netwerken en verenigingen. Doorgeslagen individualisme, met als resultaat eenzaamheid en mensen die aan de kant blijven staan, moet dan ook voorkomen worden.

De ChristenUnie staat een samenleving voor ogen waarin iedereen meedoet. Een samenleving waarin mensen participeren en zelf verantwoordelijkheid nemen. De afgelopen vier jaar hebben echter vooral in het teken gestaan van bezuinigingen en hervormingen, wat niet altijd heeft geleid tot meer participatie. Er zijn mensen teleurgesteld geraakt en er zijn mensen die zorgen hebben over hun toekomst of die van hun kinderen. Als ChristenUnie Gouda hebben we de afgelopen vier jaar hard gewerkt aan het vormgeven van de nieuwe taken en daarmee de grote verantwoordelijkheid voor de ondersteuning van kinderen, jongeren en kwetsbare inwoners. Niet alles in dit proces is goed gegaan, maar de ChristenUnie steunt de veranderingen omdat het goed is om een samenhangend zorg- en preventieaanbod zo dicht mogelijk bij onze bewoners te organiseren. Uitgangspunt was en is dat de gemeente moet zorgen voor passende ondersteuning en hulp aan mensen die het niet op eigen kracht redden en daarbij aansluiten bij de mogelijkheden van de mensen zelf

Gezonde samenleving

Een samenleving is pas gezond als de individuele burgers dat zijn. Een gezonde leefstijl is vooral een verantwoordelijkheid van de mensen zelf, maar heeft ook direct effect op de maatschappij. Door te investeren in preventie; verbeteren van gezondheid en voorkomen van ziekte, kan de gemeente bijdrage aan een gezonde samenleving.

Gouda is samen met buurgemeenten verantwoordelijk voor de instandhouding van de Regionale Dienst Openbare Gezondheidszorg Hollands Midden. Het beleid van de RDOG HM is gebaseerd op 'positieve gezondheid'. Een van de pijlers is Zingeving die wij als ChristenUnie onderstrepen als essentieel voor gezondheid en welbevinden.

Uitgangspunt van de ChristenUnie is dat elk mens waardevol is en dat die waarde niet afhangt van prestaties, gezondheid, seksuele geaardheid, afkomst, leeftijd, gewenstheid of geluk. Al het leven, in gaafheid en gebrokenheid, verdient het om tot ontplooiing te komen, te participeren, om te worden beschermd en om zorg te ontvangen als dat nodig is.

Mensen zijn te waardevol om zich te verliezen in verslavingen aan alcohol, roken, drugs, seks en/of gokken. De ChristenUnie wil daarom dat preventie in het lokale gezondheidsbeleid een belangrijke plek krijgt. Niet alleen gericht op alcohol en softdrugs maar ook gameverslaving en het gebruik van synthetische drugs. De opkomst en acceptatie van het gebruik hiervan is zorgelijk. De risico's van het gebruik van pillen als XTC en MDMA zijn groot. Voorlichting op scholen en bij feesten moet vooral gericht zijn op preventie en pas daarna op het veilig gebruik en controle ervan. Onder jongeren speelt sexting en grooming een steeds grotere rol. De ChristenUnie vindt het belangrijk dat ouders en scholen samen optrekken als het gaat om voorlichting en hulpverlening.

De ChristenUnie kiest voor:

- ⊕ In alle wijken wordt (op maat) voor jong en oud ingezet op preventie in de vorm van leefstijlverbetering om persoonlijk welzijn te verhogen en maatschappelijke kosten te voorkomen.
- ⊕ De gemeente Gouda gaat door met het project Jongeren op Gezond Gewicht (JOGG).
- ⊕ De gemeente stelt voor het ontwikkelen van het lokale gezondheidsbeleid en voor het bepalen van prioriteiten, een gezondheidsprofiel per wijk op.
- ⊕ Wijkteams/professionals volgen een training om loverboysituaties en gevallen van mensenhandel (thuisprostitutie) in de wijk te herkennen en maken afspraken met de politie over handhaving, melding en begeleiding.
- ⊕ Op scholen wordt, zowel aan de ouders als aan jongeren, voorlichting gegeven over sexting, grooming en loverboys.

Verbonden samenleving

Onze samenleving wordt getekend door breuklijnen en het wij-zij denken. Als ChristenUnie hebben wij 'hoop voor een verdeeld land' en willen onze schouders zetten onder een verbonden samenleving. Dat vergt een actieve rol van de lokale overheid om de dialoog tussen diverse

groepen in de samenleving te stimuleren maar ook de balans tussen tolerantie en eigenheid te bewaken.

Een inclusieve samenleving geeft ruimte aan iedereen, ook aan mensen met een beperking. Mede door de ChristenUnie is het VN-verdrag inzake de rechten van personen met een handicap geratificeerd. De afgelopen periode is in Gouda gestart met beleid hierop. Wij willen deze lijn doorzetten met een inclusie agenda.

De ChristenUnie kiest voor:

- + De gemeente zorgt dat haar gebouwen en voorzieningen goed toegankelijk zijn voor alle inwoners.
- + De openbare ruimte en het openbaar vervoer worden op zo'n manier ingericht dat mensen met een beperking zich thuis voelen in Gouda en zich er zelfstandig kunnen redden.
- + De gemeente werkt aan het ontwikkelen én uitvoeren van een lokale inclusief-agenda. De doelgroep wordt hier actief bij betrokken.
- + De gemeente zorgt ervoor dat (gemeentelijke) evenementen toegankelijk zijn voor bezoekers met een beperking.

Vluchtelingen

Mensen die gevlucht zijn en alles hebben achtergelaten moeten ook in Gouda een veilig onderkomen krijgen. We weten dat het draagvlak voor nieuwkomers kwetsbaar is, maar dat ontslaat ons nooit van medemenselijkheid en gastvrijheid. Zowel voor het welzijn van de nieuwkomers als voor het draagvlak in de samenleving is een snelle integratie essentieel. Naast het leren van de Nederlandse taal is actief meedoen in de samenleving nodig. Initiatieven om nieuwkomers te helpen bij een actieve participatie verdienen aanmoediging en ondersteuning. We verwachten van nieuwkomers dat zij de Nederlandse waarden en normen accepteren als leidend in Gouda. Tegelijk mag van iedereen respect verwacht worden voor de eigenheid en de waardevolle elementen uit andere culturen.

De gemeente neemt haar verantwoordelijkheid voor een verantwoorde (verspreid over de wijken) huisvesting van statushouders. Indien nodig worden er extra (tijdelijke) woningen of alternatieve woonvormen gerealiseerd, die echter altijd bedoeld zijn voor een gemengde doelgroep.

De ChristenUnie kiest voor:

- + Ondersteuning van activiteiten vanuit de samenleving die taal en participatie van nieuwkomers bevorderen.
- + De gemeente stimuleert nieuwkomers om zo snel mogelijk de Nederlandse taal te leren en betaald werk te vinden.
- + Gemeentebesturen maken in samenspraak met alle stakeholders (COA, IND, Vluchtelingenwerk, maatschappelijke organisaties, scholen, kerken en bedrijfsleven) een lokaal beleidsplan voor snelle en efficiënte integratie van nieuwkomers.

Zorg voor kwetsbare inwoners

De ChristenUnie is groot voorstander van zorg en ondersteuning die dichtbij is georganiseerd. Zorg op een menselijke schaal en met een menselijk gezicht die aansluit bij de eigen context. Ondersteuning die, als het maar enigszins mogelijk is, ook gericht is op activering. Hetzij op de arbeidsmarkt, hetzij in het vrijwilligerscircuit. Hierbij hebben we een gezamenlijke verantwoordelijkheid, maar wel onderscheiden taken. Daarom maken we als ChristenUnie Gouda onderscheid tussen:

- Familiaire zorg
- Vrijwillige zorg
- Professionele zorg

Deze drie cirkels om kwetsbare inwoners heen moeten goed samenwerken waarbij het primaat ligt bij de eigen regie van desbetreffende inwoner en zijn/haar familie. De ChristenUnie wil dat er gedacht wordt vanuit de zorgvraag van burgers. Een keukentafelgesprek wordt een gesprek waarin de zorgvrager, waar nodig ondersteund, zelf aangeeft wat hij of zij nodig heeft, welke hulpverlening wordt ingezet, wie kan helpen en ondersteunen bij het hervinden van de eigen kracht.

Familiaire zorg

Dagbesteding en respijtzorg zijn belangrijk om overbelasting van mantelzorgers te voorkomen. Daarom zet de ChristenUnie in op respijtzorg, waardering van de mantelzorger en het proactief benaderen van mensen die mantelzorger zijn.

De ChristenUnie kiest voor:

- + De gemeente Gouda ontwikkelt een ruim aanbod in mantelzorgondersteuning, waaronder een respijtvoorziening.
- + De gemeente wijst mensen die mantelzorger zijn of worden, actief op de mogelijkheid van ondersteuning.
- + De gemeente ontwikkelt een visie op familiale en vrijwillige zorg en de manier waarop die zich verhouden tot de professionele zorg.
- + De gemeente neemt een actieve rol op zich bij het signaleren van situaties waar de grens aan het "langer thuis wonen" voor de betrokkenen is bereikt.

Vrijwillige zorg

De gemeente Gouda kent vele vrijwilligers en is trots op al het werk dat vrijwilligers verzetten. Vrijwilligers zijn van onschatbare waarde binnen onze samenleving. Daarom moet de gemeente vrijwilligerswerk faciliteren en niet moeilijker maken door extra regels of beperkingen. Dit geldt voor het doen van vrijwilligerswerk naast een uitkering, maar ook voor het geven van mantelzorg naast een baan en het activeren van vluchtelingen door middel van vrijwilligerswerk.

In toenemende mate wordt er een beroep gedaan op hulpverlening en ondersteuning door kerken. Kerken pakken zelf ook steeds vaker maatschappelijke taken op. Deze constructieve rol en toegevoegde waarde vragen, met inachtneming van de eigen taak en verantwoordelijkheid, om een goede afstemming en wederzijds respect tussen overheid en kerken (diaconieën).

Initiatieven waarbij groepen inwoners zorg dragen voor elkaar en nieuwe vormen van vrijwillige inzet worden gestimuleerd, zoals St.Present en Samen voor Gouda kunnen rekenen op ondersteuning van gemeente Gouda. Het Vrijwilligers Informatie Punt fungeert als een spin in het web en legt verbinding tussen initiatieven van vrijwilligers.

De ChristenUnie kiest voor:

- + Er is structureel overleg tussen kerken (diaconieën) en de gemeente om kerken een volwaardige plaats te geven in de sociale structuur van de stad.
- + Vrijwilligers kunnen (indien nodig) gratis een Verklaring Omtrent Gedrag (VOG) krijgen.
- + Vrijwilligersorganisaties worden ondersteund door de gemeente Gouda o.a. door het faciliteren van coördinatoren.
- + Het VIP richt zich meer en meer op het verbinden van initiatieven en het delen van kennis over vrijwilligerswerk in Gouda en op de verbinding met de professionele zorg.

Professionele zorg

Professionals die namens de gemeente Gouda in gesprek zijn met hulpvragers (bijvoorbeeld in (sociale) wijkteams en keukentafelgesprekken) moeten toegerust zijn om breed te kijken wat er nodig is. Het gaat daarbij om schuldhulpverlening, mogelijkheden binnen het gemeentelijke armoedebeleid, indicaties voor respijtzorg, Wmo-voorzieningen en jeugdhulp. Alleen dan wordt integraal indiceren mogelijk.

Met de professionele zorg willen we dat mensen weer mee gaan doen, deel uitmaken van de samenleving en regie voeren over hun eigen leven. Dat betekent, dat passend bij de eigen mogelijkheden, mensen geactiveerd worden naar (vrijwilligers)werk.

Door de inzet van de ChristenUnie in de afgelopen periode is de voor jeugdhulp, Wmo en beschermd wonen integraal georganiseerd. Dus één contract voor alle domeinen om te benadrukken dat Gouda uitgaat van de leefwereld van mensen en niet van de wettelijke kaders. De komende tijd zal de gemeente vol moeten inzetten op het weghalen van de schotten tussen hulp, zorg en participatie en het voorkomen en verminderen van bureaucratie.

