
BEGROTING 2020

 In 2020 kiezen we ervoor te investeren in drie grote projecten, te weten:

De Nieuwe Mark

De Doorstroomvoorziening

Het Talentencentrum

Steden hebben de toekomst. Steden maken het verschil. Breda is de 9e stad van Nederland. Onze stedelijke basis is goed

en heeft meer dan gemiddeld potentieel.

Onze ambitie: de sprong maken naar een grootstedelijk Breda.

Denk alleen maar aan dat potentieel van ruim 100 hectare binnenstedelijk te ontwikkelen grond. We hebben met Breda

goud in handen.

Deze bestuursperiode hebben we al flink wat goud verzilverd. Het economisch tij zit ons mee. Ons vestigingsklimaat

heeft een ‘boost’ gekregen. Breda trekt veel nieuwe inwoners, bedrijven en instellingen. We groeien. Die groei geven we

ook de komende jaren de ruimte en daarvoor bieden we graag de faciliteiten. In lijn met onze plannen uit de Voorjaars-

nota 2019.

Zo blijven we bewust investeren in onze stad en dorpen. Zodat het voor ons allemaal fijn is en blijft om hier te wonen en

te werken. En er genoeg leuke dingen zijn om te doen in onze vrije tijd, zoals de Vuelta die we in 2020 naar Breda halen.

We realiseren ons tegelijkertijd dat de toekomst zich niet laat voorspellen. Daarom blijven we waakzaam en begroten we

stabiel en realistisch, passend binnen de financiële ruimte die er is.

Wel moeten we onze inkomsten vergroten om ons financieel meerjarenperspectief sluitend te krijgen.

We zetten daarom stevig in op het binnenhalen van externe fondsen. Onze handelswijze daarbij: doorbrekend, nieuws-

gierig en optimistisch. De afgelopen maanden hebben we daarmee grote successen behaald, bijvoorbeeld de Europese

subsidie voor groene kades langs de Nieuwe Mark. We zien dat het vruchten afwerpt om, los van de gebaande en ver-

trouwde paden, op zoek te gaan naar nieuwe (financierings)oplossingen. Daar gaan we dus mee door.

Het vergroten van onze inkomsten vraagt ook het doorzetten van het stevige gesprek met het Rijk over meer, en voor-

spelbare Rijksuitkeringen naar gemeenten. De circulaires vanuit het Rijk laten immers grote schommelingen zien.

De cao-aanpassingen zijn voor onze medewerkers natuurlijk fijn maar brengen ook extra kosten voor ons mee.

Dit geeft onvoorspelbaarheid aan onze inkomstenkant en stijging van onze uitgaven. En stelt ons daarmee voor grote uit-

dagingen om ons financieel meerjarenperspectief sluitend te houden. We gaan door met onze inspanningen richting Den

Haag om stabilisering en voorspelbaarheid van onze rijksinkomsten te bewerkstelligen, o.a. via G40, VNG en de B5.

Het is ons gelukt in deze begroting onze prioriteiten uit de Voorjaarsnota in te passen in de financiële ruimte. We zijn

ambitieus maar weten dat we ook keuzes moeten maken. We hebben de afgelopen maanden daarom goed gekeken

langs welke wegen we onze ambities (financieel) kunnen waarmaken in de begroting. Onze financiële bandbreedte wil-

len we immers optimaal benutten.

Hoe we dat doen?

De teruglopende rijksbudgetten en de snelheid waarmee wijzigingen in deze budgetten op ons af komen zorgen ook in

Breda, net als in alle andere steden in Nederland, voor extra financiële uitdagingen. Wij voelen ons verantwoordelijk om

enerzijds die sluitende meerjarenbegroting te presenteren. Maar ook voelen wij er niet voor om de boel op slot te gooien

of de tekorten af te schuiven op onze inwoners. Daarom kiezen we ervoor om zorgvuldig door te bouwen aan reserves

voor grote projecten. Waardoor we de komende jaren veel in de groei van Breda investeren. Ook kiezen we ervoor om

onze lijn met voorspelbare en lage lasten voor onze inwoners te continueren. We kijken ook naar uitbreiden van facilitei-

ten in de openbare ruimte, juist vanwege onze groei. Dit doen we via Groene pleinen en parken 2.0. En maken we in lijn

met het klimaatakkoord middelen vrij voor de opgave van de energietransitie.

Die zaken kunnen we alleen waar maken als we op andere terreinen zorgen voor meer financiële ruimte. Daar waar we

te ruim gebudgetteerd bleken te hebben in afgelopen jaren en structureel middelen overhielden bij de jaarrekening heb-

ben we strakker begroot. Ook worden efficiencyverbeteringen ingezet door bijvoorbeeld intensievere samenwerking met

andere partijen waardoor kosten gedeeld kunnen worden. Slimmer en goedkoper door samenwerking dus. Stevige re-

serves blijven nodig om risico’s op te kunnen vangen, maar we zitten niet te wachten op overbodige restantkredieten

en reserves als projecten zijn afgerond en risico’s verminderd zijn. Onze kostenstijgingen zorgen vanuit het oogpunt

van kostendekkendheid voor verhogen van bepaalde kosten. Zo gaan we gaan we kijken naar de kostendekkendheid

van onze leges. Daar waar de kost boven de baat uitgaat, passen we leges aan. We verhogen de parkeertarieven voor

bezoekers in de gebieden met gereguleerd parkeren licht. De kosten voor de vergunningen voor de ligplaatsen zullen

eveneens gaan stijgen. En we kijken goed naar onze eigen bedrijfsvoering waar kosten bespaard kunnen worden.

Onder andere in ons gebruik van ons vastgoed.
Dit alles doen we met een solide beleid om Breda financieel te versterken en te werken aan een gezonde toekomst.

Het jaar 2020 staat voor ons in het teken van het realiseren van de prioriteiten uit de Voorjaarsnota, passend binnen

de financiële ruimte die er is. Door die focus zijn we ervan overtuigd dat we – doordacht en realistisch - het komend

jaar een grote stap zetten richting die grenzeloze, gastvrije en groene stad in het park!

