
RAADSPROGRAMMA
2018-2021

1

Raadsprogramma 2018 – 2021

Inhoudsopgave
Inleiding 2
Wonen 3
Duurzaamheid 4
(Intensieve) Veehouderij 5
Sociaal Domein 6
Verkeer en parkeren 8
Financiën 9
Dienstverlenende gemeente 10
Bestuurlijke vernieuwing 11
Regionale samenwerking 12
Cultuurcentra 13
Parel in ’t groen 14
Lokale economie 15
Veiligheid 16
Omgevingswet 17
Een nieuwe koers 18

Samen werken aan de Parel in ‘t Groen

2

Voor u ligt het raadsprogramma waarin wij met elkaar afspra-
ken gemaakt hebben over hoe wij willen samenwerken in de
toekomst. Hierin ligt vast hoe wij met elkaar, maar vooral ook
hoe we met de inwoners willen samenwerken. Daarnaast heb-
ben we afspraken gemaakt over de belangrijkste maatschap-
pelijke thema’s, vooral op hoofdlijnen.

Het is de eerste stap die de partijen hebben gezet op weg
naar een nieuwe bestuurlijke toekomst. Dat was een geza-
menlijke zoektocht, die uiteindelijk tot dit resultaat heeft
geleid. Het bereikte raadsprogramma geeft richting aan hoe
we de komende jaren met elkaar aan de slag willen gaan.
Maar het is zeker niet het eindstation. De onderliggende doel-
stelling van het raadsprogramma is namelijk dat we op een
andere manier met elkaar om willen gaan. Dat vergt vooral
respect voor en vertrouwen in elkaar. Het vergt ook lef om los
te laten. Dat bereiken we ook niet van de ene op de andere
dag. Dat is een groeiproces, waarbij we moeten leren door te
proberen. Daarvoor moeten we ook de ruimte nemen, elkaar
de ruimte geven en de ruimte krijgen.

Het raadsprogramma op zichzelf is dan ook niet zaligmakend.
Het is een hulpmiddel op weg naar die andere manier van
werken. Juist daarom is het op hoofdlijnen, zodat er de ruim-

te is voor het politieke debat in de gemeenteraad. Dat geeft
ook ruimte voor het dualisme, zodat er in de gemeenteraad
wisselende meerderheden kunnen ontstaan.
We hebben vooral ook niet alles willen regelen. Daardoor is er
meer gelegenheid om fl exibeler in te kunnen spelen op signa-
len vanuit de samenleving. En dus beter aan te sluiten bij de
behoeften van de inwoners.
We slaan dus nu met elkaar een nieuwe weg in, maar het
avontuur is zeker nog niet ten einde.

Deze raadsperiode staat ook in het teken van samenwerken
aan een toekomst met het dorp Haaren. Wij heten de inwo-
ners van het dorp Haaren van harte welkom en nodigen hen
uit om met ons mee te denken en mee te doen!

Namens de fractie Partij Gemeente Belangen,
Carlo van Esch
Namens de fractie Algemeen Belang,
Jan Jonkers
Namens de fractie PrO,
Jan de Laat
Namens de fractie CDA,
Guus Mulders

INLEIDING

3

Wij gaan de komende periode meer woningen bouwen in de
gemeente Oisterwijk. Bij het zoeken naar en beoordelen van
locaties maken we gebruik van de reeds beschikbare onder-
zoeken. Waar nodig verrichten we nieuw onderzoek. We staan
open voor nieuwe ideeën en gaan actief op zoek naar crea-
tieve mogelijkheden. De nieuw op te stellen nota grondbeleid
levert een actieve bijdrage aan het realiseren en onderzoeken
van de locaties. Welke woningen gebouwd worden hangt af
van de behoefte. De behoefte is leidend voor het aantal en
soort woningen. We betrekken inwoners en deskundigen bij
het bepalen van de behoefte. Daarvoor vindt een snelle up-

date van het woonbehoefteonderzoek plaats. De resultaten
van dit onderzoek gebruiken we om bij specifi eke plannen
met inwoners en woningzoekenden in gesprek te gaan. De
woningen moeten voldoen aan de duurzaamheidsnormen en
-eisen, waarbij ook rekening wordt gehouden met de klimaat-
adaptatie (groen voor grijs). Kort na de zomer van 2018 zal
in de gemeenteraad een procesvoorstel worden behandeld
met daarin de (voorlopige) resultaten van het onderzoek naar
de woonbehoefte, locaties en duurzaamheid. Dit moet leiden
tot een actiegerichte woonagenda.