De ChristenUnie kiest voor:

- + Bij aanvragen van inwoners voor ondersteuning door de gemeente wordt een gesprek gevoerd met de aanvrager, samen met andere gezinsleden, mantelzorgers of een onafhankelijke cliëntondersteuner of ervaringsdeskundige.
- + Integrale afwegingen worden gemaakt in één beschikking voor zowel Wmo, jeugdhulp, participatiewet, minimabeleid enz.
- + De transformatie binnen het sociaal domein moet ook vorm krijgen in het Huis van de Stad. De gemeente werkt samen met professionals en er zijn korte lijnen met het werkveld vanuit een gedeelde visie op mens en zorg.
- + De mogelijkheid van Eigen-krachtconferenties en de verplichting tot het aanbieden van een familiegroepsplan moet actief worden aangeboden in de lokale verordening.
- + Een persoonsgebonden budget (pgb) is één van de instrumenten om passende zorg onder regie van de zorgvrager aan te vragen. De ChristenUnie wil het dat pgb-gebruik mogelijk blijft en dat inwoners die mogelijkheid kennen. Zo hebben zorgvragers altijd de mogelijkheid om identiteitsgebonden of andere noodzakelijke zorg in te kopen als deze niet gecontracteerd is.
- + Een eigen bijdrage voor zorg/ondersteuning geeft een gewenste verantwoordelijkheid, maar het mag niet zo zijn dat zorg/gemeden wordt vanwege te hoge eigen bijdragen.
- + Meer hergebruik en delen van (zorg-)middelen.
- + De gemeente werkt in overleg met onderwijs, bibliotheken en wijkteams aan de aanpak van laaggeletterdheid naast andere basale vaardigheden.
- + De gemeente zorgt ervoor dat een onafhankelijke derde ingeschakeld kan worden om te bemiddelen tussen cliënten en gemeente.

Personen met verward gedrag

Het aantal personen met verward gedrag op straat neemt toe. Er zijn veel minder GGZ-bedden en problemen worden niet tijdig herkend en soms blijft hulp uit. De ChristenUnie wil bijsturen waar nodig. Daarbij zet de gemeente in op vernieuwende vormen van zorg. Mensen die verward gedrag vertonen horen in ieder geval niet thuis in een politiecel, maar verdienen de aandacht van de omgeving en hulp. Tegelijk zal de samenleving meer oor en oog moeten krijgen voor burens die 'anders' zijn.

De ChristenUnie kiest voor:

- + De gemeente maakt samen met de GGZ afspraken over de ondersteuning van mensen met verward gedrag in hun eigen situatie, over het betrekken van netwerken bij deze mensen en over het voorkomen dat ze afhankelijk worden van de GGZ.
- + De gemeente zet, in het kader van het hervinden van de eigen kracht, in op zelfhulpgroepen voor mensen met verward gedrag en op de beschikbaarheid van woonruimte.
- + De politie, de GGZ, de Spoedeisende Hulpafdeling van het ziekenhuis en de wijkteams maken afspraken over wat te doen bij het aantreffen van mensen met verward gedrag. Voorkomen wordt dat deze mensen in een politiecel terecht komen.
- + We investeren in beschermd wonen en in de zorg voor mensen met GGZ-problematiek die thuis wonen: 24/7 ambulante psychische zorg in de wijk, inloophuizen en time-out voorzieningen voor kortdurende opname.
- + De gemeente trekt intensief op met woningbouwcorporaties om te bezien wat er nodig is als mensen met een psychische kwetsbaarheid "langer thuis wonen". Het gaat daarbij om het belang van de persoon maar nadrukkelijk ook om de burens en de omgeving.

Ouderen

Ouderen betekenen veel voor onze samenleving. Ze hebben bijgedragen aan de samenleving zoals die nu is. Daarom verdienen ouderen aandacht en steun, juist in deze tijd. Veel ouderen functioneren prima en weten lang hun weg te vinden, zelfstandig of met zelf georganiseerde hulp of netwerken. Als door lichamelijke of geestelijke klachten een verminderde mobiliteit ontstaat, vormt eenzaamheid een steeds groter risico. De ChristenUnie heeft hier oog voor en zet zich in om eenzaamheid te bestrijden.

De ChristenUnie kiest voor:

- + In overleg met de wijk, diaconieën of verenigingen wordt gekeken hoe voorzieningen met een sociale functie open kunnen blijven. Bijvoorbeeld door zelfbeheer.

- + Zingeving wordt bij gesprekken met ouderen met een zorgvraag (keukentafelgesprek) een bespreekbaar onderwerp. Zo nodig maakt de gemeente hiervoor gebruik van deskundigheid van kerken of andere religieuze organisaties.
- + De website van de gemeente is 'ouderenproof'. Per wijk is er een actuele sociale kaart, die ook in gedrukte vorm beschikbaar is.
- + Samen met de bibliotheek wordt een cursus aangeboden om ouderen zo nodig meer digitaalvaardig te maken.

Opvangvoorzieningen

De gemeente heeft de verplichting mensen die door wat voor oorzaak dan ook geen dak boven het hoofd hebben, opvang te bieden. Opvang heeft als doel te voorzien in basisbehoeften, mensen tot rust te laten komen en vervolgens te begeleiden naar noodzakelijke hulp en uiteindelijk weer naar zelfstandigheid. Bovenstaande geldt ook voor uitgeprocedeerde asielzoekers en staatlozen. Gemeenten moeten tenminste minimale opvang (bed, bad en brood) bieden, ook wanneer de landelijke regeling hiervoor is stopgezet.

De ChristenUnie kiest voor:

- + Er is voldoende en adequate opvang voor dak- en thuislozen. Niemand in Gouda slaapt buiten zijn/haar wil op straat.
- + Opvang is zo kort en zo sober mogelijk; cliënten worden zo mogelijk verplicht via een hulptraject stappen te zetten om het eigen leven weer op te pakken.
- + Jongeren en gezinnen in de opvang krijgen speciale aandacht en waar mogelijk een eigen opvangadres.
- + De gemeente zorgt voor (eventueel tijdelijke) woonvormen voor mensen met een acute woonbehoefte, bijvoorbeeld door scheiding of schulden.
- + Er is speciale aandacht voor de vrouwenopvang en tienermoeders vanuit de expertise die is ontwikkeld binnen het programma JOOZ (Jong Ouderschap Onbedoeld Zwanger).


4. GEZIN, JEUGD EN ONDERWIJS

Kinderen en jongeren hebben de toekomst. De gemeente Gouda moet daarom inzetten op veilige gezinnen, veilige scholen en veilige buurten. De ChristenUnie wil dat kinderen die extra ondersteuning nodig hebben die zoveel mogelijk dicht bij huis en school kunnen krijgen en dat de zorg past bij de identiteit van het gezin.

Investeren in gezinnen

Het is hoog tijd om meer aandacht te besteden aan sterke en liefdevolle gezinnen. De ChristenUnie wil dat stellen met kinderen tools aangereikt krijgen om te kunnen bouwen aan hun relatie en aan het ouderschap. Zo moet de geboortezorg niet alleen gericht zijn op de lichamelijke voorbereiding op de komst van een kindje, maar ook op de mentale voorbereiding. Onderzoek laat zien dat voorlichting en begeleiding positief werken tegen stress in de relatie. Een kind is het beste af als de ouders het samen goed hebben, daarom willen we ouders ondersteunen door ouderschaps cursussen via consultatiebureaus aan te bieden.

In de huidige cultuur zijn de verwachtingen van relaties hoog en tegelijkertijd is trouw in relaties niet vanzelfsprekend. De afgelopen decennia is het aantal echtscheidingen en verbroken relaties fors toegenomen. Voor kinderen is de echtscheiding van hun ouders vaak bijzonder ingrijpend. Steeds meer raken we hiervan doordrongen, zeker als we de verhalen horen over pijnlijke vechtscheidingen. Inzet op ondersteuning en preventie bij relatieproblemen is nodig omdat daarmee kinderen in hun kwetsbare positie worden beschermd en veel relatieleed voor ouders wordt voorkomen. In de prenatale voorlichting moet meer aandacht zijn voor psychosociale aspecten en veranderingen in de relatie als gevolg van het vader- en moederschap.

De ChristenUnie kiest voor:

- ⊕ Met professionals uit het veld ontwikkelt de gemeente preventief (v)echtscheidingsbeleid, allereerst gericht op het laagdrempelig en vrijwillig versterken van relaties van alle ouders in Gouda maar daarnaast ook op tijdige hulp als een scheiding onvermijdelijk is.
- ⊕ Ouderschaps cursussen en informatie over relatieondersteuning moeten laagdrempelig beschikbaar zijn.
- ⊕ Extra inzet op initiatieven waarin ouders andere ouders ondersteunen, sprekende voorbeelden zijn Home-Start en de Family Factory.
- ⊕ Meer preventie in het primair en voortgezet onderwijs omtrent geld en schulden.

Effectieve ondersteuning

Door de jeugdzorg te decentraliseren heeft het Rijk het vertrouwen uitgesproken in gemeenten dat zij samen met de jeugdzorgaanbieders de jeugdhulp kunnen organiseren. Om de transformatie te laten slagen zal er verder ingezet gaan worden op preventie en vroegsignalering, zodat kinderen eerder worden ondersteund en geholpen. Want ouders en kinderen zijn erbij gebaat als op het juiste moment de juiste zorg beschikbaar is. Zo licht of zo zwaar als nodig is. Hiervoor is nodig dat de zorgvrager, het gezin, samen met de omgeving en professionals een plan maakt. In het hulpverleningstraject willen we namelijk de eigen kracht en de netwerken van gezinnen inzetten en versterken.

Jeugdhulp moet beschikbaar zijn voor alle kinderen en ouders die ondersteuning nodig hebben. Om snel hulp te kunnen aanbieden is het belangrijk om de zorg dichtbij plekken te organiseren waar kinderen verblijven. Dit kan door het onderwijs samen met jeugdzorg arrangementen te laten ontwikkelen of de jeugdzorg op scholen sprekkuren te geven. De ChristenUnie pleit ervoor expertise in de kinderopvang of school te halen. Zo wordt ingezet op preventie en wordt voorkomen dat op termijn doorstroming naar duurdere en zwaardere vormen van zorg nodig is. Tegelijkertijd ondersteunt het de leerkracht die met zijn of haar zorgen over een kind, samen met de ouders, terecht kan bij een professional, die de zorg overneemt.

De ChristenUnie wil extra investeren in pleeggezinnen, gezinshuizen en steungezinnen om het aantal uithuisplaatsingen en opvang in instellingen terug te dringen en zwaardere hulpverleningstrajecten te voorkomen.

De ChristenUnie kiest voor:

- + Multi-probleemgezinnen zijn gebaat bij een integrale aanpak waarin betrokken hulpverleningsinstanties nauw samenwerken en daarbij is de aanpak van één gezin, één plan, één coördinator belangrijk.
- + Inkoop van jeugdhulp gebeurt niet alleen op prijs, maar vooral op kwaliteit en aansluiting bij identiteit.
- + Ouders/gezinnen worden actief gewezen op de mogelijkheid om via een PGB identiteitsgebonden of specialistische zorg in te kunnen kopen als de gemeente deze zorg niet heeft ingekocht.
- + Kinderen, jongeren, ouders en scholen worden betrokken bij een integrale visie op jeugdhulp.
- + Jongeren die mantelzorger zijn worden optimaal ondersteund vanuit de Wmo, zodat zij gewoon naar school kunnen gaan en vrije tijd hebben.
- + Extra zorg voor kinderen die met hun moeder in de vrouwenopvang verblijven.
- + Voor zwerfjongeren is er opvang en begeleiding en zogenaamde spookjongeren (jongeren die niet geregistreerd zijn) worden opgespoord.
- + De gemeente biedt tienermoeders ondersteuning en begeleiding en voert beleid op voorkomen van onbedoeld jong ouderschap.
- + De gemeente ondersteunt de werving van pleegouders, zodat kinderen, als dat wenselijk is, opgevangen kunnen worden in een gezinssetting.
- + Om gezondheidsproblemen tegen te gaan en het (sociaal) welzijn te bevorderen, zorgt de gemeente ervoor dat ieder kind de mogelijkheid krijgt om te sporten.
- + Voorlichting over digiveiligheid op scholen en aan ouders. Kinderen bewust en veilig leren omgaan met internet en sociale media.
- + Het stimuleren en bevorderen van psychische gezondheid bij kinderen en ouders; extra inzet op het voorkomen van depressies en suïcide onder jongeren.
- + De gemeente zorgt, samen met de zorgpartners, waar nodig voor continuïteit van zorg en ondersteuning als jongeren in de jeugdzorg 18 jaar worden.
- + Consultatiebureaus (CJG/JGZ) spelen een actieve rol in het signaleren van risico's voor jonge kinderen en bieden begeleiding in het omgaan met huilgedrag van baby's.
- + De ChristenUnie zet zich in voor een aanpak kindermishandeling waarin aandacht is voor preventie en voor het versterken van de interactie tussen kind, verloskunde, onderwijs, wijkteam en Veilig Thuis.