Het college van burgemeester
en wethouders

Begroting 2020 / 005 / Gemeente Breda

	 INHOUDSOPGAVE

MANAGEMENTSAMENVATTING BREDASE BEGROTING 2020 7

PROGRAMMA’S 15

Programma 1 Vitaal en Sociaal 15

Programma 2 Ondernemend Breda 33

Programma 3 Duurzaam Wonen 49

Programma 4 Basis op Orde 61

Programma 5 Organisatie en Financiën 75

Overzicht indicatoren per programma 83

PARAGRAFEN 95

Inleiding 95

Lokale heffingen 96

Weerstandsvermogen en risicobeheersing 99

Grondbeleid 106

Kapitaalgoederen 109

Verbonden partijen 114

Financiering 124

Bedrijfsvoering 127

Rechtmatigheid 128

FINANCIËLE BEGROTING 2020 129

BIJLAGEN 139

Trends en ontwikkelingen 141

Toelichting financiële begrippen 144

Financieel totaaloverzicht 146

Geraamde investeringen 150

Meerjareninvesteringsplan 2020-2023 151

Landelijke taakvelden en indicatoren 153

Overzicht productindicatoren 163

Infographic Begroting Breda 2020 179

Colofon 180

Begroting 2020 / 006 / Gemeente Breda

Begroting 2020 / 007 / Gemeente Breda

	 MANAGEMENTSAMENVATTING BREDASE BEGROTING 2020

In 2020 investeren we in drie grote projecten:

1.	 De Nieuwe Mark

2.	 De Doorstroomvoorziening

3.	 Het Talentencentrum.

Steden hebben de toekomst. Steden maken het verschil. Breda is de negende stad van Nederland. Onze stedelijke

basis is goed en heeft meer dan gemiddeld potentieel. Onze achterliggende ambitie: de sprong maken naar een

grootstedelijk Breda. We hebben met Breda goud in handen.

In deze bestuursperiode hebben we al flink wat goud verzilverd. Ons vestigingsklimaat kreeg daardoor een ‘boost’.

Breda trekt veel nieuwe inwoners, bedrijven en instellingen. We groeien. Die groei geven we ook de komende jaren

de ruimte en daarvoor bieden we graag de faciliteiten. In lijn met onze plannen uit de Voorjaarsnota.

We realiseren ons tegelijkertijd dat het een onzekere tijd is. We begroten daarom stabiel en realistisch, passend

binnen de financiële ruimte die er is.

Om extra financiële ruimte te creëren zetten we in op het vergroten van onze inkomsten.

Dat wil zeggen: we zetten stevig in op het verwerven van externe fondsen. Het vergroten van inkomsten vraagt ook

het doorzetten van het stevige gesprek met het Rijk over meer, en voorspelbare uitkeringen vanuit het Rijk naar

gemeenten.

Het is ons gelukt in deze begroting onze prioriteiten uit de Voorjaarsnota in te passen in onze financiële ruimte. We

hebben keuzes gemaakt in deze begroting die ruimte hebben gecreëerd om dit te kunnen realiseren. Breda blijft een

solide beleid voeren om de gemeente financieel te versterken en gezond te blijven in de toekomst.

We gaan dus vol gas door op de door ons ingeslagen weg richting een grootstedelijk Breda.

Het jaar 2020 staat voor ons in het teken van het realiseren van de prioriteiten uit de Voorjaarsnota, passend binnen

de financiële ruimte die er is. Door die focus zijn we ervan overtuigd dat we – doordacht en realistisch – het komend

jaar een grote stap zetten richting die grenzeloze, gastvrije en groene stad in het park!

N.B. Voor de uitgangspunten van onze prioriteiten voor 2020 verwijzen we naar de Voorjaarsnota 2019. In de

programmabegroting vindt u de actuele stand van zaken op deze prioriteiten.

Begroting 2020 / 008 / Gemeente Breda

Via onderstaande tabel kunt u zien waar, welke prioriteit is terug te vinden:

Programmabegroting 17 prioriteiten Voorjaarsnota 2019

Programma 1 Vitaal en Sociaal Doorstroomvoorziening
Grip op het sociaal domein
Werkend leren
Vuelta
Talentencentrum

Programma 2 Ondernemend Breda De Nieuwe Mark
Digitalisering
Kunsthal
Collectiebeheer
Grote Kerk
Werkend leren
Regionaal en internationaal perspectief
Gasthuisvelden, CO2-neutraal

Programma 3 Duurzaam wonen Woonopgave
Nieuwe woonvormen
Investeringen in rondwegen, ov, fiets en auto
Energietransitie

Programma 4 Basis op orde Gecombineerde wijkaanpak

Programma 5 Organisatie en financiën

WAT BETEKENT DEZE BEGROTING VOOR DE BREDANAAR?

De woonlasten gaan in 2020 – behoudens indexatie – niet omhoog. We willen immers voorspelbare en lage(re) lasten

voor onze inwoners.

Wat betaalt een Bredanaar in 2020 aan:

•	 De onroerendezaakbelasting daalt zoals afgesproken met 1%. Bredanaars met een eigen huis met een WOZ-

waarde van € 240.000 gaan hierdoor per jaar € 199,20 betalen.

•	 Afvalstoffenheffing: eenpersoonshuishouden: € 211,56 en meerpersoonshuishouden € 313,20

•	 Rioolheffing: € 221,40 voor waterverbruik tot 500m3

•	 De hondenbelasting schaffen we af vanaf 2020.

De totale gemiddelde woonlasten voor een meerpersoonshuishouden stijgen in 2020 met 1,18% ten opzichte van

2019. Voor een eenpersoonshuishouden stijgen de lasten eveneens met gemiddeld 1,18% ten opzichte van 2019.

Voor een nadere toelichting op de ontwikkeling van de woonlasten verwijzen we naar de paragraaf lokale heffingen.

Parkeertarieven

De inkomsten uit parkeren nemen in 2020 toe. We verhogen de tarieven voor bezoekersparkeren. Voor een grote

stad zitten we heel laag in de tarieven. We ontkomen er nu niet aan om te indexeren, waarmee we nog steeds

behoren tot de laagste qua parkeertarieven in Nederland.