WONEN

4

Duurzaamheid staat hoog op de agenda van de gemeente
Oisterwijk. De gemeente heeft een voorbeeldfunctie als het
gaat om verduurzaming van onze eigen gebouwen, terreinen
en materieel. Daarvoor stellen we nog in 2018 een duurzaam-
heidsagenda op met daarin een visie op de circulaire econo-
mie. Bij het opstellen daarvan betrekken we in ieder geval de
organisatie Duurzame Energie Corporatie (DEC) Oisterwijk en
onze inwoners. De handreiking van de Vereniging Nederland-

se Gemeente (VNG) “gemeenten4GlobalGoals, samen op weg
naar een duurzame gemeente” gebruiken we hierbij. Voor het
opstellen en uitvoeren van deze agenda zullen middelen ter
beschikking worden gesteld. Subsidiemogelijkheden van de
Europese Unie, het Rijk en de provincie zullen optimaal wor-
den benut. We stimuleren initiatieven van inwoners en on-
dernemers die in deze agenda passen als vanzelfsprekend en
faciliteren daar waar nodig.

DUURZAAMHEID

5

(INTENSIEVE)
VEEHOUDERIJ

De ontwikkeling van de (intensieve) veehouderij is een thema
waarover binnen de gemeenteraad verschillende opvattingen
bestaan. Wel staat voorop dat gezondheid en leefbaarheid lei-
dend zijn. Om dat te bereiken, starten we in september 2018
een proces op waarbij in rechtstreekse consultatie met betrok-
kenen en experts afspraken worden gemaakt over het inrichten
van een zorgvuldig besluitvormingsproces hoe om te gaan met
(intensieve) veehouderij. Speciale aandacht gaat bij de verdere
uitwerking uit naar veehouderijen in de nabijheid van de ker-
nen, waarbij we nadrukkelijk op zoek gaan naar oplossingen.
Tevens spreken we af dat dit jaar, 2018, een geurbeleid wordt
opgesteld.
Parallel aan het veehouderijbeleid ontwikkelen we beleid om in
het buitengebied extra mogelijkheden te creëren voor econo-
mische ontwikkeling. Daarbij zullen de vrijkomende agrarische
bedrijfsgebouwen (VAB’s) worden betrokken.

6

SOCIAAL DOMEIN

Door de decentralisaties, sinds 1 januari 2015, is de ge-
meente verantwoordelijk voor de uitvoering van de Wet
Maatschappelijke Ondersteuning (WMO), de Jeugdwet en
de Participatiewet. Sindsdien is de gemeente bezig met een
transformatieproces. We zijn het erover eens dat dit trans-
formatieproces nog niet is afgerond. Het beleid moet, onder
andere vanuit wetgeving, maar vooral vanuit eigen behoefte
geactualiseerd worden. Deze actualisatie moet leiden tot een
koersdocument Sociaal Domein waarbij de gemeenteraad en

de 5 O’s actief worden betrokken. De 5 O’s zijn: Onze inwo-
ners, Onderwijs, Ondernemers, Overheid en Overige maat-
schappelijke instellingen. Vóór de zomer van 2018 zal een 1e
beeldvormingsavond hierover plaatsvinden.

We werken verder toe naar een inclusieve samenleving waar-
bij zelf- en samenredzaamheid belangrijk zijn en waar ruimte
is voor initiatieven van inwoners, maatschappelijke organi-
saties en ondernemers. Daarbij vinden we het belangrijk dat

7

onze initiatieven gericht zijn op een sluitende zorg aanpak.
We omarmen initiatieven en daar waar nodig ondersteunen
en faciliteren we. De privacywetgeving is in sommige gevallen
beperkend om de initiatieven te ondersteunen. Nog dit jaar,
in 2018, stelt de gemeenteraad hierover een nieuwe verorde-
ning vast.