Onderwijs

Voor kinderen en jongeren is het onderwijs een belangrijke plek. Het is een plek waar ze zich cognitief en sociaal ontwikkelen en waar ze andere kinderen en jongeren ontmoeten. De beschikbaarheid van goed onderwijs draagt ook bij aan de aantrekkelijkheid van Gouda. De ChristenUnie is dan ook blij dat we in Gouda alweer enige tijd beschikken over een vestiging van het beste ROC van Nederland, het Hoornbeeck College, het MBO Rijnland met een groot aantal opleidingen en daarnaast ook nog eens over een top PABO opleiding aan Driestar Hogeschool. De ChristenUnie ziet graag dat het onderwijsaanbod in Gouda nog verder wordt uitgebreid en juicht het toe dat de gemeente actief meedenkt met onderwijsinstellingen die zich in Gouda willen vestigen, zoals SUPINFO International University. Deze onderwijsinstelling kan ervoor zorgen dat Gouda als ICT-stad nog meer op de kaart komt te staan. Van belang is wel dat deze hbo-instelling op kwaliteit geaccrediteerd wordt. Een nieuwe hbo-instelling is mogelijk als er ingezet wordt op een zorgopleiding.

De ChristenUnie vindt het ook belangrijk dat er goed onderwijs is voor zorgleerlingen. De onderwijsbesturen zijn verantwoordelijk voor Passend Onderwijs. De gemeente moet echter haar positie innemen waar het gaat om de afstemming tussen Passend Onderwijs, preventie en jeugdhulp.

Er is een sterke tendens in de samenleving om kinderen eerder te laten beginnen met leren. De ChristenUnie vindt dat dit een keuze is van ouders zelf. In het geval er sprake is van (taal)achterstanden wijzen consultatiebureaus ouders actief op de mogelijkheden van vroeg- en voorschoolse voorzieningen.

De toenemende trend om onderwijsinstellingen en kinderopvang samen te voegen tot Integrale Kindcentra (IKC's) biedt aan de ene kant kansen om kinderen vanaf heel jong een doorlopende leerlijn aan te bieden. Tegelijk mag lokale of regionale samenwerking geen inbreuk vormen op de autonomie van besturen en de identiteit van scholen. Vrijheid van onderwijs vraagt een

terughoudende overheid. De gemeente moet de diversiteit van scholen op levensbeschouwelijke en pedagogische gronden respecteren. Samenwerking is goed, samenwerking afdwingen niet.

Helaas ontstaan er regelmatig problemen bij de overgang van kinderen en jongeren van de ene naar de andere vorm van onderwijs. Om die reden stimuleert de gemeente, met oog en waardering voor de eigenheid en identiteit van scholen, samenwerking tussen voor- en vroegschoolse voorzieningen en het onderwijs, maar ook de samenwerking tussen het primair onderwijs en het voortgezet onderwijs en het onderwijs dat daarop volgt. Zeker als het gaat om kwetsbare jongeren. Dit kan door bijvoorbeeld de inzet van vrijwillige mentoren, zoals dat momenteel gebeurt via School's cool Gouda, een project van de Brede School. De Goudse Weekendschool zet zich in voor kwetsbare jongeren. De ChristenUnie waardeert dat en wil graag dat hiervoor, indien nodig, geld wordt vrijgemaakt, zodat het werk van deze school voortgang kan vinden.

Daarnaast wil de ChristenUnie dat onderwijs, overheid en arbeidsmarkt meer gaan samenwerken. Dat kan door actief de samenwerking te zoeken, maar bijvoorbeeld ook door als gemeente in de aanbesteding aan plaatselijke aannemers de eis te stellen dat er stageplekken mogelijk worden gemaakt.

Kinderen en jongeren moeten naar school. De gemeente zet daarom maximaal in op het voorkomen van schooluitval. Zoveel mogelijk jongeren halen hun startkwalificatie.

De school is een belangrijke gespreks- en samenwerkingspartner van de gemeente Gouda, bijvoorbeeld bij passend onderwijs, jeugdzorg, leerplicht, het voorkomen van voortijdig schoolverlaten en de aansluiting van het onderwijs op de arbeidsmarkt. Scholen hebben ook een belangrijke rol als het gaat om burgerschapsvorming en sociale integratie. Gebruik van het beproefde concept *Vreedzame school, Vreedzame wijk* (www.devreedzameschool.nl) kan daarbij helpen.

Onderwijshuisvesting

De laatste jaren hebben diverse scholen nieuwe of vernieuwde gebouwen gekregen. Maar nog altijd heeft een aantal scholen geen goede huisvesting. Die achterstand moet zo snel mogelijk worden ingelopen.

Door de decentralisatie van huisvestingsmiddelen kunnen scholen hierover met de gemeente in gesprek gaan. Daarbij horen goede afspraken over de overdracht van financiën, het omgaan met leegstand en het beschikbaar stellen van schoolgebouwen voor andere scholen en/of maatschappelijke doeleinden.

Ook scholen kunnen profiteren van duurzame toepassingen, zowel aan het gebouw als bij de inrichting van het schoolplein.

De ChristenUnie kiest voor:

- + De ChristenUnie wil dat de gemeente Gouda binnen de arbeidsmarktregio inzet op een goede aansluiting van het onderwijs op overheid en het bedrijfsleven in Gouda. Hierbij dient aandacht voor al uit te gaan naar arbeidsmarktrelevante vmbo- en mbo-opleidingen.
- + In Gouda krijgen kwetsbare jongeren uit het speciaal onderwijs de juiste begeleiding naar een waardevolle plek in onze samenleving.
- + De ChristenUnie vindt het belangrijk dat de Leerplichtambtenaar bij dreigende uitval snel wordt ingeschakeld door scholen zodat de afstand tussen school en leerling niet onnodig groter wordt vanwege langdurige afwezigheid van een leerling.
- + De ChristenUnie wil dat er bij huisvesting van onderwijs aandacht is voor duurzaamheid en een gezond binnenklimaat.
- + Het onderwijsveld moet betrokken worden bij het beleid betreffende jeugdhulp, passend onderwijs, leerplicht, het voorkomen van voortijdig schoolverlaten en de aansluiting van het onderwijs op de arbeidsmarkt. De jeugdvisie moet de scholen een duidelijke plek geven in het jeugdhulpnetwerk.
- + De gemeente Gouda stimuleert de invoering van het project Vreedzame school, Vreedzame wijk en de mogelijkheid tot maatschappelijke stages in heel Gouda.
- + De gemeente Gouda bevordert een divers aanbod van instellingen die voor- en vroegschoolse educatie bieden.

- + De gemeente Gouda moet, indien de rijkssubsidie zou wegvallen, geld vrij maken voor subsidie aan de Goudse Weekendschool om zo het voortbestaan daarvan te waarborgen.
- + De gemeente Gouda moet voldoende budget beschikbaar stellen om elke school goed te huisvesten en te zorgen voor snelle uitvoering van het huisvestingsplan voor scholen.
- + De ChristenUnie wil duurzame bouw en toepassing van duurzame energiebronnen zodat energiekosten dalen.
- + Het is belangrijk dat schoolpleinen waar mogelijk multifunctioneel worden gebruikt zodat kinderen uit de buurt hier ook plezier van hebben.


5. WERK EN INKOMEN

Werk geeft mogelijkheden om onze talenten te gebruiken, biedt kansen voor zelfontplooiing en helpt mensen om in hun eigen levensonderhoud te voorzien. Tegelijkertijd zijn mensen meer dan alleen hun verdienvermogen. Vrijwilligerswerk of op een andere manier participeren in de samenleving kan heel waardevol zijn. De ChristenUnie vindt het wel van belang dat mensen die willen werken er ook in slagen om een baan te vinden.

Gouda is sterk in de zorg, ICT, ingenieursdiensten, techniek, maakindustrie, groothandel en bouw. Dat biedt kansen om in Gouda werkzaam te zijn. Gouda beschikt ook over een goede infrastructuur zodat er daarnaast voor forensen volop mogelijkheden zijn om vanuit Gouda elders werkzaamheden te verrichten. Toch zijn er in Gouda helaas nog veel werklozen. De werkloosheid in Gouda daalt, maar ligt hoger dan het landelijk gemiddelde. Over 2016 was 6,8% van de Goudse beroepsbevolking werkloos tegen landelijk 6,1% (bron: Centraal Bureau voor de Statistiek, CBS) In 2016 ontvingen 1.470 Gouwenaren een werkloosheidsuitkering.

De ChristenUnie vindt het belangrijk dat de gemeente er is voor zowel de werkende als de niet-werkende Gouwenaar. De gemeente heeft vooral een rol waar het gaat om werkloze jongeren, werklozen met een bijstandsuitkering en mensen met een afstand tot de arbeidsmarkt. Zij moeten een steuntje in de rug krijgen van de gemeente. Daarbij moeten randvoorwaarden worden geschapen waarbinnen mensen zelf aan perspectief kunnen werken, zodat zij op termijn weer in hun eigen levensonderhoud kunnen voorzien. Er dient verder goed naar de betrokkenen geluisterd te worden, zodat mensen hulp krijgen die aansluit bij hun behoeften.

Aan het werk

De ChristenUnie wil dat de gemeente Gouda zich samen met het bedrijfsleven en de onderwijsinstellingen blijft inzetten voor een goede aansluiting tussen het onderwijs en de arbeidsmarkt zodat jongeren na afronding van hun opleiding makkelijker een baan vinden.

Voor mensen met beperkingen moet het vanzelfsprekend zijn dat ook zij de mogelijkheid krijgen om hun talenten in te zetten, of dat nu betaald, of via vrijwilligerswerk is. De gemeente geeft hier zelf het goede voorbeeld en stimuleert bedrijven hier ook actief in. Met de Participatiewet is de rol van het SW-bedrijf veranderd. Er komen geen nieuwe mensen meer bij met een indicatie voor de sociale werkvoorziening. Indien Promen geen nieuwe doelgroepen bedient, betekent dit dat Promen fors zal moeten inkrimpen. Bij Promen is veel kennis aanwezig. Het is daarom wenselijk dat Promen haar expertise inzet ten behoeve van mensen die nu onder de Participatiewet vallen. Daarbij is het wel van belang dat naast Promen ook andere aanbieders de mogelijkheid krijgen om participatietrajecten te verzorgen.

Voor nieuwkomers is het voor een goede integratie van belang dat zij snel aan de slag kunnen. Ook hier geldt: hoe eerder, hoe beter. Aan vluchtelingen wordt maatwerk geboden om een opleiding te volgen, een leerwerktraject te doen of stage te lopen.

De ChristenUnie kiest voor:

- + De gemeente Gouda zorgt voor voldoende participatiebanen.
- + De gemeente Gouda zorgt ervoor dat mensen die een beschutte werkplek nodig hebben die ook daadwerkelijk krijgen.
- + Als de gemeente Gouda helpt, mag een tegenprestatie worden verwacht. Daarbij is het belangrijk dat met behulp van een persoonlijk ontwikkelingsplan zoveel mogelijk wordt aangesloten bij de eigen kennis en talenten van mensen.
- + Gemeente Gouda geeft het goede voorbeeld door het in dienst nemen van mensen met een arbeidshandicap. Bij subsidies en aanbesteding dient de gemeente waar mogelijk eisen te stellen ten aanzien van het in dienst hebben van mensen met een arbeidshandicap en/of een uitkering.

Armoede en preventie

Ook in Nederland is er sprake van armoede. In Nederland leven ruim 400.000 kinderen in armoede. Door het CBS is becijferd dat in 2014 in Gouda 1.900 kinderen opgroeiden met kans op armoede. Dat betreft 13,2% van het totaal aantal kinderen in Gouda. Veelzeggend is dat 60 procent van de arme kinderen, werkende ouders heeft. De ChristenUnie wil armoede bestrijden. Armoede leidt vaak tot sociale problemen, slechtere schoolprestaties en armoede levert veel stress op. Omdat voorkomen nog altijd beter is dan genezen, moet maximaal worden ingezet op preventie en vroegsignalering. Gezinnen met kinderen verdienen hierbij extra aandacht. Een

vicieuze cirkel van achterstand, waarbij armoede van generatie op generatie over gaat, moet zoveel mogelijk worden doorbroken.