Heffingen / leges

Op basis van de afgelopen jaren zien we een toename van de inkomsten uit leges, we hebben de begroting hierop

aangepast. Voor bezoekers aan de stad verhogen we de toeristenbelasting.

Begroting 2020 / 009 / Gemeente Breda

HOE ZIEN ONZE INKOMSTEN, UITGAVEN EN INVESTERINGSRUIMTE ERUIT?

Inkomsten (€ 665 miljoen)

Gemeentefonds (incl. zorg) (€ 372 miljoen)

Inkomensvoorziening (Buig en SW) (€ 81 miljoen)

Woonlastenheffingen (€ 76 miljoen)

Grondexploitatie (€ 35 miljoen)

Leges en heffingen (€ 24 miljoen)

Verhuur vastgoed (€ 10 miljoen)

Subsidies (€ 8 miljoen)

Afvalverwerking (€ 15 miljoen)

Overige opbrengsten derden (€ 16 miljoen)

Overige (€ 28 miljoen)

Bovenstaand overzicht geeft inzage in onze inkomsten. Deze zijn ingedeeld in twee categorieën: inkomsten van het

Rijk en de eigen inkomsten.

Uitgaven (€ 665 miljoen)

Jeugd / wmo (€ 180 miljoen)

Participatie / Armoede (€ 118 miljoen)

Beheer openbare ruimte (€ 37 miljoen)

Afvalservice (€ 30 miljoen)

Riool (€ 15 miljoen)

Grondexploitatie (€ 39 miljoen)

Onderwijs (incl. huisvesting) (€ 32 miljoen)

Dienstverlening (€ 14 miljoen)

Cultuur (€ 25 miljoen)

Vastgoedbeheer (€ 21 miljoen)

Parkeren en mobiliteit (€ 15 miljoen)

Veiligheid (€ 26 miljoen)

Economische zaken en evenementen (€ 8 miljoen)

Sportbevordering / Volksgezondheid (€ 8 miljoen)

Grote projecten (€ 3 miljoen)

Overig incl. bedrijfsvoering (€ 94 miljoen)

Begroting 2020 / 010 / Gemeente Breda

De inkomsten van het Rijk zijn de belangrijkste categorie en bestaan uit de algemene uitkering en specifieke

rijksbijdragen (bijvoorbeeld voor bijstandsuitkeringen). De eigen inkomsten omvatten de woonlasten (OZB,

rioolheffing, afvalstoffenheffing), parkeerinkomsten, subsidies, huuropbrengsten en overige inkomsten.

De totale uitgaven bedragen € 665 miljoen. In bovenstaand overzicht is uitgesplitst waaraan we het geld uitgeven. De

uitgaven zijn gebaseerd op de geraamde lasten voor de verschillende programma’s. De uitgaven betreffen

salariskosten, uitkeringen, subsidies, programmatische uitgaven, rente en afschrijving en stortingen in reserves en

voorzieningen.

WAARIN GAAN WE INVESTEREN EN HOEVEEL?

Bij die ontwikkeling naar een grote stad en drie grootstedelijke projecten voor 2020 horen ook moderniseringen in de

voorzieningen van onze stad. In de komende jaren investeren we ruim € 200 miljoen in onze stad. Hiervan is € 23,9

miljoen bestemd voor de ontwikkeling van het Talentencentrum, € 18,2 miljoen voor de Nieuwe Mark en € 4,8

miljoen voor de doorstroomvoorziening. Daarnaast stellen we voor Groene pleinen en parken 2.0 € 2,5 miljoen

investeringsmiddelen beschikbaar. Voor de energietransitie stellen we € 1 miljoen beschikbaar vanuit de algemene

reserve ten behoeve van een (deels) revolverend fonds.

Voor een deel financieren we deze projecten uit huurinkomsten en subsidies en wordt voor een deel gefinancierd

vanuit gemeentelijke middelen. De investeringen uit de gemeentelijke middelen zijn opgenomen in het meerjaren

investeringsplan. Vanuit de beschikbaar gestelde middelen bij de voorjaarsnota 2019 vergroten we vanaf 2023 ons

investeringsvolume voor een periode van 10 jaar met € 8 miljoen per jaar. Hierdoor kunnen de strategische

ontwikkelingen financieel worden ingepast in het meerjareninvesteringsplan. Het investeringsvolume vanuit de

gemeentelijke middelen laat de volgende ontwikkeling zien:

(x € miljoen) 2020 2021 2022 2023

Restant investeringsvolume per 1 januari 14,0 13,8 8,8 0,1

Beschikbaar investeringsvolume bedrijfsvoering 3,2 1,5 1,5 2,9

Nieuwe jaarschijf 15,0 15,0 15,0 15,0

Toevoegen investeringsvolume 8,0

Beschikbaar investeringsvolume per jaar 32,2 30,3 25,3 26,0

Investeringen meerjareninvesteringsplan 18,4 21,5 25,2 20,1

Restant investeringsvolume ultimo jaar 13,8 8,8 0,1 5,9

De gedetailleerde uitwerking van het meerjareninvesteringsplan is opgenomen in de bijlagen. Daar zijn ook de

investeringen in opgenomen welke worden gefinancierd vanuit huurinkomsten en subsidies.

Begroting 2020 / 011 / Gemeente Breda

HOE ZIET ONZE ACTUELE FINANCIËLE POSITIE ERUIT?

De verwerking van de keuzes in onze Voorjaarsnota leidt tot de volgende ontwikkeling van het financieel perspectief:

x € 1 miljoen 2020 2021 2022 2023

Saldo voorjaarsnota 2019 1,2 0,5 0,6 7,8

Meicirculaire -2,9 -4,5 -6,1 -6,5

CAO gemeenten -1,3 -3,0 -3,0 -3,0

Totaal maatregelen 3,7 8,0 9,3 6,9

Saldo actueel 0,7 1,0 0,8 5,2

De uitwerking van de begroting laat een stijging van de inkomsten zien op de gebieden parkeren, leges, inkomsten

uit toeristenbelasting, positieve resultaten van het grondbedrijf en inkomsten uit gebiedsontwikkelingen.