Voor onze inwoners moet duidelijk zijn waar zij terecht kun-
nen met hun hulpvragen. Samenwerking tussen de verschil-
lende partners (maatschappelijke organisaties en inwonersini-
tiatieven) wordt verder gestimuleerd.

De sociale basisstructuur wordt actiever en intensiever in-
gezet voor bijvoorbeeld het tegengaan van eenzaamheid en
armoede. De sociale basisstructuur moet vraaggericht zijn en
voorzien in de behoefte van onze inwoners. Om te bepalen of
de basisstructuur voorziet in deze vraag of behoefte, is goede
monitoring nodig. Zelf- en samenredzaamheid zijn ook hier
de uitgangspunten.

Mantelzorg
Steeds vaker wordt bij het verlenen van zorg een beroep
gedaan op mantelzorg. Overbelasting van de mantelzorger
is een punt van aandacht. De mantelzorger moet, daar waar
kan, vanuit de sociale basisstructuur ondersteund en desge-
wenst ontlast worden.

Armoede
We zetten ons in om armoede te bestrijden. Preventie en

vroegtijdig signaleren van betalingsachterstanden kunnen
helpen om (problematische) schulden te voorkomen. Daar-
naast willen we speciale aandacht besteden aan kinderarmoe-
de.

Re-integratie en Werk
Betaald werk is belangrijk voor zelfredzaamheid. Bij de re-in-
tegratie naar werk zetten we zo veel mogelijk in op het be-
nutten van talenten, kansen en mogelijkheden van onze
inwoners. We nemen onze verantwoordelijkheid voor wat be-
treft onze inwoners met een beperking zodat zij een bijdrage
kunnen leveren aan een inclusieve samenleving.

Sport, spel en culturele activiteiten
Sport en spel kunnen een belangrijke bijdrage leveren aan
een gezonde levensstijl. We willen sport, spel en culturele
activiteiten bevorderen en zullen subsidieregelingen hierop
aanpassen. Speciale aandacht gaat uit naar de jeugd. Daar-
om ondersteunen en faciliteren we initiatieven hiertoe vanuit
scholen en clubs.

Fysieke toegankelijkheid gebouwen
Goed toegankelijke openbare ruimte en gebouwen voor onze
inwoners en onze bezoekers zijn belangrijke voorwaarden
voor een inclusieve samenleving. Mensen die slecht ter been
zijn, slecht zien of horen kunnen niet altijd meedoen in de
maatschappij. We nemen het advies van Senioren Kennis Net-
werk (SKN) over inzake het toegankelijk houden en maken
van de openbare ruimte en gebouwen.

8

VERKEER EN
PARKEREN

Verkeersveiligheid, bereikbaarheid en leefbaarheid zijn
leidend voor de gemeenteraad, dit geldt voor zowel
voet- en fi etspaden, rotondes, wegen als parkeren.

Verkeer
Verkeersveiligheid levert een bijdrage aan de leefbaar-
heid. Daarom willen we het sluipverkeer in de kernen
tegengaan. We blijven meedenken en -praten over de
verbreding van de A58. Ook willen we de knelpunten
verkeersveiligheid binnen de gemeente inventariseren
en op basis daarvan een plan van aanpak opstellen.
Bijvoorbeeld rondom scholen verbeteren van de ver-
keersveiligheid door in te zetten op preventie en zo
nodig handhaving. We willen extra middelen beschik-
baar stellen voor het verbeteren van het onderhoud
van wegen en fi etspaden. De extra middelen moeten
in de begroting van 2019 worden opgenomen.

Parkeren
De parkeerdruk neemt toe voor het centrum, KVL en
de toeristische attracties. De mogelijke oplossingen
met betrekking tot parkeren lopen uiteen. Veranderen-
de mobiliteitsvormen en gebruik van elektrische auto
en e-bike hebben invloed op de oplossingsrichting en
de te maken keuzes. Samen met inwoners en andere
belanghebbenden gaan we oplossingen realiseren. De
gemeentelijke organisatie heeft hierbij een voorbeeld-
functie.