Bijstand is een laatste vangnet voor mensen. Wanneer deze onterecht geweigerd wordt of verstrekking lang op zich laat wachten, is de kans groot dat mensen schulden opbouwen. Het is daarom van belang dat de gemeente snel beslist op een bijstandsaanvraag en aanvragers van bijstand op klantvriendelijke en toegankelijke wijze helpt. Misbruik moet worden tegengegaan, maar daarbij moet niet uit het oog worden verloren dat het van groot belang is dat mensen die bijstand nodig hebben, dat ook krijgen. Bijstandsgerechtigden moeten van heel weinig geld rond komen.

Verkeerd budgetteren, leidt gauw tot schulden. De ChristenUnie wil dat de gemeente Gouda bijstandsgerechtigden de mogelijkheid biedt om een cursus budgetbeheer te volgen. Bij het zogeheten poortwachtersgesprek dat wordt gevoerd voorafgaand aan de toekenning van een bijstandsuitkering moet worden geïnventariseerd of mensen belangstelling hebben voor een cursus budgetbeheer. Verder is het van belang dat bij dit gesprek ook wordt gevraagd of mensen schulden hebben. In dat geval kan verwijzing volgen naar professionele of vrijwillige schuldhulpverlening.

Er zijn diverse regelingen voor mensen met een kleine beurs, bijvoorbeeld de stadspas. De ervaring leert dat deze regelingen vaak niet gebruikt worden. Het is belangrijk dat de gemeente deze regelingen actief onder de aandacht brengt bij bijstandsgerechtigden en andere minima. Ervaring in andere steden leert dat veel mensen te weinig gebruik maken van rechten op belastingteruggave. Een belastingadviseur vanuit de gemeente kan goede diensten bewijzen en betaalt zichzelf terug doordat er minder geld aan uitkeringen hoeft te worden besteed.

Het is belangrijk dat iedereen in de Goudse samenleving mee kan doen. De gemeente kan daarbij helpen door de capaciteiten van bijstandsgerechtigden inzichtelijk te maken in een persoonlijk ontwikkelingsplan. Dat kan een opstapje zijn naar betaald werk, of als dat niet lukt naar vrijwilligerswerk. Door vrijwilligerswerk komen bijstandsgerechtigden onder de mensen en kunnen zij ook een tegenprestatie leveren voor de uitkering die zij ontvangen. De gemeente kan mensen met een uitkering vragen om maatschappelijk nuttige activiteiten of vrijwilligerswerk op te pakken. Ook het aanbieden van een leer- en/of werkervaringsplaats voor mensen die niet makkelijk aan het werk komen, is een goede zaak.

De ChristenUnie kiest voor:

- + Het zo snel mogelijk afhandelen van een bijstandsaanvraag door de gemeente en het waar mogelijk direct verstrekken van een voorschot.
- + De inzet van een belastingadviseur voor mensen die een uitkering aanvragen.
- + Bij regelingen voor minima moet de gemeente rekening houden met de groep die qua inkomen net boven de bijstandsnorm zit.
- + Ondersteuning van effectieve initiatieven voor armoedebestrijding door de gemeente.
- + Het ontwikkelen van lokaal beleid voor laaggeletterden en analfabeten. Communicatie vanuit de gemeente dient voor deze doelgroep toegankelijk te zijn.

Schulden

Om te voorkomen dat zowel voor mensen zelf, als ook voor schuldeisers en samenleving de gevolgen van schulden zich in rap tempo opstapelen moet de gemeente snelle en toegankelijke schuldhulpverlening bieden. Ingewikkelde bureaucratie moet zoveel mogelijk worden vermeden.

Het hebben van schulden levert veel stress op en leidt vaak tot geestelijke en lichamelijke klachten. De aanpak van schulden heeft dus haast. Wachttijden moeten zoveel mogelijk worden beperkt en als een schuldhulptraject start, moeten schuldeisers zo snel mogelijk worden geïnformeerd.

Om een eventuele wachttijd te benutten moet het bij de eerste melding gebruikelijk zijn ook andere beschikbare partners in te schakelen, bijvoorbeeld Schuldhulpmaatje. Vrijwilligersorganisaties moeten hierbij ook op steun van de gemeente kunnen rekenen. Dat kan zijn in financiële, maar ook in praktische zin, bijvoorbeeld in de aansturing of in kennisoverdracht. Het liefst leven we in een samenleving waarin voedselbanken niet nodig zijn. De realiteit is dat er ook in Gouda een voedselbank nodig is. De gemeente werkt in het maatschappelijke veld samen met ondernemers en maatschappelijke organisaties, zoals de voedselbank. De gemeente

ondersteunt daar waar nodig, de Voedselbank Gouda en de Non-foodbank Gouda gelet op hun maatschappelijke betekenis.

De ChristenUnie kiest voor:

- + Er moet doelgerichte en laagdrempelige voorlichting over geld en budgetbeheer aangeboden worden door de sociale teams.
- + Schuldhulpverlening moet bij voorkeur door de gemeente zelf worden verzorgd zodat deze optimaal aansluit op andere vormen van hulpverlening.
- + Na aanmelding moet iemand binnen twee weken bij de schuldhulpverlening terecht kunnen.
- + Na de intake dient de daadwerkelijke schuldhulp binnen twee weken te starten.
- + Wachttijden worden zoveel mogelijk benut. Bijvoorbeeld door mensen 'huiswerk' te geven, maar ook door actief samen te werken met partners als Schuldhulpmaatje, maatschappelijk werk, de Voedselbank Gouda of het Noodfonds.
- + De gemeente Gouda maakt als regisseur concrete afspraken met deze partners om de hulp te stroomlijnen en biedt daarin ondersteuning aan.
- + De toegang tot preventief budgetbeheer voor kwetsbare groepen wordt zo laagdrempelig mogelijk gemaakt.
- + Eén schuldenaar, één regisseur.
- + De gemeente Gouda moet ook kritisch kijken naar haar eigen gedrag als schuldeiser.


6. KUNST, CULTUUR EN SPORT

De kracht van kunst en cultuur moet in Gouda beter worden benut.

Met kunst en cultuur worden gedachten, passies, waarden en overtuigingen overgebracht. In een tijd waarin we elkaar steeds minder verstaan, is kunst belangrijk om de samenhang in de stad te vergroten. Om elkaar te begrijpen.

Cultuurhuis Garensponnerij is een plek waar jong en oud, vanuit verschillende lagen van de samenleving op een laagdrempelige manier met kunst en cultuur in aanraking komen. Cultuurhuis Garensponnerij moet een belangrijkere rol gaan spelen in het verbinden van al deze groepen, en actief op zoek gaan naar groepen die ondervertegenwoordigd zijn. Ze moet cultureel ondernemerschap aanjagen, kunstvormen samenbrengen en zorgen voor een goede financiële basis van nieuwe initiatieven. Samenwerking met andere instanties, ook buiten de culturele sector, en individuen moet hierbij worden gestimuleerd.

De ChristenUnie vindt dat de culturele subsidies niet uitsluitend ten goede dienen te komen van de grote culturele instellingen. De noodzaak van subsidies moet periodiek worden geëvalueerd. Daarbij dient getoetst te worden in hoeverre cultureel ondernemerschap en kostenbeheersing gestalte krijgen. Als dat tot vermindering van subsidie leidt, kunnen de vrij gekomen gelden ingezet worden om nieuwe culturele initiatieven of culturele instellingen die nu geen subsidie krijgen een opstart en/of aanjaagsubsidie te verstrekken. Daarnaast pleit de ChristenUnie voor aanpassing van de kaders voor subsidie via de GoudApot zodat culturele activiteiten meer kans maken op subsidie. Zo ontstaat een bruisende culturele stad waar mensen trots op zijn en waar nieuwe initiatieven een kans krijgen.

Als structurele subsidie aan culturele instellingen noodzakelijk is, wordt die wat de ChristenUnie betreft vooral ingezet om kinderen, jongeren en minima in aanraking te brengen met kunst en cultuur.

De ChristenUnie kiest voor:

- ⊕ Kunst kan een verbindende rol spelen. De ChristenUnie wil dat daar nog meer op wordt ingezet.
- ⊕ De ChristenUnie wil dat het huidige culturele aanbod op peil blijft en waar mogelijk wordt uitgebreid.
- ⊕ De kaders voor subsidietoekenning door de GoudApot moeten heroverwogen worden, zodat culturele activiteiten eerder voor subsidiëring in aanmerking komen.
- ⊕ Cultureel ondernemerschap dient volop te worden gestimuleerd, subsidies laten daarom bij voorkeur een dalende lijn zien.
- ⊕ De gemeente maakt nieuwe culturele initiatieven mogelijk door opstartsubsidies met een beperkte looptijd.
- ⊕ (Kinderen van) minima kunnen met hulp van de stadspas kosteloos of tegen gereduceerd tarief deelnemen aan muzieklessen en/of sport. De gemeente zorgt voor voldoende bekendheid van de stadspas, zodat hier ook daadwerkelijk gebruik van wordt gemaakt.
- ⊕ Gouda houdt de ambitie vast om jaarlijks een 'sterevenement' te organiseren. Daarbij wordt ingezet op toegankelijkheid voor mensen met een beperking en op heldere (subsidie-) afspraken over afval/duurzaamheid, geluid en volksgezondheid (drank/drugs).
- ⊕ De gemeente stimuleert samenwerking tussen culturele instellingen onderling en tussen scholen en culturele instellingen.

Monumentenbeleid

Het historische karakter van Gouda moet zorgvuldig bewaard blijven. Het is een belangrijke aantrekkingskracht van de stad. De ChristenUnie wil dat de gemeente een actieve rol op zich neemt bij de herbestemming van monumentale gebouwen en daarvoor een maatschappij tot stadsherstel opricht. Deze maatschappij kan waardevolle panden aankopen en zorgen voor herbestemming.

Leegstand en verloedering is iedereen een doorn in het oog. De gemeente moet dit tegengaan door onderhoud te stimuleren, eventueel met een lening onder voorwaarden.

Gouda moet trots zijn op haar kerken. Ze behoren tot ons culturele erfgoed, hebben onze identiteit bepaald en zijn blikvangers in onze stad. De gemeente moet een beter beeld krijgen wat de staat is van kerkgebouwen die hun functie hebben verloren. Zo kan de stad, samen met de provincie, er beter voor zorgen dat deze gebouwen voor de stad behouden blijven.

De ChristenUnie kiest voor:

- + De ChristenUnie zet in op een maatschappij voor stadsherstel.
- + De gemeente dient leningen te gaan verstrekken ten behoeve van het opknappen van historische panden in de binnenstad.
- + De ChristenUnie wil dat de gemeente zich proactief opstelt bij (dreigende) verloedering en (langdurige) leegstand.
- + De gemeente ontwikkelt samen met de provincie een visie over de toekomst van leegstaande/monumentale kerkgebouwen in Gouda.

Sport

De ChristenUnie wil dat meer Gouwenaren gaan sporten en bewegen. Omdat het goed is voor de gezondheid, voor de sociale contacten, voor de leerprestaties en zelfs goed voor de economie. Toch wordt maar in de helft van de Goudse gezinnen gesport. Dat moet beter. De ChristenUnie wil sportverenigingen stimuleren zich meer in te zetten om de groepen die weinig sporten aan zich te binden. Sportverenigingen zullen hiervoor meer moeten samenwerken. Sport.Gouda kan hierbij ondersteunen.

Sportaccommodaties moeten voor iedereen goed toegankelijk zijn. Zo kunnen ook mensen die niet in groepsverband sporten worden bediend. Maar zo kan ook worden samengewerkt met (brede) scholen, kinderopvang, peuterspeelzalen en zorginstellingen. Zo worden accommodaties meer en beter gebruikt.

Investerings in sportaccommodaties moeten duurzaam zijn. Bij bouwplannen en renovaties worden gelet op energielasten duurzame gebouwen.

Het Groenhovenbad moet toegankelijk zijn voor iedereen. Dat geldt niet alleen voor de bereikbaarheid maar ook voor de kosten. Daarnaast wil de ChristenUnie dat elk basisschoolkind het Zwem-ABC kan halen, mogelijk via het schoolzwemmen.

Sporten en bewegen gebeurt natuurlijk ook buiten sportverenigingen om. De ChristenUnie zal zich daarom inzetten voor het creëren van goede fiets- vaar- wandel- en hardlooperoutes.

Ook wijken moeten uitnodigen tot spelen en bewegen. We streven daarom naar voldoende speeltoestellen en fitnessapparaten in de openbare ruimte.