Daarnaast verlagen we de kosten voor de bedrijfsvoering, waaronder de huisvesting van de organisatie. We zetten

ons in om in regionaal verband de bijdragen aan de gemeenschappelijke regelingen te verlagen.

Onder de programmaverantwoording is per programma een nadere financiële toelichting met mutaties ten opzichte

van de begroting 2019 opgenomen.

Solide financiën beoordelen we aan de hand van het beschikbaar weerstandsvermogen en de ontwikkeling van de

balans. We lichten hierna iedere pijler verder toe.

HOE ZIET ONS WEERSTANDSVERMOGEN EN ONS RISICOPROFIEL ERUIT?

De ontwikkeling van het weerstandsvermogen geeft inzicht in de mate waarin we in staat zijn om de risico’s op te

kunnen vangen. Dit wordt bepaald door de verhouding tussen de beschikbare weerstandscapaciteit (algemene

reserve en post onvoorzien) en het risicoprofiel.

De weerstandscapaciteit ontwikkelt zich als volgt:

Onderdeel weerstandscapaciteit 2020 2021 2022 2023

Algemene reserve (per 1-1) 73,9 77,7 81,5 91,4

Onvoorzien 1,0 1,0 1,0 1,0

Vermogen om bezuinigingen door te voeren PM PM PM PM

Totaal beschikbare weerstandscapaciteit 74,9 78,7 82,5 92,4

Het risicoprofiel bedraagt € 64,7 miljoen. Dit is het bedrag dat we aan risico’s lopen. Ten opzichte van de jaarrekening

2018 is dit bedrag gelijk gebleven. Bij de begroting 2019 bedroeg het risicoprofiel nog € 86,3. Hoewel de risico’s ten

opzichte van de jaarrekening in totaliteit gelijk zijn gebleven, zijn er wel verschillen. Het risico sociaal domein daalt

opnieuw iets. Tevens is het risico op verbonden partijen gedaald, doordat dit bedrag exacter bepaald kon worden. Het

risico op projecten is toegenomen vanwege risico’s op subsidierealisatie. Nieuwkomers zijn de financiële onzekerheden

rondom implementatie- en structurele kosten van de invoering van de Omgevingswet. In onderstaande tabel is de

ontwikkeling van het risicoprofiel vanaf 2014 weergegeven.

Ontwikkeling risicoprofiel JR2014-BG2020

JR2014 JR2015 BG2017 JR2016 BG2018 JR2017 BG2019 JR2018 BG2020

Overige risico’s

Projecten

Sociaal domein

Algemene risico-buffers

Grondexploitaties

Totaal aan risico’s

Anterieurovereenkomsten

60,0

50,0

40,0

30,0

20,0

10,0

0,0

100,0

80,0

60,0

40,0

20,0

10,0

0,0

Begroting 2020 / 012 / Gemeente Breda

We zijn in staat om de risico’s op te vangen binnen de weerstandscapaciteit. Voor een uitgebreidere toelichting op de

ontwikkeling van de risico’s en de weerstandcapaciteit wordt verwezen naar de paragraaf weerstandsvermogen en

risicobeheersing.

WAT IS DE ONTWIKKELING VAN DE BALANSPOSITIES?

De balans geeft inzicht in de omvang van bezittingen van de gemeente Breda en hoe die bezittingen zijn worden

betaald. De ontwikkeling van de reserves en de schuldpositie heeft invloed op de financiële positie van de gemeente.

We zetten in op investeringen in de stad om de schaalsprong te maken. Door deze investeringen nemen onze

bezittingen toe. We zien een stijging van de materiële vaste activa, waarover we jaarlijks afschrijven, de kapitaallast.

Vaste activa

Ab
so

lu
te

 o
m

va
ng

 v
as

te
 a

ct
iva

€ 619,5 € 648,9 € 662,8 € 683,3 € 686,8 € 689,6

2018 2019 2020 2021 2022 2023
0,0

100,0

200,0

300,0

400,0

500,0

600,0

700,0

800,0

Schuldpositie

Ab
so

lu
te

 o
m

va
ng

 v
as

te
 a

ct
iva

0

100

200

300

400

500

600

700

800

€ 428,4 € 486,9 € 490,4 € 507,8 € 497,2 € 491,8

2018 2019 2020 2021 2022 2023

Met de toename van de investeringen zien we ook een toename in de schuldpositie. Wat voor de ontwikkeling van

deze positie van belang is, is de beoordeling in hoeverre we in staat zijn om aan onze verplichtingen te voldoen. Dit

wordt uitgedrukt in het kengetal de netto-schuldquote. Deze ontwikkelt zich vanaf 2018 als volgt:

2018 2019 2020 2021 2022 2023

Netto schuldquote 43,0% 54,3% 55,5% 60,1% 59,7% 59,8%

Bovenstaand percentage valt in de referentiewaarde ‘uitstekend’. Het laat zien dat we, ook bij een stijging van de

schuldpositie in staat zijn om aan onze verplichtingen te voldoen.

Reserves

Ab
so

lu
te

 o
m

va
ng

 v
as

te
 a

ct
iva

0

50

100

150

200

€ 148,9 € 125,3 € 122,1 € 119,2 € 127,6 € 133,0

2018 2019 2020 2021 2022 2023

Begroting 2020 / 013 / Gemeente Breda

Na de daling van 2018 naar 2019 als gevolg van de resultaatbestemming bij de jaarrekening 2018 neemt de

reservepositie in de komende jaren eerst verder af, onder andere door de inzet van de reserve sociaal domein, om

daarna verder toe te nemen. Inzicht in de omvang van de reserves (eigen vermogen) wordt ook wel geduid in het

kengetal solvabiliteit. Deze ontwikkelt zich vanaf 2018 als volgt:

2018 2019 2020 2021 2022 2023

Solvabiliteitsratio 18,4% 16,1% 15,7% 15,1% 16,2% 16,9%

Solvabiliteit wordt uitgedrukt in een percentage van eigen vermogen ten opzichte van totaal vermogen wat inzicht

geeft in de mate waarin we in staat zijn om aan onze verplichtingen te voldoen. Het solvabiliteitspercentage bevindt

zich de komende periode onder de signaleringswaarde van 20%. Dit kengetal wordt gedempt als gevolg van het feit

dat we grote geldleningen hebben verstrekt aan woningcorporaties en aan BreedSaam als gevolg van de

doordecentralisatie onderwijshuisvesting. Zonder deze doorleningen is het kengetal solvabiliteit vanaf 2022 20% en

daarmee op de streefwaarde.