9

FINANCIËN
De gemeenteraad is het eens over een evenwichtig fi nancieel
beleid met een sluitende meerjarenbegroting. De norm van
de weerstandsratio blijft 1,5. Dit is de verhouding tussen de
algemene reserve en de risico’s. Wat betreft de risico’s zien
we toe op de uitvoering van de aanbevelingen van het reken-
kameronderzoek. De huidige omvang van de algemene reser-
ve biedt ruimte om hieruit tijdelijke impulsgelden te halen,
bijvoorbeeld impulsen voor duurzaamheid, groen, onderhoud
wegen en onderzoeken.

De thema’s van het raadsprogramma moeten herkenbaar zijn
in de nieuwe op te stellen programmabegroting. In de pro-
grammabegroting leggen we de focus op actuele politieke
thema’s en maken de doelen concreet zodat we daar beter op
kunnen sturen.

Binnen de gemeenteraad bestaat verschil van mening over het
wel of niet indexeren van de onroerend zaakbelasting (OZB).
Daarvoor nemen we in de perspectiefnota (PPN) twee scena-
rio’s op: een scenario met de indexering van de OZB en een
scenario zonder de indexering van de OZB.

We doen onderzoek naar de hoogte van de leges, dit onder-
zoek wordt besproken in de gemeenteraad. Daarnaast bespre-
ken we in de gemeenteraad hoe we omgaan met de honden-
belasting.

10

De gemeente Oisterwijk is een betrouwbare partner voor
onze inwoners, ondernemers en organisaties. Dienstbaar-
heid, transparantie en bereikbaarheid zijn daarbij belangrijke
begrippen. Een gemeente die zegt wat zij doet en doet wat
zij zegt. Dat geldt voor de gemeenteraad, het college en de
ambtelijke organisatie.
Onze ambitie is het verder verhogen van de kwaliteit van de
dienstverlening. Door duidelijk te communiceren over onder

andere de ontvangst van een brief en de reactie- en beslister-
mijnen, weet de inwoner als klant wat hij kan verwachten. Dit
vraagt om een vriendelijke, gastvrije en respectvolle houding,
maar ook om effi ciënt ingerichte werkprocessen en goede
technische ondersteuning. Wij gaan daarvoor investeren in de
doorontwikkeling van het dienstverleningsconcept, met digi-
tale dienstverlening als extra aandachtspunt, en in ondersteu-
nende systemen, zoals bijvoorbeeld een klantvolgsysteem.

DIENSTVERLENENDE
GEMEENTE

11

De samenleving en de verhoudingen tussen samenleving en
gemeente zijn ingrijpend aan het veranderen. Onze inwo-
ners, ondernemers en organisaties zijn partners in het maken
en uitvoeren van beleid en hun betrokkenheid is een rand-
voorwaarde voor het slagen daarvan. Het is belangrijk dat
inwoners, ondernemers en organisaties vroegtijdig worden
betrokken en dat er duidelijkheid is over het proces en over
de eigen rol en verantwoordelijkheden en die van de ander
daarin. Daarnaast neemt de samenleving steeds vaker het
initiatief en heeft de gemeente een faciliterende en onder-
steunende rol.

Op welke wijze vorm en inhoud kan worden gegeven aan
begrippen als burger- en overheidsparticipatie is een voort-
durende zoektocht voor gemeenteraad, college, ambtelijke
organisatie en voor onze inwoners en partners.
Dat vraagt om innovatie, creativiteit, elkaar de ruimte geven
en loslaten en soms accepteren dat er fouten gemaakt wor-
den, waarvan geleerd kan worden. Hoe we dit verder ontwik-
kelen en wat daarvoor concreet nodig is, wordt uitgewerkt in
een actieplan waarover de gemeenteraad in 2018 in gesprek
gaat. Gemeenteraad, griffi e, college, ambtelijke organisatie
en inwoners trekken daarbij samen op. Om te beginnen gaan
de gemeenteraad en het college op werkbezoek in de wijken

om met de inwoners te praten.
Wij willen burgerinitiatieven meer stimuleren en de samenle-
ving daarin ruimte geven, door bijvoorbeeld het invoeren van
wijkplannen en wijkbudgetten. Wij gaan investeren in de rol
van de gemeente als facilitator en adviseur. Een procesbege-
leider vanuit de gemeente gaat de samenleving – waar nodig
of gewenst - ondersteunen en de kwaliteit van het proces
bewaken.