De ChristenUnie wil een leven lang sporten om een lang leven gezond te zijn. Alcohol en roken horen daar niet bij. De ChristenUnie wil daarom het alcoholgebruik bij sportverenigingen ontmoedigen. Wij zien graag dat de gemeente, verenigingen en sporters met elkaar een convenant sluiten. Liever stimuleren wij het goede: De ChristenUnie wil verenigingen aanzetten tot een gezondere sportkantine (zelfs Fairtrade).

Om dit allemaal mogelijk te maken is een goede samenwerking tussen sporters (verenigingen), Sport.Gouda en de gemeente noodzakelijk. Hiervoor is een duidelijk beleidskader, (financiële) meerjarenplanning en een actueel bezettingsoverzicht van accommodaties nodig.

De ChristenUnie kiest voor:

- + Stimuleren van meer bewegen, met name van groepen die nu nog niet bereikt worden.
- + Toegankelijke en multifunctionele sportaccommodaties
- + Duurzame sportaccommodaties. Bij verbouwen of renovatie is duurzame bouw en lagere energielasten uitgangspunt.
- + Een onderzoek naar het invoeren van schoolzwemmen.
- + Het creëren van fiets-, vaar-, wandel- en hardlooperoutes in zowel de bebouwde als natuurlijke omgeving.
- + Voldoende speeltoestellen en fitness apparaten, passend bij de samenstelling van de wijk, om bewegen te stimuleren.
- + Een gezonde levensstijl, waarbij het alcoholgebruik en roken wordt ontmoedigd en de "Gezonde Kantine" wordt gestimuleerd.

7. ECONOMIE

Ruimte om te ondernemen

Een sterke economie zorgt voor een bloeiende en bedrijvige stad en voor werkgelegenheid. De ChristenUnie vindt het daarom belangrijk dat de gemeente Gouda zich opstelt als partner voor ondernemers en zich samen met ondernemers en onderwijsinstellingen inzet voor versterking van de regionale arbeidsmarkt en de regionale economie. Op dit moment is al sprake van een nauwe samenwerking tussen Gouda Onderneemt! en de gemeente Gouda. De ChristenUnie ziet graag dat de goede samenwerking ook in de komende periode gecontinueerd en, waar nodig, wordt versterkt.

Ondernemers zijn onmisbaar voor werkgelegenheid, de lokale economie, innovatie en leefbaarheid. De ChristenUnie komt op voor ondernemers. De ChristenUnie vindt het belangrijk dat Gouda goed bereikbaar is. De gemeente dient volop te lobbyen om ervoor te zorgen dat het verkeer rond Gouda minder vaak vaststaat.

De economie draait niet alleen om groei en consumeren, maar ook om de kwaliteit van leven. Een economie is volgens de ChristenUnie pas gezond als iedereen een kans krijgt en verantwoordelijkheid neemt, als werk en vrije tijd in balans zijn, als groei groen is en grenzen kent. De ChristenUnie vindt het daarom belangrijk dat de gemeente Gouda (maatschappelijk) verantwoord ondernemerschap stimuleert.

De ChristenUnie kiest voor:

- ⊕ De ChristenUnie wil dat de gemeente Gouda zich blijft inzetten voor het aantrekken van nieuwe bedrijven en instellingen die zich vestigen in Gouda.
- ⊕ De ChristenUnie is er voorstander van dat de gemeente Gouda bij aanbestedingen zoveel mogelijk inzet op het inschakelen van mensen met een afstand tot de arbeidsmarkt.
- ⊕ De ChristenUnie wil dat lokale bedrijven waar mogelijk de kans krijgen om mee te dingen bij gemeentelijke aanbestedingen, bijvoorbeeld door opdrachten op een zodanige schaal aan te bieden dat het ook voor kleinere bedrijven haalbaar is om mee te dingen naar opdrachten. Verder vindt de ChristenUnie het belangrijk dat de gemeente ervoor zorgt dat lokale ondernemers voldoende bekend zijn met de mogelijkheid om mee te doen met aanbestedingen.
- ⊕ Voor zover sprake is van niet-aanbesteding plichtige inkoop wil de ChristenUnie dat inkoop, wanneer dit niet tot (substantiële) extra kosten leidt, lokaal en/of regionaal plaatsvindt.
- ⊕ Bij de herinrichting of renovatie van de openbare ruimte pleit de ChristenUnie ervoor dat ondernemers nauw worden betrokken bij de werkzaamheden om draagvlak te creëren en de overlast te beperken. Voor een bloeiende economie is de beschikbaarheid van goed geschoold personeel van vitaal belang. De ChristenUnie wil dat de aansluiting van onderwijs op de arbeidsmarkt en andersom wordt gestimuleerd door bijvoorbeeld te blijven deelnemen aan het Centrum voor Innovatief vakmanschap Smart technologie (CIVst).
- ⊕ De ChristenUnie is blij met het OndernemersFonds Gouda en ziet graag dat dit ook na 2021 wordt gecontinueerd.
- ⊕ Een levendige markt is aantrekkelijk voor bewoners en bezoekers. Bij evenementen in de binnenstad dient rekening te worden gehouden met de markt. Waar mogelijk leiden evenementen niet tot het afgelasten van de markt.

Bij alle ontwikkelingen in het centrum van de stad is het belangrijk om er alert op te zijn dat de publiekstrekkingen niet uit het centrum verdwijnen, als gevolg van afnemende bezoekersaantallen en daardoor vermindering van klandizie.

Duurzaam ondernemen

De ChristenUnie is enthousiast over het recent door ondernemers opgerichte duurzaamheidsplatform. De doelstelling van het platform is om 'collectieve duurzaamheidsinitiatieven bij ondernemingen en instanties in en om Gouda te stimuleren'. Door samen te werken, brengen bedrijven elkaar op ideeën, en zetten ze extra stappen om energie-efficiënt te worden. Hierdoor kunnen bedrijven kosten besparen en inzetten op een toekomstbestendige duurzame bedrijfsvoering.

De ChristenUnie kiest voor:

- + De ChristenUnie wil dat bedrijfsterreinen duurzaam worden ingericht. Bij voorkeur functioneren zij klimaatneutraal.
- + De ChristenUnie vindt het belangrijk dat bedrijventerreinen optimaal zijn ontsloten voor openbaar vervoer en fietsverkeer.
- + De ChristenUnie ziet graag dat de gemeente een actieve rol blijft vervullen in het faciliteren en stimuleren van het duurzaamheidsplatform.

Bloeiende binnenstad

De detailhandel in Gouda merkt de gevolgen van onder meer de opkomst van webwinkels. De ChristenUnie vindt dat detailhandel mede zorgt voor de aantrekkingskracht van Gouda. Het is daarom belangrijk dat de gemeente innovatie stimuleert en meedenkt met (potentiële) winkeliers die zich in Gouda willen vestigen. Daarnaast dient de gemeente de leefbaarheid en sociale veiligheid van winkelstraten te bevorderen. Dat kan door het stimuleren van wonen boven winkels.

Verder moet de gemeente ingrijpen wanneer winkels of horecavoorzieningen in strijd met hun bestemming worden gebruikt en wanneer dat leidt tot aantasting van de leefbaarheid.

De ChristenUnie kiest voor:

- + De ChristenUnie wil het kernwinkelgebied versterken. We zijn er daarom voorstander van om een deel van de winkelbestemmingen te wijzigen in woonbestemmingen.
- + De ChristenUnie verzet zich tegen de vestiging van outletcentra in de regio om de levensvatbaarheid van de Goudse detailhandel niet in gevaar te brengen.
- + De ChristenUnie wil dat de gemeente Gouda zich blijft inzetten voor deregulering en een gastvrije benadering voor ondernemers die zich in Gouda willen vestigen.
- + Gouda stimuleert vestiging van nieuwe winkels in de binnenstad door eenvoudige regels en procedures en zorgt voor een soepele afhandeling van de vereiste formaliteiten.
- + De ChristenUnie ziet de combinatie van detailhandel en horeca als een kans en wil dat winkeliers -voor zover landelijke wetgeving niet in de weg staat- de kans krijgen om detailhandel en horeca te combineren.

Recreatie en toerisme

Samen met recreatie- en toeristische ondernemers stimuleert de gemeente Gouda verblijfsrecreatie in en rond Gouda.

De ChristenUnie kiest voor:

- + De ChristenUnie wil dat de gemeente inzet op een optimale ontsluiting van fietsverbindingen, voor zowel de recreatie als voor het woon-werk verkeer.
- + De ChristenUnie is voorstander van gebiedspromotie van Gouda en het Groene Hart samen met inwoners en lokale ondernemers.

Koopzondag

Elke gemeente mag volgens de wet zelf bepalen hoeveel koopzondagen er zijn. Wij zien dat als een ongewenste stap richting een 24-uurs economie. Een collectieve rustdag komt de samenleving ten goede omdat die mogelijkheden geeft om even afstand te nemen van het werk, waardoor er tijd ontstaat voor bezinning, het gezin en ontspannende activiteiten. We zien daarnaast dat door de toename van koopzondagen veel kleine zelfstandigen het extra moeilijk hebben gekregen. Ook is er vaak sprake van dwang om op zondag te werken via de macht van grote winkelketens. De ChristenUnie is tegen verdere verruiming van de zondagsopenstelling van winkels. Idealiter ziet de ChristenUnie graag dat de koopzondagen worden afgeschaft.

De ChristenUnie kiest voor:

- + Verdere verruiming van de zondagsopenstelling van winkels wordt zoveel mogelijk beperkt.
- + Geen verplichte zondagsopenstelling: ondernemers mogen niet contractueel gedwongen worden om op zondag hun winkel te openen.

8. GOUDA GOED OP DE KAART (TOERISME/RECREATIE/STADSMARKETING)

Gouda is een prachtige stad. Met onder andere het Stadhuis, de Sint-Janskerk en de Waag beschikt Gouda over unieke monumenten. In 2022 heeft onze stad 750 jaar stadsrechten. Wat de ChristenUnie betreft is het van groot belang om in de aanloop daar naartoe extra middelen ter beschikking te stellen, zodat we in Gouda straks een mooi jubileumfeest kunnen vieren. De festiviteiten in verband met 750 jaar stadsrechten moeten worden benut om de Goudse binnenstad nog levendiger en aantrekkelijker te maken voor bedrijven, bewoners en bezoekers.

Citymarketing van Gouda vraagt volgens de ChristenUnie om een goede samenwerking tussen gemeente, inwoners, bedrijfsleven, winkeliers en maatschappelijke instellingen. Met elkaar moeten we investeren in een duidelijke visie en aantrekkelijke activiteiten, zodat toeristen uit het buitenland gedurende het hele jaar naar onze stad komen. Door een samenhangend beleid kunnen ook zoveel mogelijk middenstanders, culturele instellingen en bedrijven profiteren van het toerisme.

De (financiële) rol van de gemeente bij Citymarketing is wat betreft de ChristenUnie vooral het financieren van evenementen. De gemeente moet blijven inzetten op jaarlijkse activiteiten met landelijke uitstraling. Daarbij is een initiatief als Cheese Experience met een permanent karakter een goede toevoeging. De ChristenUnie is voorstander van een eenmalige bijdrage vanuit de gemeente Gouda om dit mogelijk te maken.

Om Gouda goed op de kaart te zetten is het zinvol om gebruik te maken van de wereldwijde naamsbekendheid van Goudse kaas. Daarnaast is het rijke cultuurhistorische verleden van belang. Verder kunnen we ook bezoekers trekken door aandacht voor de entree naar het Groene Hart, de gunstige ligging van de stad ten opzichte van de vier grote steden, de aantrekkelijke winkelmogelijkheden, ruime parkeermogelijkheden (ook voor campers) en de goede openbaar vervoerfaciliteiten. De Citymarketeer vormt een belangrijke schakel bij alle activiteiten.