Voor een uitgebreidere toelichting op de kengetallen wordt verwezen naar de paragraaf weerstandsvermogen en

risicobeheersing.

Begroting 2020 / 014 / Gemeente Breda

Vitaal en sociaal

BEGROTING 2020

Vitaal en sociaal

Begroting 2020 / 017 / Gemeente Breda

	 VITAAL EN SOCIAAL

ONZE AMBITIE

Breda, stad met meer werk, passende zorg voor elkaar en verbroedering in de samenleving. Wanneer zorg nodig is, staat de

menselijke maat voorop. De kwaliteit van zorg aan Bredanaars is goed. Daar gaan we ook de komende jaren voor. De juiste

hulp en passende ondersteuning aan hen die dat nodig hebben. Dat doen we samen met partners in de stad. Waar dat kan

vrijwillig, bijvoorbeeld via het netwerk Zorg voor elkaar Breda en het CJG (Centrum voor Jeugd en Gezin). En waar dat moet

met professionele hulpverlening. Maar om goede zorg de komende jaren ook betaalbaar te houden blijven scherpe keuzes

nodig. We zetten in het sociaal domein de plannen door om de uitgaven in de pas te houden met de inkomsten. Vóór

1 januari 2021 werken we de structurele tekorten weg zoals in bestuursakkoord afgesproken is. Dat betekent dat we op

sommige plekken versoberen en op andere plekken juist investeren en innoveren.

Investeren doen we ook in een nieuwe voorziening voor dak-en thuislozen. In de voorjaarsnota werd aangekondigd dat er

een haalbaarheidsonderzoek verricht zou worden.Dat is inmiddels afgerond en in 2020 willen we volop bouwen aan een

nieuwe voorziening die past bij de huidige opgave.

Iedere burger doet mee in de samenleving. Op welke manier dan ook. Onze inzet is het begeleiden van mensen met een

uitkering naar betaald werk. Ondernemers, onderwijs en overheid werken intensief samen om deze groep naar werk te

begeleiden. Het is belangrijk dat de kennis en vaardigheden van mensen aansluiten op de behoeften van de markt. Daar

investeren we in. Met onze aanpak Werkend Leren helpen we samen met partijen in de stad mensen met afstand tot de

arbeidsmarkt aan werk waar juist een groot tekort aan gemotiveerde mensen is. De integratie van Atea in de gemeentelijke

organisatie grijpen we aan om te besparen op kosten en om nieuwe kansen aan te boren voor betere begeleiding naar

(aangepast) werk.

Sport verbroedert en brengt Bredanaars samen. Daarom investeren we hier in. Sport draagt ook wezenlijk bij aan een

aantrekkelijke woon- en vestigingsklimaat. In 2020 komt de Vuelta naar Breda.

	 THEMA’S

PRIORITEITEN VOORJAARSNOTA

Doorstroomvoorziening zie thema Thuis

Grip op het sociaal domein zie thema Opgroeien / Betrokken zijn / Leren, ontwikkelen & werken

Werkend leren (zorgschool) zie Thema Leren, ontwikkelen en werken

Vuelta zie thema Leven

Talentencentrum zie thema Leven

	 THEMA	 OPGROEIEN

WAT WILLEN WE BEREIKEN?

Een kindvriendelijke stad, waar elk kind gezond en veilig kan opgroeien en zich optimaal kan ontwikkelen. Een stad waarin

alle kinderen kunnen meedoen, ook kinderen bij wie het opgroeien niet vanzelf gaat. Daar staan wij voor in Breda.

Dit vraagt om jeugdbeleid dat aandacht heeft voor het faciliteren van de ontwikkeling van talenten, voor het actief meedoen

op school en voor activiteiten in de vrije tijd. Jeugdbeleid dat vervolgens het fundament vormt waarop we het jeugdhulpstelsel

bouwen, waarin we preventie, ondersteuning en hulp organiseren voor kwetsbare kinderen en hun gezinnen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Jeugd

Wij staan voor de uitdaging om een nog meer samenhangend geheel te maken van algemene jeugdvoorzieningen, lichte

ondersteuning en intensieve hulp bij grotere problemen, beperkingen of ontwikkelingsstoornissen. Voor de komende periode

wordt een nieuw beleidskader vastgesteld, waarin we aan de hand van thema’s hebben uitgewerkt wat we willen bereiken

en hoe we dat gaan aanpakken. Het gaat om de volgende thema’s en ambities:

Jeugdparticipatie: kinderen mogen meedenken, -doen en -beslissen over de toekomst van de stad.

Spelen: kinderen hebben voldoende ruimte om vrij te spelen en te ontspannen.

Gezond leven: kinderen worden beschermd tegen invloeden die een gezond leven in de weg staan.

Begroting 2020 / 018 / Gemeente Breda

Deze drie thema’s vallen onder gemeentebreed jeugdbeleid en worden geconcretiseerd binnen de betreffende beleids

terreinen, zoals Toekomststoel, Actieplan speelruimte, gezondheids-, cultuur- en sportbeleid.

Familie: kinderen kunnen zo thuis als mogelijk opgroeien.

Acties gericht op onder andere:

•	 groter aanbod van informele (respijt)zorg

•	 meer systeemgerichte en integrale ketenaanpak in kwetsbare gezinnen

•	 meer ambulante zorgvormen ter voorkoming uithuisplaatsing

•	 uitbreiding en betere toerusting van pleeggezinnen en gezinshuizen

Onderwijs(zorg): (kwetsbare) kinderen krijgen kansen om zich optimaal te kunnen ontwikkelen.

•	 betere afstemming professionals rond de school

•	 uitwerken integrale aanpak van leerplicht en jeugdhulp

•	 verbeteren onderwijszorgarrangementen

Veiligheid: kinderen groeien op in veiligheid.