Van woorden naar daden! De gemeenteraad gaat zijn ver-
bindende en volksvertegenwoordigende rol versterken en wil
inzetten op een goede en betekenisvolle verbinding met de
samenleving. Deze mooie woorden worden in deze raadspe-
riode omgezet in concrete daden. De raadswerkgroep Oi-
sterwijk aan Z heeft een belangrijke rol als aanjager van dit
veranderproces. Wij zetten actief in op een andere werkwijze
en durven te experimenteren. Goede ondersteuning van de
gemeenteraad, in het bijzonder door de griffi e, is een belang-
rijke randvoorwaarde.
Wij hebben extra aandacht voor groepen, die niet of minder
eenvoudig de weg naar de politiek vinden. In 2018 gaat de
gemeenteraad actief in gesprek met jongeren, door bijvoor-
beeld het instellen van een klankbordgroep.

BESTUURLIJKE VERNIEUWING

12

SAMEN
WERKING

De gemeente Oisterwijk wil een krachtige, ondernemende en
zelfstandige gemeente blijven. Wij maken onderdeel uit van onze
omgeving en hebben oog voor samenwerkingsverhoudingen;
onze houding is open en constructief. Samenwerken is geen doel
op zich maar moet een bijdrage leveren aan de maatschappe-
lijke meerwaarde. We zien het belang in van de (operationele)
samenwerking met Goirle en Hilvarenbeek (GHO) en waar nodig
wordt deze inzet verder doorontwikkeld. We hechten belang aan
een sterke regio, de regio Hart van Brabant; gericht op strategi-
sche samenwerking voor de programma’s “Mens & Samenleving”,
“Leefomgeving en Milieu” en “Economie”. Een sterke gemeente is
onlosmakelijk verbonden met een sterke regio. Samenwerken zal
zich niet beperken tot GHO en Hart van Brabant. Waar mogelijk
sluiten we als netwerkgemeente aan bij andere samenwerkings-
verbanden gericht op toegevoegde waarde voor de gemeente en
onze inwoners.

We vinden het belangrijk om invloed en grip te hebben op onze
deelnemingen in samenwerkingsverbanden (de verbonden par-
tijen volgens de Wet Gemeenschappelijke regeling, bijvoorbeeld:
Hart van Brabant, de Veiligheidsregio, GGD en OMWB). Daarom
is het belangrijk dat de gemeenteraad tijdig wordt betrokken en
voldoende controle-instrumenten heeft voor deze vorm van ver-
lengd lokaal bestuur. De gemeenteraad geeft opdracht aan de
griffi e om voor het einde van het jaar scenario’s voor te leggen
waarin vooral de kaderstellende en controlerende rol van de ge-
meenteraad zijn uitgewerkt. Hierbij zoeken we samenwerking en
afstemming met andere gemeenten voor effi ciënte en effectieve
aansturing van deze verbonden partijen.

13

CULTUURCENTRA

Kunst en cultuur zijn belangrijk voor het welzijn van de in-
woners van Oisterwijk. Cultuurcentra kunnen een belangrijke
rol spelen in het verbinden van mensen en een betekenisvol-
le bijdrage leveren aan zelfontplooiing en ontwikkeling. Ook
voor een vitaal verenigingsleven, dat wij zien als cement van
onze Oisterwijkse samenleving, is het van belang dat vereni-
gingen een thuisbasis hebben in de vorm van goed functio-
nerende cultuurcentra. Daarvoor is een gezonde exploitatie
noodzakelijk, een gemeentelijke bijdrage is onontbeerlijk. De

voorwaarde waaronder deze gemeentelijke bijdrage beschik-
baar wordt gesteld bepalen we de komende periode in nader
overleg met stichting COM, daarbij moet eveneens aan de
orde komen een integraal plan waarbij recht wordt gedaan
aan identiteit van de Tiliander en Den Boogaard. Dit plan
komt tot stand met de inwoners. De uitkomst hiervan kan lei-
den tot bestuurlijke aanpassingen en een aanpak welke stap-
pen eventueel gezet moeten worden.