De ChristenUnie kiest voor:

- + Samenhangend beleid dat Gouda op de kaart zet bij zowel ondernemers als toeristen en tegelijkertijd ook aantrekkelijk is voor Gouwenaars en bezoekers uit de regio.
- + Bevorderen van meerdaags toerisme.
- + Verdiepen van de samenwerking in het Groene Hart om Gouda als kaasstad en entree voor het Groene Hart te versterken.
- + Een jaarlijkse activiteit met een landelijke uitstraling.
- + Realisatie van een Cheese Experience.
- + Aanstellen van een Citymarketeer.
- + Het benutten van actief bestaande netwerken als Gouda Bruist, Doe Platform, wijkteams, bewonersgroepen enz. om Gouda goed op de kaart te zetten.
- + Goudse gastenkaarten waarmee toeristen in Gouda korting kunnen krijgen
- + Meer keuzemogelijkheden voor kopers van Gouda Tickets zodat zij hun uitje zoveel mogelijk aan eigen voorkeuren kunnen aanpassen.
- + Meer aandacht voor water en fietsen in De Nieuwe Regio om zo het toerisme en de recreatie te stimuleren.
- + Uitbreiding van fiets-, vaar- en wandelroutes in samenwerking met de regio en met private partijen.
- + Behoud en waar mogelijk uitbreiding van het budget voor stadsmarketing, bijvoorbeeld door het verder ontwikkelen van sponsorarrangementen voor bedrijven.
- + Verbetering van de entree naar het centrum vanuit het station.


9. ENERGIE, KLIMAAT EN MILIEU

Wij hebben de taak om zorgvuldig om te gaan met de aarde. Een schone en circulaire (sluitende kringloop) economie levert veel op voor ons en voor volgende generaties: een gezondere lucht, een beter klimaat en een sterkere toekomstgerichte economie. De gemeente Gouda heeft hierin een belangrijke rol. Vervuiling van de lucht, verspilling van materialen en uitputting van hulpbronnen vormen een grote bedreiging voor de leefbaarheid, veiligheid en gezondheid van ons allen. De ChristenUnie zet daarom in op een snelle en volledige energietransitie binnen één generatie. Er is geen tijd te verliezen. Waar mogelijk sluit de ChristenUnie aan bij de plannen die volgen uit het regeerakkoord 2017. Zo draagt Gouda haar steentje bij om Nederland duurzamer te maken.

Wij willen zo snel mogelijk af van olie, gas en kolen en ruim baan maken voor schone energie. Energiebesparing in de industrie, bebouwde omgeving en het verkeer wordt topprioriteit. Fietsen of gemotoriseerd verkeer zonder uitstoot en energieneutrale huizen worden de norm. We willen meer bomen en groen om hitte in de stad beter op te vangen en begroeiing in plaats van stenen en beton, omdat dit helpt bij de opvang van regenwater.

Energieke gemeente

Participatie

De gemeente, bestuur noch ambtelijk apparaat, kan alles alleen doen en moet dat ook niet willen. Het gaat veel meer om het mobiliseren van anderen en vervolgens waar nodig stimuleren en faciliteren. Ook het mobiliseren van de denk- en daadkracht van ambtelijke collega's die niet expliciet duurzaamheid 'in hun portefeuille' hebben is nuttig en nodig. Daarbij is het belangrijk dat bewoners nauw betrokken worden als het gaat om plannen voor energieopwekking, zoals zonnepanelen, windmolens, en kunnen meeprofiteren van de voordelen. Belangrijk is wel dat het participeren voor iedereen bereikbaar is (dus ook voor de kleinere portemonnee). Denk hierbij aan crowdfunding voor winddelen of het delen van zonnepanelen.

Afscheid nemen van gas

Een inwoner moet op één plek terecht kunnen voor zowel technische als financiële arrangementen om zijn eigen woning aan te passen voor de toekomst. Bij de aangeboden oplossingen zal het lokale bedrijfsleven een grote rol moeten spelen. Bij het financiële arrangement kan de gemeente een rol spelen (zo mogelijk samen met de provincie) door een revolverend¹ fonds op te richten en daardoor andere investeerders aan te trekken. We denken hierbij aan een samenwerking van inwoners in een VVE of bijvoorbeeld een straat met woningen uit dezelfde bouwperiode.

Voor nieuwbouw zijn verschillende alternatieven voor gas beschikbaar: onder meer zijn dat warmte koudeopslag (WKO), stadswarmte en de lucht/water-warmtepomp. Deze alternatieven zijn duurzamer, en in veel gevallen op de lange termijn kosteneffectief. Daarom geldt voor nieuwbouw: geen gasaansluiting.

Energiestrategie Midden-Holland

De regionale afstemming over energietransitie is essentieel, zodat je van elkaar kunt leren en slimme coalities kan smeden. De ChristenUnie wil daarom dat de Regionale energiestrategie 2017 de komende jaren blijvend wordt geüpdatet en vertaald wordt in de plaatselijke Omgevingsvisie of warmteplannen.

Zonnepanelen

Het wordt tijd dat de grote lege daken van gebouwcomplexen en woningen gevuld gaan worden met zonnepanelen. De gemeente helpt mee met het opstarten van energiecoöperaties, zodat bewoners met private partijen samen kunnen investeren in zonne-energie. Samenwerking met woningbouwcorporaties en groene kerken of andere gebouwen waar veel zonnepanelen op kunnen worden geplaatst, is daarin noodzakelijk.

¹ In een revolverend fonds komt het uitgeleende geld weer terug zodat het opnieuw beschikbaar komt voor nieuwe leningen

Duurzaamheidsplatform Gouda

De ChristenUnie vindt het goed dat in Gouda het duurzaamheidsplatform door ondernemers is gestart. De doelstelling van de stichting is om 'collectieve duurzaamheidsinitiatieven bij ondernemingen en instanties in en om Gouda te stimuleren'. Door samen te werken, brengen bedrijven elkaar op ideeën, en zetten ze extra stappen om energie-efficiënt te worden. Hierdoor kunnen bedrijven kosten besparen en inzetten op een toekomstbestendige duurzame bedrijfsvoering. De ChristenUnie vindt dat gemeente een actieve rol kan vervullen bij het faciliteren en stimuleren van deze samenwerking van bedrijven.

Vergroeningsagenda Gouda

Eind 2015 is door raadsleden gewerkt aan een initiatiefvoorstel, een voorstel van de raad aan het college, met ambities op het gebied van duurzaamheid. Hieraan gekoppeld is een uitvoeringsprogramma opgesteld door het college. De ChristenUnie vindt het belangrijk dat deze samenwerking van de raad wordt voortgezet. Daarbij is het noodzakelijk dat de ambities voor onder andere CO2-reductie meer aandacht krijgen en er meer financiële ruimte ontstaat om als gemeente daadwerkelijk de duurzame ambitie in te kunnen gaan vullen. Daarbij is in alle besluiten van de gemeente duurzaamheid het uitgangspunt. De rol van duurzaamheidsmakelaar die de initiatieven in de stad met elkaar verbindt, wordt waar mogelijk verstevigd. Door een actieve aanpak stijgt Gouda flink op de duurzaamheidsindex².

Energieopslag: Buurtbatterij

Zodra de Salderingsregeling³ wordt stopgezet, wordt het voor bezitters van zonnepanelen interessant om energie op te slaan in batterijen. Momenteel worden de eerste experimenten gedaan met zogenaamde Buurtbatterijen. Dit zijn gedeelde batterijen waar je als wijk gebruik van kunt maken. De gemeente zal met de netbeheerder in gesprek gaan om te onderzoeken of en waar buurtbatterijen een waardevolle inpassing kunnen krijgen.

De ChristenUnie kiest voor:

- ⊕ In de verkeers- en vervoersplannen wordt CO2-emissiereductie integraal opgenomen. Daarbij wordt aandacht besteed aan elektrisch rijden, alternatieven voor het vliegtuig en het stimuleren van het gebruik van openbaar vervoer en fietsverkeer.
- ⊕ Zogenaamde 'fietsstraten'⁴ worden de norm in de bebouwde kom. Deze wegen zijn breed en ingericht voor fietsers; auto's zijn hier te gast. Goede redenen hiervoor zijn: minder fijnstof, de verkeersveiligheid en het nodigt uit tot meer lichaamsbeweging.
- ⊕ De gemeente ontwikkelt samen met de regio en de provincie een strategie om de energietransitie vorm te geven.
- ⊕ Visie opstellen met gebiedsgerichte aanpak voor het verduurzamen van woningen in Gouda in een samenwerking tussen gemeente, corporaties, netbeheerder, energiebedrijf en inwoners van Gouda.
- ⊕ Bij grootschalige energieprojecten in Gouda en omgeving is het gewenst dat de Goudse inwoners en bedrijven kunnen participeren en profiteren.
- ⊕ Coöperaties rondom duurzaamheid/milieu van inwoners en/of bedrijven, zoals de energiecoöperatie Gouda, worden aangemoedigd o.a. door inzet van een duurzaamheidsmakelaar.
- ⊕ Voldoende middelen om daadwerkelijk aan de slag te gaan met energietransitie in Gouda.
- ⊕ De gemeente zorgt ervoor dat de eigen behoefte aan energie duurzaam en binnen de landsgrenzen opgewekt wordt.
- ⊕ In de komende raadsperiode wordt het gemeentelijke inkoopbeleid volledig duurzaam en eerlijk: 100% schone energie uit Nederland en producten die voldoen aan de regels van eerlijke handel.
- ⊕ Ledverlichting is de norm bij openbare straatverlichting.
- ⊕ Winkeldeuren dicht i.v.m. verwarming met slogans als: 'houd de warmte binnen' 'winkeldeuren dicht brengt zorgzaamheid aan het licht' 'welkom, de deur is open'.
- ⊕ De ChristenUnie wil dat Gouda versneld onafhankelijk is van aardgas en uiterlijk 2040 gasloos is.

² een vergelijking van gemeenten waar ze staan als het gaat om duurzaamheid.

³ Teruggeleverde energie wegstrepen met afname van energie noemen we salderen.

⁴ <https://www.zwolle.nl/fietsstraten>

- ⊕ Bij de ontwikkeling van nieuwbouwprojecten wordt niet meer aangesloten op het gasnet en is het bouwen van nul-op-de-meter (energieneutrale) woningen het uitgangspunt.
- ⊕ Met woningcorporaties wordt afgesproken dat alle sociale huurwoningen energieneutraal (nul-op-de-meter) worden.
- ⊕ Bij het bouwen van (nieuwe) kantoren en bedrijven is het uitgangspunt energielabel A.
- ⊕ Duurzaamheid is integraal onderdeel bij alle besluiten die de gemeente neemt, waarbij innovatief en vernieuwend denken het uitgangspunt is.
- ⊕ Zuinig omgaan met voedsel en het voedsel van dichtbij halen, aandacht voor lokale producenten zoals de Boerderij aan de Bloemendaalseweg, molen de Rode Leeuw, Rechtstreef en vele anderen. Faciliteren van initiatieven die het weggooien van eten voorkomen, zoals consumentenvoorlichting.
- ⊕ Het is belangrijk om te weten waar ons eten vandaan komt. Stadslandbouw en buurttuinen zijn daarom een goed idee. Ook kan gedacht worden aan het toestaan van buurtinitiatieven die vierkante meter tuinen voor groente en fruit mogen inrichting in sommige straten en parken.
- ⊕ Stimuleer bewoners om energiebesparende maatregelen te nemen. Onderzoek bijvoorbeeld de invoering van een lagere WOZ-belasting op basis van het hoogst haalbare energielabel per woning en inkoopacties via onafhankelijke communicatie vanuit de gemeente.
- ⊕ Gemeenten zijn met maaisel en groenvoorzieningen leverancier van biomassa. Sluit deze keten lokaal. Zorg ervoor dat daar producten van gemaakt worden die bijdragen aan de inrichting van het openbare gebied (bankjes, straatlantaarns, straatnaambordjes etc.), of isolatiemateriaal voor bouwprojecten.
- ⊕ Er komt meer aandacht voor de gezondheidsrisico's van houtrook en er wordt een stap gezet met een stookverbod bij mist en windstil weer.

Afvalverzameling

De normen voor afvalscheiding worden steeds strenger. In 2020 mag er nog 100 kilo restafval per persoon per jaar zijn. In afval zitten waardevolle grondstoffen die niet verloren mogen gaan. Beter kunnen we afval daarom zien als grondstof. Als afval goed gescheiden wordt ingezameld bij de bron, kunnen de grondstoffen worden aangeboden voor hergebruik. De ChristenUnie vindt dat er voor lastig te verwerken afvalstromen een passende oplossing moet worden geboden. Denk hierbij aan het stimuleren van de recycling van wegwerpluiers.

In Gouda is in 2018 het systeem 'Afval scheiden Loont' ingevoerd, waarbij je gaat betalen voor de keren dat je restafval aanbiedt. Papier en groenafval aanbieden blijft gratis. Het systeem wordt verder verbeterd en sluit straks beter aan op de wensen van inwoners voor het aanbieden van afval en het principe 'de vervuiler betaalt'.