•	 trainen professionals in signaleren onveiligheid

•	 bijdrage aan preventieve aanpak van jeugdoverlast en -criminaliteit

•	 verbeteren ketenaanpak jeugdbescherming

•	 stimuleren aanbod specialistische gezinsinterventies gericht op veiligheidsproblematiek

Jeugdhulp: jeugdhulp is goed bereikbaar en tijdig beschikbaar voor kinderen die dat nodig hebben.

•	 versterken van het vakmanschap van en samenwerking tussen professionals

•	 beschikbaarheid specialistische expertise voor verwijzers en professionals

•	 meer afstemming tussen sociaal en medische professionals in jeugddomein

In 2020 concretiseren we per thema de aanpak uit het beleidskader en maken we een start met de doorvoering van het

nieuwe beleid in de praktijk.

De realisatie van ambities valt of staat met grip en beheersing van de uitgaven. Alleen dan kunnen we ervoor zorgen dat de

hulp en ondersteuning terecht komen bij de kinderen en gezinnen die deze het hardst nodig hebben. In 2019 zijn daarom

met het Actieplan Jeugd 2019-2020 maatregelen in gang gezet om te komen tot een sluitende begroting. De maatregelen

zijn primair gericht op grip en beheersing van het stelsel voor het ambulante specialistische jeugdhulp, daar bleken afgelopen

jaren de uitgaven het moeilijkst beheersbaar. Net als in 2019 zetten we ook in 2020 vol in op het verder beheersen van de

uitgaven voor specialistische jeugdhulp.

Deze maatregelen gaan samen met verbeteringen van de processen in de toegang tot jeugdhulp (CJG en huisartsen). De taak

om toegang te verlenen tot specialistische jeugdhulp die afgelopen jaren bij het CJG was belegd, is sinds juli 2019 bij de

gemeente ondergebracht. In 2020 worden processen verder verbeterd en kan samenhang worden aangebracht met hulp die

aan gezinnen wordt verleend vanuit andere onderdelen van het sociaal domein. In 2020 intensiveren we ook de

samenwerking met huisartsenpraktijken op basis van de evaluatie van de pilots. Deze verbeterde samenwerking moet onder

meer leiden tot het meer afschalen van hulpvragen die bij de huisarts belanden en tegelijkertijd het beter doorverwijzen

wanneer de inzet van specialistische jeugdhulp gewenst is.

Over de voortgang op alle maatregelen uit Actieplan Jeugd 2019-2020 wordt u periodiek geïnformeerd via de aan het

Actieplan gekoppelde monitor.

Tot slot zijn wij met partners in overleg om de motie Investeren in talenten uit te voeren. Aan de thematafel Breda Opgroeien

wordt gewerkt aan een gezamenlijk uitvoeringsplan waarbij wij aandacht gevraagd hebben voor ontwikkeling van activiteiten

in de Hoge Vucht. Uiterlijk 1 oktober verwachten wij een subsidieaanvraag voor het gezamenlijke uitvoeringsplan. Daar waar

nodig zal nog een extra impuls worden gegeven.

Onderwijs

Om onze doelen te bereiken, doen we in 2020 het volgende:

•	 Samen met kinderopvangorganisaties, onderwijs, jeugdgezondheidszorg en andere maatschappelijke organisaties breiden

we het aantal uren uit voor voor- en vroegschoolse educatie (VVE), van 10 naar 16 uur met behoud van het ouder

betrokkenheidsprogramma. Dit is een wettelijke opdracht vanuit het Rijk. We versterken de doorgaande leerlijn tussen de

verschillende overgangsmomenten in de leerloopbaan.

Begroting 2020 / 019 / Gemeente Breda

•	 We gaan de thema’s uitvoeren van de Strategische Onderwijs Agenda Breda 2019/2020 - 2023/2024. De focus ligt op

veerkracht en identiteit, creativiteit, economie en kennis, taal, techniek en internationalisering. Daarbij zal onder andere

de focus liggen op VMBO Vitaal en de volgende 10 jaarsperiode van Building 3.0, de onderwijshuisvestingsvisie. Ook is er

aandacht voor de soepele overgangen voor leerlingen van scholen maar ook na school. Er is meer aandacht voor

onderwijs op maat passend bij de leerling, ook wel gepersonaliseerd onderwijs genoemd, en voor de internationalisering

van het onderwijs. Het voorkomen van taalachterstand op jonge leeftijd en ook op oudere leeftijd inclusief laagdrempelig

aanbod voor volwassenen is tevens een belangrijk thema in de onderwijsvisie die voor de zomer is vastgesteld.

•	 We versterken de doorgaande ontwikkelingslijn voor leerlingen in primair en voortgezet onderwijs.

•	 ·Scholen en vervoerders werken samen aan het zo efficiënt mogelijk inrichten van vervoer. Vervoer is duurder geworden

en door verzwaring van problemathiek is extra vervoer nodig op een aantal plaatsen. Leerlingenvervoer is een wettelijke

taak en kent fluctuaties. Samen met het onderwijs kijken we naar efficiency mogelijkheden, onder andere bij het vervoer

van en naar de eerste opvang anderstaligen.

•	 Maatschappelijke organisaties werken samen aan het Actieplan Laaggeletterdheid. Focus ligt op taal op de werkvloer,

digitale inclusie en Breda eenvoudig.

•	 De nieuwe Economische visie verbindt de stad, inwoners en bedrijven onder andere door de innovatie bij het mkb. In

werkplaatsen ontwikkelen we oplossingen voor economische en maatschappelijke vraagstukken. Studenten ervaren

welke vraagstukken leven in de stad en leren bedrijven en organisaties kennen. Zo ontstaat binding met de stad, inwoners

en bedrijven.

•	 Het Regionaal Bureau Leerplicht (RBL) versterkt de regionale samenwerking bij tegengaan van voortijdig schoolverlaten en

bevordert toeleiding naar arbeid bij van schooluitval. Er komt extra aandacht voor aansluiting op passend onderwijs,

leerplicht en jeugdhulp. De focus ligt op het leren en werken.