14

PAREL
IN ‘T GROEN

De bossen en de vennen, de
Kampina, het Heukelommetje en
het Moergestelse Broek dragen
voor een belangrijk deel bij aan
het recreatieve en groene karak-
ter van de gemeente Oisterwijk.
Het zijn stuk voor stuk voorbeel-
den van prachtige natuur in onze
“Parel in ’t groen”. In de open-
bare ruimte doen we recht aan
deze naam door impulsgelden
beschikbaar te stellen voor het
extra onderhoud van het groen,
in samenspraak met belangrij-
ke partners zoals het B-team en
Natuurmonumenten. We onder-
steunen initiatieven die gericht
zijn op het vergroenen van de
wijk. Er moet een goede balans
zijn tussen de bescherming van
de natuur en toegankelijkheid
van de recreatie. We stellen een
visie op voor het buitengebied
waar in ieder geval de vrijkomen-
de agrarische bebouwing (VAB),
biodiversiteit en natuurontwikke-
ling en de groene buffer tussen
stedelijk gebied en platteland aan
bod komen.

15

LOKALE ECONOMIE

We willen voor het buitengebied en de kernen Oisterwijk en
Moergestel een aantrekkelijk voorzieningenniveau voor onze
inwoners en bezoekers. Met name voor Oisterwijk geldt het in
stand houden en eventueel uitbreiden van het unieke winke-
laanbod, waarbij leegstand wordt voorkomen. Hiervoor is een
goede ruimtelijke verbinding nodig tussen het centrum, het
station en het KVL terrein.

Voor de kern Moergestel is het op peil houden van het winke-
laanbod en het oplossen van de leegstand belangrijk. In dat
verband hechten wij aan een verbinding tussen Ondernemend
Moergestel en het centrum- en buitengebied management.
Wij vinden het belangrijk dat plannen voor het buitengebied
en de kernen in onderlinge samenhang en afstemming wor-
den opgesteld, waarbij voor het centrum in Moergestel On-

dernemend Moergestel als belangrijke partner wordt betrok-
ken

Recreatie en toerisme zijn belangrijk voor de lokale econo-
mie. Het natuurtheater en Staalbergven zijn Parels in ’t Groen
en van belang voor recreatie en toerisme. Voor de aantrekke-
lijkheid van de gemeente Oisterwijk zetten we ons in voor het
behoud van monumenten, zoals bijvoorbeeld het monumen-
taal religieus erfgoed.

We gaan voortvarend aan de slag met de uitvoering en moni-
toring van de Economische visie, waarbij het tien puntenplan
van het centrum- en buitengebiedmanagement betrokken
wordt. Eind 2019 vindt een herijking van de Economische
visie plaats.

16

VEILIGHEID

De georganiseerde criminaliteit is een internationaal en lande-
lijk probleem met, zeker in onze regio, nadrukkelijk een uit-
werking op lokaal niveau. We blijven strijden tegen crimina-
liteit en ondermijning. We intensiveren toezicht, handhaving
en opsporing zowel in de kernen als in het buitengebied om
de gezondheid en leefbaarheid te vergroten. Daarbij richten
we ons op hennepkwekerijen, XTC-laboratoria, op personen of
instanties die dergelijke activiteiten faciliteren en op het wit-
wassen van illegaal verkregen inkomsten.
We blijven ons inzetten om samen met ondernemers en hun
branchevereniging te komen tot duurzame en veilige recrea-
tieparken met speciale aandacht voor permanente bewoning.
We hebben daarnaast speciale aandacht voor zogenaamde

High Impact Crimes: woninginbraak, straatroof en overval-
len. Allemaal delicten die grote impact hebben op een veilige
woon- en leefomgeving. Technologie kan helpen om de vei-
ligheid te vergroten, er zijn diverse mogelijkheden. Veiligheid
is een gezamenlijke verantwoordelijkheid, zo gaan we samen
met onze inwoners en partners (onder andere: de wijkagent,
buurtpreventie, wijkverpleging en scholen) verder bouwen
aan een integrale aanpak voor een veilige wijk-, leef- en
woonomgeving.