De ChristenUnie kiest voor:

- ⊕ De communicatie over het scheiden van afval en het ophalen van afval wordt verbeterd zodat meer afval recyclebaar is.
- ⊕ Voor mensen met weinig afval wordt gezocht naar het aanbieden van (bestaande en nieuwe) centrale containers op loopafstand waar kleinere hoeveelheden afval betaald aangeboden kunnen worden. Bij het realiseren van nieuwe plekken voor centrale afvalbrengpunten wordt gezamenlijk met omwonenden gezocht naar de beste locaties.
- ⊕ Bij het nieuwe afvalbrengstation wordt een kringloopwinkel gevestigd waar de bruikbare spullen worden verkocht, zodat minder afval wordt weggegooid.
- ⊕ Hergebruik via kringloopwinkels, non-foodbank en afvalbrengstations wordt gepromoot en kringloopwinkels worden waar mogelijk voldoende gefaciliteerd.
- ⊕ De gemeente stimuleert scholen, bedrijven en maatschappelijke organisaties om afval te scheiden en faciliteert hen zoveel mogelijk.
- ⊕ Er wordt meegedaan aan landelijke bewustwordingsacties rond afval, zwerfvuil en compost.

Toekomstig waterbeheer

"Leven met water" is een thema dat ook de gemeente raakt. Toename van versteende gebieden (woonwijken, parkeer- en bedrijventerreinen), in combinatie met steeds vaker voorkomende extreme buien, zorgt voor maatschappelijke en financiële schade. De extremen komen ook tot uiting in lange droge en hete periodes. Op beide is Gouda niet ingericht. Het is noodzakelijk dat de gemeente een strategie ontwikkelt hoe zij hier mee omgaat en hoe de verwachte schade beperkt kan worden. Een goede samenwerking met de waterschappen is hierin onontbeerlijk.

De ChristenUnie kiest voor:

- + Er komt de komende raadsperiode een klimaatadaptatieplan⁵ dat samen met het waterschap, de belangenverenigingen en de corporaties is ontwikkeld.
- + Inwoners hebben een belangrijke rol als het gaat om waterberging. De gemeente werkt aan bewustwording op dit punt, bijvoorbeeld door een publiekscampagne in
- + samenwerkingen met de tuincentra of door het stimuleren van operatie steenbreek die inzet op minder tegels in de tuinen.
- + In de openbare ruimte komt meer aandacht voor innovatieve opslag van water bij veel regenval in bijvoorbeeld wadi's of pleinen, maar ook door het toepassen van nieuwe verhardingstypen van parkeerplaatsen, waardoor water beter in de bodem wordt opgenomen en minder snel afgevoerd hoeft te worden.
- + De gemeente stimuleert de aanleg van groene daken en geeft zelf het goede voorbeeld. Daarmee werken we in Gouda aan meerdere doelstellingen tegelijk: waterberging, verkoeling, biodiversiteit en zonnepanelen.
- + De aanplant van bomen die passen in ons klimaat wordt gestimuleerd, zodat iedereen in zijn eigen wijk verkoeling kan vinden bij warmte, maar ook gewoon in zijn eigen woonomgeving van de seizoenen kan genieten.
- + De stadsecoloog wordt ingezet voor adviezen bij bouwprojecten en is ook goed bereikbaar voor de bewoners.
- + Toets of alle vitale wegen bereikbaar blijven bij extreme regenval, bijvoorbeeld de tunnels onder het spoor.
- + Toets uiterlijk in 2020 alle gemeentelijke ruimtelijke ingrepen integraal op hun
- + klimaatbestendigheid.


⁵ Klimaatadaptatie is het proces waarbij de samenleving zich aanpast aan het actuele of verwachte klimaat en de effecten daarvan, om de schade die gepaard kan gaan met klimaatverandering te beperken en de kansen die de klimaatverandering biedt te benutten

10. RUIMTE, WONEN EN GROEN

Ruimte

Iedereen wenst een leefomgeving waar het prettig wonen, werken en recreëren is. Daarvoor moet je wel goede afspraken met elkaar maken. Daarom komt er een Omgevingswet. Doel van deze wet is het eenvoudiger maken van regels en meer ruimte bieden voor participatie. De nieuwe wet moet de bestaande wetten vervangen en zorgen voor een integrale én gebiedsgerichte benadering.

Ruimtelijke ordening is bij uitstek het onderwerp waar burgers bij betrokken moeten worden, want het gaat tenslotte over de kwaliteit van de eigen leefomgeving. Keuzes die we nu maken, hebben bovendien gevolgen voor de leefomgeving van toekomstige generaties. De gemeente heeft hierin een belangrijke regierol.

De ChristenUnie gaat bij nieuwe ruimtelijke ontwikkelingen uit van ruimtelijke kwaliteit. Daarbij is de inpassing van bouwprojecten in de omgeving van groot belang. Dit is ook van belang voor de bewoners die ernaast of in de buurt wonen. De ChristenUnie wil daar graag vooraf goed op sturen en stelt voor dat de gemeenteraad en/ of ontwikkelaars voor potentiële ontwikkelingsgebieden samen met de stad vooraf de beeldkwaliteit bedenken. Dat kan de kwaliteit van het project en de aanvaardbaarheid voor de omgeving borgen. Dus niet achteraf in juridische procedures, maar vooraf met elkaar nadenken wat verantwoord en gewild is.

De ChristenUnie kiest voor:

- ⊕ Er moet een nieuwe Goudse Omgevingsvisie komen die frequent wordt geactualiseerd en waarin een integrale visie voor Gouda is beschreven naar de toekomst toe. Een concreet uitvoeringsprogramma hoort daarbij. Participatie bij het opstellen van de omgevingsvisie met bewoners en het bedrijfsleven is vanzelfsprekend, o.a. ook om zo de lokale kracht en kennis te gebruiken.
- ⊕ Door middel van een (beeld)kwaliteitsplan kan een gemeente samen met haar inwoners afspraken maken over de openbare ruimte en inwoners tijdig betrekken bij nieuwe ruimtelijke ontwikkelingen.
- ⊕ De ChristenUnie wil de transformatie van kantoorgebouwen naar woningen bevorderen. Daarbij wordt aangesloten op woongebieden. Hierdoor voorkomen we woningen midden op bedrijventerreinen.
- ⊕ De ChristenUnie zet in op het verminderen van de leegstand op bedrijventerreinen o.a. door voortzetting van de versnellingskamer Goudse Poort.
- ⊕ In Gouda komt er ruimte voor de bouw van zgn. Tiny Houses, bijvoorbeeld in Westergouwe of GOUDasfalt.
- ⊕ We willen een visie op de historische linten van Gouda, waarin vooraf meegedacht wordt met eventuele nieuwe ontwikkelingen. Ruimtelijke inpassing en kwaliteit staan daarbij voorop.

Aantrekkelijk IJsselfront

De ChristenUnie zet zich in voor het verbeteren en benutten van de potenties van de Hollandsche IJssel. De ChristenUnie draagt GOUDasfalt een warm hart toe en wil hen de ruimte geven zich verder te ontwikkelen. Bekeken wordt of een langzaam verkeer verbinding over de Hollandsche IJssel naar de binnenstad tot de mogelijkheden gaat behoren. Deze verbinding sluit indien mogelijk aan op een autoluwe Nieuwe Veerstal. De ChristenUnie vindt investeren in een aantrekkelijk IJsselfront als 'balkon van de binnenstad van Gouda' een goed idee. Hierbij kan gedacht worden aan logische routes vanuit de binnenstad, autoverkeer te gast en het inrichten van een hoogwaardig verblijfsgebied. Daarnaast wordt gezien de 'zakkende binnenstad' gezien of meer oppervlaktewater noodzakelijk is en hoe bij deze ingrijpende maatregelen een impuls kan worden gegeven aan Gouda als waterstad. Daarbij wordt onderzocht hoe Gouda goed kan aansluiten op het waternetwerk, om zo pleziervaart een rondje Rijn-IJssel te kunnen bieden.

Hiervoor wordt de Havensluis weer in ere hersteld en opnieuw in gebruik genomen. De inwoners van de binnenstad worden bij de gebiedsaanpak goed betrokken, zodat bijvoorbeeld ook een oplossing gevonden wordt voor het parkeren van auto's in de nabijheid.

De ChristenUnie kiest voor:

- ⊕ GOUDasfalt wordt verder ontwikkeld op basis van vier zones.

- + Er komt een visie op het beter benutten van de ligging van de binnenstad aan het water met bewoners en belangenverenigingen als het Gouds Watergilde⁶ en Gouda Sterk aan de
- + IJssel, maar ook het waterschap en de provincie Zuid-Holland. Een stappenplan naar een concrete aanpak maakt hiervan onderdeel uit.
- + Het streven blijft de Havensluis weer te openen en daarmee recreatievaart door de binnenstad van Gouda mogelijk te maken.
- + Er komt geen containerterminal op Sluiseiland of een andere locatie in Gouda. Voor het Sluiseiland wordt een gebiedsvisie opgesteld om deze unieke plek aan de Hollandsche IJssel en de Gouwe voor de Gouvenaars te behouden.

Wonen

Een goed en betaalbaar huis in een prettige wijk, dat is voor ons allemaal belangrijk. De beschikbaarheid van de juiste woningen is helaas niet vanzelfsprekend. Er zijn lange wachtlijsten voor sociale huurwoningen, duur betaalde woningen staan onder water en de behoefte aan betaalbare huurwoningen in de vrije sector is groot. De ChristenUnie wil dat de lokale overheid met toekomstgericht woningbeleid de woningmarkt stimuleert, zodat starters een steuntje in de rug krijgen, er voldoende passende huurwoningen zijn en er ruimte is voor particuliere (nieuw)bouw. Daarbij is het noodzakelijk dat de wensen van de bewoners goed in kaart worden gebracht.

De ChristenUnie kiest voor:

- + De ChristenUnie zet zich in voor een actueel woonbeleid dat rekening houdt met de actuele vraag én inspeelt op toekomstige ontwikkelingen. Naast woningcorporaties, krijgen wat de ChristenUnie betreft, ook maatschappelijke organisaties en marktpartijen een belangrijke rol in het op te stellen en uitvoeren van woonbeleid. Denk hierbij bijvoorbeeld aan de sociale teams, wijkraden en huurdersverenigingen.
- + Gouda biedt starters de mogelijkheid gebruik te maken van de starterslening en het starterscontract. Dit zijn goede instrumenten om (door)starters op de woningmarkt net dat zetje te geven om wel een woning te kunnen kopen en zo de doorstroming te bevorderen op de huizenmarkt.
- + Gouda bouwt zoveel mogelijk levensloopbestendige woningen, ondersteund door een goede infrastructuur (sociaal-culturele activiteiten en zorgondersteuning).
- + Woningen worden duurzaam gebouwd en de gemeente zet in op verduurzaming van bestaande woningen (nul-op-de-meter).
- + Er wordt gekeken of Gouda aan kan sluiten bij het nationaal funderingsfonds voor funderingsherstel van Goudse woningen en Gouda blijft daarnaast deelnemen aan het platform 'slappe bodem'.
- + Ouderen in een koopwoning kunnen gebruik maken van een Blijverslening om de woning aan te passen zodat ze er, ondanks toenemende lichamelijke beperkingen, kunnen blijven wonen. Dit in combinatie met het aanbieden van nieuwe huur- en koopappartementen voor ouderen, al dan niet met een zorgindicatie.
- + Om de doorstroming op de woningmarkt verder een impuls te geven, wordt onderzocht wanneer ouderen bereid zijn te verhuizen naar een appartement, zodat eengezinswoningen weer vrijkomen voor gezinnen.
- + De aanpak van het woonwagenebeleid wordt samen met bewoners geëvalueerd.
- + Er wordt in ieder geval regionaal samengewerkt tussen gemeenten als het gaat om wachtlijstbeheer en het afstemmen van de nieuwbouwoopgave.
- + Er komt meer aandacht voor groepswoon, door bijvoorbeeld verder invulling te geven aan het experiment 'vitale woongemeenschappen'.

Woningcorporaties

De ChristenUnie wil dat de gemeente Gouda woningcorporaties de ruimte geeft om innovatief, vraaggericht en toekomstbestendig te kunnen bouwen en stuurt hier op in de prestatieafspraken vanuit een actueel woonbeleid. De komende raadsperiode moet er tevens een plan komen hoe de bestaande woningvoorraad volledig verduurzaamd wordt. Gestreefd wordt naar een visie met gebiedsgerichte aanpak waarbij naast de gemeente, ook corporaties, netbeheerders, energiebedrijf en inwoners van Gouda worden betrokken. Tegelijkertijd is het goed als corporaties van de keuzes die zij maken nadrukkelijker verantwoording afleggen aan de lokale samenleving.