•	 De Toekomststoel stimuleert jongeren om als volwaardige gesprekspartners mee te denken, doen en beslissen over de

toekomst van de stad Breda.

	 THEMA	 BETROKKEN ZIJN

WAT WILLEN WE BEREIKEN?

Wij maken ons hard voor een stad waar je gezond, plezierig en veilig kunt leven, wonen en werken. Waar buren, vrijwilligers,

zorgaanbieders en overheid voor elkaar zorgen. De juiste zorg en ondersteuning op de juiste plek en wanneer dat nodig is. In

2020 intensiveren we de ondersteuning van mantelzorgers, bijvoorbeeld met respijtzorg, zoals beschreven in het Actieplan

Respijtzorg. Ook bouwen we met onze partners verder aan de toegankelijkheid van de stad, vanuit de Vervolgagenda

Toegankelijkheid 2019-2020. En zetten we onze opvang aan ongedocumenteerden onverminderd voort, zodat zij niet op

straat hoeven te slapen.

Bewoners ervaren dat ze een zinvolle daginvulling hebben, dat ze van waarde zijn en ertoe doen. Dat kan door te werken,

maar ook door op een andere manier bij te dragen aan de maatschappij, zoals het verzorgen van familie of gezin of door

vrijwilligerswerk. Mantelzorgers en vrijwilligers zijn goud waard. Hun inzet en ondersteuning is hard nodig om het hoofd te

bieden aan de groeiende vraag naar zorg en ondersteuning.

We willen dat je in Breda plezierig, veilig en gezond oud kunt worden. We betrekken ouderen daar zelf bij. Breda loopt voorop

als het gaat om de innovatieve aanpak van eenzaamheid en cliëntondersteuning. In 2020 blijven wij daar extra op inzetten.

Wij investeren in een stad waar iedereen kan meedoen en niemand tussen wal en schip valt. Deze waarden staan centraal in

het beleidskader Breda Doet - Samen Door 2019/2020. In 2020 maken we een nieuw beleidskader, om samen met

Bredanaars de beste maatschappelijke ondersteuning te organiseren.

Mensen zorgen voor elkaar. Het is onze ambitie om hen hier zo goed mogelijk te faciliteren. Zorg voor Elkaar Breda is

daarvoor de aangewezen vraagbaak. Daarom blijven we investeren we in de vindbaarheid en bekendheid van het netwerk.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Wij werken samen met de stad aan de volgende punten:

1.	 De druk op de sociale voorzieningen is merkbaar en zichtbaar in de cijfers. Dit is het gevolg van meer nieuwe vragen naar

ondersteuning en zorg. Maar ook door afschaaleffecten van complexe, langdurige zorg. Deze groei van (complexe)

vragen gebeurt tegen de achtergrond van teruglopende budgetten in de komende jaren. We willen passende zorg en

ondersteuning voor iedereen betaalbaar houden. Daarom is het belangrijk om in de wijk efficiënt op en af te schalen. We

blijven de samenwerking in wijken versterken, zorgen dat professionals elkaar kennen en elkaars expertise optimaal

gebruiken. Dit geldt binnen het sociaal en medisch domein (vooral de koppeling naar huisartsen en wijkverpleging).

Hiermee bereiken we dat we de juiste zorg organiseren: door ons als gemeente, of door zorgkantoor of zorgverzekeraar

daar waar dát passend is.

Begroting 2020 / 020 / Gemeente Breda

2.	 In 2020 stellen we een nieuw kader vast voor maatschappelijke ondersteuning vanaf 2021. Dit is de opvolger van

beleidskader Breda Doet - Samen Door 2019/2020. We doen dit samen met een begeleidingscommissie vanuit de

gemeenteraad en hebben daarbij oog voor de ervaringen die we hebben opgedaan in afgelopen jaren.

3.	 We gaan verder met de uitvoering van de Vervolgagenda Toegankelijkheid 2019-2020, waarin centraal staat: Breda, stad

voor iedereen, met of zonder beperking. Zo dragen we bij aan grotere toegankelijkheid van de stad en de samenleving,

op het domein Vrije Tijd en de thema’s de stad in, uitgaan en elkaar verstaan. We verbreden de aandacht naar mensen

met een psychosociale beperking.

4.	 Breda vergrijst. Dat betekent dat wij heel nadrukkelijk ouderen gaan bevragen over wij daar op alle beleidsterreinen

rekening mee kunnen houden. We doen dat samen met de Bredase seniorenraad. Samen zorgen we dat Breda een fijne

gemeente blijft om in te wonen, ongeacht leeftijd. We delen kennis over (technologische) middelen, die het leven op

leeftijd makkelijker en veiliger maken. Met campagnes als Wonen met Gemak werken we aan bewustwording over wat

je op jongere leeftijd al kunt doen om plezierig oud te worden. We blijven ook actief zoeken naar en gesprekken voeren

met interessante en innovatieve woon-zorgconcepten voor Breda. want de vergrijzing vraagt om meer dan alleen een

wmo-zorgaanbod. Plezierig wonen, voorzieningen in wijken en buurten en een veilige en toegankelijke buitenruimte zijn

daarbij belangrijk.

5.	 De gemeente neemt zijn verantwoordelijkheid voor vluchtelingen wiens asielaanvraag door het Rijk is afgewezen, maar

die (nog) niet teruggaan naar hun geboorteland. Scherp in de geest van het veranderende rijksbeleid ondersteunen we

deze groep mensen met tijdellijke opvang en doorgeleiding naar bestaande voorzieningen.

6.	 We organiseren zorg samen met mantelzorgers en vrijwilligers. Zij bieden essentiële hulp in zorg en welzijn. Maar ook zij

moeten op onze ondersteuning kunnen rekenen, bijvoorbeeld met aandacht, kennis en respijtzorg. We willen het zo aan

trekkelijk mogelijk maken om mantelzorger en/of vrijwilliger te worden en te blijven. We investeren in 2020 in meerdere

vormen van ondersteuning van deze zo belangrijke Bredanaars.

7.	 Het netwerk Zorg voor Elkaar Breda is een belangrijke pijler bij zorg, hulp en ondersteuning, dichtbij mensen en op maat.