De BOA’s worden meer ingezet op de kleine ergernissen, zo-
als hondenpoep, wild parkeren, zwerf afval en vandalisme.

17

In 2021 wordt de Omgevingswet ingevoerd. Ter voorbereiding zijn er al
enkele stappen gezet. De volgende stap is het vaststellen van het ambi-
tiedocument, waarbij de inwoners actief worden betrokken. Dit doen we in
samenwerking met Goirle en Hilvarenbeek.

OMGEVINGSWET

18

EEN NIEUWE KOERSEEN NIEUWE KOERS

We spreken met elkaar de
volgende uitgangspunten af...

19

• Onze inwoners staan centraal. We luisteren naar hen om te horen wat zij belangrijk vin-
den.

• Onze inwoners, ondernemers, organisaties, partners en andere betrokkenen worden in een
vroegtijdig stadium betrokken bij het maken en uitvoeren van beleid.

• We staan open voor initiatieven uit onze samenleving en – waar gewenst – ondersteunen
en faciliteren we deze.

• Inclusieve democratie: iedereen telt mee. We gaan actief in gesprek met mensen die nog
niet meedenken of meedoen.

• Om mee te kunnen doen of denken moet je weten waar het over gaat. Communicatie naar
onze inwoners, ondernemers, organisaties, partners en andere betrokkenen is tijdig, juist
en in begrijpelijke taal. De gemeenteraad werkt transparant en toegankelijk.

ONZE INWONERS

20

•	 We werken samen aan de Parel in ’t Groen op basis van vertrouwen en met waardering
voor ieders inzet. We gaan respectvol met elkaar om; en met alle inwoners, onderne-
mers, organisaties, partners, collegeleden en medewerkers van de gemeente Oisterwijk.

•	 Integriteit; we leven de gedragscode na en spreken elkaar hierop aan. Niet-integer ge-
drag wordt niet geaccepteerd. Minimaal één keer per jaar bespreken en evalueren we de
gedragscode.

RESPECT EN INTEGRITEIT

21

•	 De beginselen van de code voor goed openbaar bestuur zijn leidend in onze manier
van werken: Openheid en integriteit, Participatie, Behoorlijke contacten met inwoners,
Doelgerichtheid en doelmatigheid, Legitimiteit, Lerend en zelfreinigend vermogen en
Verantwoording.

•	 Het politieke debat vindt plaats in de gemeenteraad, op basis van inhoudelijke stand-
punten en met een open houding. Er is ruimte voor wisselende meerderheden.

•	 Het college faciliteert het politieke debat door heldere raadsvoorstellen aan te bieden,
waarin de politieke keuzes duidelijk verwoord zijn.

•	 Bij politiek gevoelige dossiers gaat het college vroegtijdig in overleg met de gemeen-
teraad.

•	 De gemeenteraad bepaalt vooraf bij welke majeure dossiers hij vroegtijdig een na-
drukkelijke rol wil hebben. Bij deze dossiers biedt het college voorstellen op basis van
verschillende scenario’s aan.

•	 Gemeenteraad en college hebben respect voor elkaars rollen, bevoegdheden en ver-
antwoordelijkheden. Gemeenteraad en college maken hierover duidelijke afspraken en
spreken uit vertrouwen te hebben in elkaar en elkaar ruimte te bieden en te geven.

•	 We zijn een lerende organisatie; één keer per jaar reflecteren we op basis van enkele
dossiers op de rollen van de gemeenteraad, het college en ambtelijke organisatie en
op de onderlinge samenwerking en verhoudingen.

ONZE WERKWIJZE

	Raadsprogramma_kaft
	Raadsprogramma_2018-2021