⁶ <http://www.diegoude.nl/historie-en-monumenten/gouds-watergilde/>

Woningcorporaties dragen zorg voor voldoende sociale huurwoningen. Woningcorporaties spelen ook een rol op de koopmarkt. De ChristenUnie zet in op toename van 'sociale koop'. Het is goed dat er steeds meer goedkope koopwoningen komen, waarbij woningcorporaties via Verenigingen van Eigenaren medeverantwoordelijk blijven voor het beheer en de woningen uiteindelijk ook weer terugkopen. Dit helpt de kloof tussen huren en kopen te dichten.

Woningcorporaties hebben een blijvende taak ten aanzien van de leefbaarheid, op het niveau van de buurt en de wijk. Daarbij organiseren corporaties het leefbaarheidsbeleid niet alleen voor, maar vooral mét de bewoners in Gouda.

De ChristenUnie kiest voor:

- + De gemeente besteedt in de prestatiecontracten met de woningcorporaties aandacht aan de beschikbaarheid van goede sociale huurwoningen, de leefbaarheid in wijken en de volledige verduurzaming van de woningvoorraad en de sociale koopsector.
- + Er komt een gezamenlijke visie gericht op het verbeteren van de energiehuishouding van woningen.
- + De ChristenUnie zet in op meer sociale koopwoningen, om de kloof tussen huur en koop te dichten.
- + De gemeente Gouda probeert samen met de woningcorporaties voldoende nieuwe sociale huurwoningen te ontwikkelen, zodat vraag en aanbod beter op elkaar zijn afgestemd. In de nieuwe woonwijk Westergouwe wordt gestreefd naar een hoger percentage dan de huidige 10% sociale huurwoningen.

Groen (onderhoud)

De openbare ruimte is van ons allemaal. Vanouds beheert de gemeente de ruimte, maar dat kan ook heel goed door bewoners gedaan worden. Als de bewoners het zelf doen, zoals in Gouda bij het project 'groen moet je doen', wordt de kwaliteit van het groen hoger en de wijk leuker: de wijk wordt beter onderhouden en het versterkt de sociale samenhang.

De ChristenUnie zet zich in voor het behoud van kwalitatief hoogwaardig stadsgroen en voor de bescherming van milieu en biodiversiteit. Natuur is kwetsbaar en kan niet voor zichzelf spreken. Er zijn dus regels nodig om de natuur te beschermen.

De ChristenUnie in Gouda zet zich in voor een beter groenonderhoud, meer zorg voor de stadsparken, de parels van de stad en meer gebruikskwaliteit van de openbare ruimte.

Ook is er blijvende aandacht voor overlast van hondenpoep door het aanbieden van zakjes en het plaatsen van voldoende prullenbakken.

De ChristenUnie kiest voor:

- + De gemeente geeft ruimte aan inwoners om hun wijk of straat in eigen beheer te onderhouden.
- + We streven naar kwalitatief hoogwaardig groen door het huidige onderhoudsniveau van groen te verhogen.
- + Er komt een nieuw groenonderhoudsplan voor de gehele gemeente die voor de investeringen rekening houdt met de zakkende bodem en uitgaat van de gebiedseigen kenmerken.
- + Er komt een concrete aanpak voor het Van Bergen IJzendoornpark, Houtmansplantsoen en andere stadsparken, voor een toekomstbestendig beheer en hogere gebruikerskwaliteit. Hierbij kan de methode NL Greenlabel bijvoorbeeld worden ingezet.
- + De ChristenUnie wil een impuls gegeven aan het project 'groen moet je doen' waarbij mensen zelf openbaar groen kunnen onderhouden. Dit kan door meer bekendheid te geven aan dit project en door dit vrijwilligerswerk blijvend te waarderen.
- + De ChristenUnie wil dat de inwoners meer betrokken worden bij de herinrichting van de openbare ruimte.
- + De ChristenUnie pleit voor meer aandacht voor natuur- en milieueducatie.
- + De ChristenUnie wil de ecologische structuur in de stad versterken en deze geschikt maken voor vogels en kleine zoogdieren. We willen groene gebieden in Gouda behouden en verbinden met de natuur buiten de stad.
- + Er is blijvende aandacht om hondenpoepoverlast te verminderen door het aanbieden van zakjes en het plaatsen van voldoende prullenbakken.
- + Het burgerinitiatief voor de aanleg van het Singelpark wordt verder ondersteund om vergroening in de binnenstad te bevorderen.

11. MOBILITEIT

Mobiliteit brengt mensen bij elkaar en is nodig voor een sterke economie. Mobiliteit is in ontwikkeling vanwege digitale innovatie in het verkeer, de financiële houdbaarheid van het huidige openbaar vervoer, de opkomst van elektrische vervoersmiddelen (fiets en auto) en het nog steeds groeiende aantal auto's op de weg. De mobiliteit mag steeds minder negatieve impact hebben op de kwaliteit van onze leefomgeving en de leefbaarheid. Om die reden is de ChristenUnie voorstander van het weren van vervuilende auto's (en scooters) op wegen met een hoge luchtvervuiling. Bijvoorbeeld door het instellen van een milieuzone.

We kiezen voor verduurzaming van de mobiliteit, vermijden van overbodig verkeer, een betere benutting van de bestaande infrastructuur en het beter met elkaar verbinden van de verschillende vervoerssoorten: auto, openbaar vervoer, fiets bij het personenvervoer en scheep- en binnenvaart, spoor en weg bij het goederenvervoer. De lokale overheid heeft de verantwoordelijkheid (samen met de provincie en het Rijk) om te zorgen voor een infrastructuur van een kwalitatief hoog niveau.

Het mobiliteitsplan dat door de gemeenteraad in september 2017 is vastgesteld, is de basis van waaruit we de komende jaren werken. In het mobiliteitsplan is voorgesteld het doorgaande verkeer naar de randen van de stad te verplaatsen en de doorstroming op deze wegen te verbeteren. In de stad wordt bij voorkeur gekozen voor de fiets. Verduurzaming van onze mobiliteit is een belangrijk uitgangspunt.

De ChristenUnie blijft ook de komende periode aandacht vragen voor de toename van het vliegverkeer met toenemende geluidsoverlast en luchtvervuiling als gevolg. Leefbaarheid, milieu en economisch belang moeten goed afgewogen worden.

De ChristenUnie kiest voor:

Fiets

- + De ChristenUnie wil een ambitieuze fietsagenda voor Gouda.
- + Een vlotte doorstroming van fietsers op hoofdroutes.
- + het opstellen van een lokale fietsagenda vanwege het toenemende belang van het (elektrische) fietsverkeer. Belangrijke thema's in deze agenda zijn fietsveiligheid en fietsparkeren.
- + In samenwerking met provincie en gemeenten aanleggen van fietssnelroutes van Gouda naar Den Haag, Rotterdam en Utrecht.
- + Voldoende stallingen voor fietsen rondom OV-knooppunten en in de binnenstad van Gouda. De middelen die het regeerakkoord beschikbaar stelt voor cofinanciering van fietsstallingen proberen we ook voor Gouda te benutten.

Voetgangers

- + Voor ouderen en andere mensen die minder mobiel zijn, worden de looproutes naar het centrum, belangrijke ontmoetingsplekken en (zorg)voorzieningen zoveel mogelijk aangepast aan hun behoeften (comfortzones⁷).
- + De Hollandsche IJssel wordt aantrekkelijker gemaakt om langs te wandelen, bijvoorbeeld door een groene wandelverbinding langs de waterkant, vanaf de binnenstad naar Goverwelle.

Openbaar vervoer

- + Inzetten op een nieuw treinstation Gouweknoop ter hoogte van Westergouwe
- + Onderzoek naar kleine duurzame OV-bussen voor een betere ontsluiting van de binnenstad.
- + Frequent duurzaam busvervoer op de hoofdwegen door de stad, rekening houdend met de haltes nabij complexen met ouderenwoningen.
- + Bus- en tramhaltes blijven toegankelijk voor ouderen en gehandicapten.
- + Bij aanbesteding OV zet Gouda in op schone bussen. Waar mogelijk worden combinaties met het doelgroepenvervoer gezocht (regiotaxi's, scholierenvervoer, Wmo-vervoer).
- + Het zuidelijk stationsgebied wordt aangelegd, waarbij voldoende ruimte is voor het plaatsen van fietsen en het comfortabel wachten is op bussen.

⁷ <https://www.allesoversport.nl/artikel/vijf-vuistregels-om-openbare-ruimte-in-te-richten-waarmee-ouderen-meer-in-beweging-kunnen-komen/>

- + het station aan de Bloemendaalzijde wordt aangepakt en gebruiksvriendelijker doordat het parkeerdek voor fietsen toegankelijker wordt gemaakt of nagedacht wordt over het gratis stallen van fietsen bij een bioscoopbezoek in de betaalde fietsenstalling.
- + Aan de Bloemendaalzijde van Gouda CS wordt ingezet op voldoende capaciteit voor het stallen van fietsen.
- + OV-fietsverhuur op alle OV-knooppunten.
- + Inzet voor goede treinverbindingen en aansluitingen van de bus vanaf NS station Gouda en NS station Gouda Goverwelle.

Verkeersveiligheid

- + Er vindt een goede registratie van ongevallen plaats, zodat de zogenaamde 'black spots' in beeld komen. Er komt een meerjarig-actieplan om o.m. de black-spots aan te pakken, waarbij ook de verkeersdeelnemers worden betrokken bij het kiezen van een oplossing.
- + Er komt in 2018 een plan van aanpak met uitvoeringsprogramma en financiering voor het stadsbreed invoeren van verkeersveilige schoolzones.⁸
- + De gemeente Gouda werkt actief mee aan het realiseren van verkeerslessen, bijvoorbeeld op scholen en bij instellingen.
- + Bij het onderhoud van wegen wordt met omwonenden direct nagedacht over verkeersveilige nieuwe oplossingen.

Auto en vrachtverkeer

- + Om aantrekkelijk te blijven moet Gouda bereikbaar blijven en wordt in ieder geval de doorstroming op hoofdwegen verbeterd. Dit is een randvoorwaarde voor vergaande maatregelen die het volledig afsluiten van wegstructuren beogen.
- + De N457 wordt aangepakt zodat Westergouwe goed ontsloten is. Ook wordt gekeken hoe de doorstroming op de zuidelijke randweg kan worden verbeterd.
- + Gouda onderzoekt de mogelijkheden om de singels autoluw in te richten, waarbij gezocht wordt naar breed draagvlak bij weggebruikers, ondernemers en aanwonenden.
- + Onderzoek naar mogelijke invoering van een milieuzone voor vervuilende scooters, auto's en vrachtauto's, rekening houdend met ervaringen elders.
- + Voldoende ontsluitingsmogelijkheden en bereikbaarheid voor (auto)verkeer voor de wijken Kadebuurt en Kort Haarlem.
- + Westergouwe wordt goed ontsloten per fiets, maar ook voldoende voor de (elektrische) auto(bus).
- + Inzet voor duurzame transportservice voor bedrijven in de binnenstad en het invoeren van een verbod voor vervuilende vrachtauto's vanaf 2025.

Parkeren

- + De stationsgarage die de gemeente Gouda in bezit heeft, wordt niet afgestoten zolang deze winstgevend is. De opbrengsten worden ingezet voor parkeeroplossingen rondom de binnenstad.
- + Er komen meer laadpunten voor elektrische vervoersmiddelen.
- + Invoeren van betaald parkeren in woonwijken gebeurt pas na zorgvuldige afstemming met de bewoners. Draagvlak is van belang bij het maken van een dergelijke keuze.
- + De ChristenUnie wil een onderzoek naar de mogelijkheden voor goede parkeervoorzieningen aan de rand van de stad, gekoppeld aan frequent openbaar vervoer, bijvoorbeeld vanaf de GoStores naar de binnenstad.

Vliegtuigen

- + Het vliegverkeer boven Gouda neemt steeds verder toe. De ChristenUnie blijft zich inzetten voor het niet toenemen van de overlast en vervuiling van vliegverkeer boven Gouda, bijvoorbeeld door als gemeente mee te doen met campagnes als 'geef stilte een stem' en hierin gezamenlijk op te trekken met andere gemeenten in de regio.

⁸ <http://www.veilige-schoolomgeving.nl/schoolzone>