Met lichte hulp waar het kan en warme overdracht naar professionele zorg waar het moet. We vergroten naams

bekendheid, bereik en gebruik van Zorg voor Elkaar Breda, om deze pijler verder te verstevigen en uit te bouwen.

8.	 We willen dat iedereen in Breda zichzelf kan zijn. Daarom zijn we ook regenbooggemeente en blijven we ons inzetten

voor LHBTI-inwoners (lesbische vrouwen, homoseksuele mannen, biseksuelen, transgender- en intersekse personen). We

bevorderen actief hun sociale acceptatie, weerbaarheid en veiligheid. Dat doen we door ontmoeting, voorlichting in het

onderwijs, acceptatie in zorg en welzijn, veiligheid in de wijk, zichtbaarheid in de stad en tijdens events.

9.	 We geven een innovatieve boost aan toezicht op de kwaliteit van zorgaanbieders en koppelen kwaliteit nadrukkelijk aan

cliëntbeleving.

10.	In 2020 wordt de nieuwe Wet Verplichte GGZ werkelijkheid. Samen met gemeenten in de regio pakken we deze taak op

en zorgen we voor een heldere aanpak waarin bestaande meldpunten en de nieuwe taken samenkomen rondom

integrale crisiszorg. Zodat het voor de bewoners en professionals niet ingewikkelder wordt

We bouwen met deze punten sterk voort op de aanpak van de afgelopen jaren. Nadrukkelijk aandachtspunt is het financieel

beheersbaar houden van het stelsel, zodat uitgaven in lijn zijn met inkomsten van het Rijk. De maatregelen die we in 2019

hebben genomen, maken dat overschrijdingen al fors afnemen. Sommige maatregelen zullen pas in de loop van 2020 tot

kostenreductie leiden. Met enkele aanvullende maatregelen in 2020 verwachten we dat deze trend doorzet en dat we de

uitgaven beperken tot de beschikbare middelen. In 2020 leggen we daarbij extra focus op:

1.	 Beschermd Wonen als regionale taak. Woon- en zorgkosten zijn nu vaak gecombineerd vanuit de zorgaanbieders. We

gaan deze uit elkaar halen en daarover afspraken maken met onze partners. Zo kunnen we ambulante WMO-begeleiding

volgens regionale afspraken toedelen aan de gemeente waar deze plaatsvindt.

2.	 Wanneer is een WMO-voorziening nodig? We zien soms een individuele maatwerkvoorziening terwijl een andere

oplossing beter en goedkoper kan. Daarvoor gaan we vragen breder bespreken met bijvoorbeeld het netwerk Zorg voor

Elkaar Breda en huisartsen. In 2019 deden we goede ervaringen op in de pilot Beweging naar de voorkant. De lessen die

we leerden gaan we nu breder in de praktijk brengen.

	 THEMA	 THUIS

WAT WILLEN WE BEREIKEN?

Iedereen heeft een thuis nodig. We willen dat iedereen die dat nodig heeft beschermd en veilig woont, met de juiste

begeleiding en ondersteuning, gericht op persoonlijk en maatschappelijk herstel.

Begroting 2020 / 021 / Gemeente Breda

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

We richten ons op mensen die zich door aanleg of omstandigheden minder goed zelf kunnen redden. Slachtoffers van

huiselijk geweld, dak- en thuislozen, personen met verward gedrag, cliënten voor beschermde woonvormen. Voor een

belangrijk deel doen we dat ook regionaal.

We richten onze aanpak vooral op het voorkómen van problemen en escalatie. We willen voorkomen dat we een beroep

moeten doen op specifieke opvangvoorzieningen of intensieve zorg, omdat we er niet snel genoeg bij waren. Daarom steken

we veel energie in preventie, versterken van zelfredzaamheid, eerder oppikken van signalen en vroegtijdige lichte vormen van

hulp en ondersteuning. Waar mogelijk krijgen mensen die hulp en ondersteuning thuis in hun vertrouwde omgeving of wijk,

steeds vaker ook met inzet van ervaringsdeskundigen. De voorzieningen waar mensen tijdelijk opgevangen worden moeten

naast veilig en passend ook kunnen bijdragen aan het herstel van mensen. De huidige verouderde doorstroomvooziening

gaat daarom vervangen worden voor nieuwbouw waarmee we in 2020 willen starten.

Een aantal in deze begroting gepresenteerde beheersmaatregelen voor de Maatschappelijke Ondersteuning raakt ook het

thema Thuis. Dat geldt in het bijzonder voor de ondersteuning die wij geven in de vorm van Beschermd Wonen.

Voor de duidelijkheid staan deze maatregelen op één plek bij het thema Betrokken zijn.

Huiselijk geweld en kindermishandeling

We zorgen dat bij alle vormen van geweld in afhankelijkheidsrelaties (GIA) de juiste interventie, hulp en opvang beschikbaar

zijn. We doen dat met Veilig Thuis West-Brabant. In 2019 hebben alle regiogemeenten het regionaal programma Geweld

Hoort Nergens Thuis vastgesteld, als leidraad voor hun activiteiten in de komende jaren.

Het regionaal programma heeft dezelfde indeling in programmalijnen als het landelijk programma:

1.	 Geweld eerder en beter in beeld

2.	 Geweld stoppen en duurzaam oplossen

3.	 Aandacht voor bijzondere groepen.

Breda is als centrumgemeente verantwoordelijk voor ondersteuning bij en uitvoering van dit programma in de regio. In 2020

en volgende jaren richten we onze aandacht op implementatie in de gemeentelijke organisatie (uitvoering sociaal domein) en

verder in de gemeente.

Integrale crisiszorg

Sinds september 2019 is het (crisis)meldpunt in de regio West-Brabant operationeel. Voor melding van ernstige zorgen over

burgers, die vanwege veiligheid om directe actie vragen. We gaan het meldpunt verbreden, zodat mensen ook ernstige

zorgen die niet meteen acuut zijn, hier kunnen melden. We willen het Meldpunt Zorg en Overlast van de GGD en dit (crisis)

meldpunt integreren.

Hier komen dan ook meldingen binnen over personen voor wie het nodig is te onderzoeken of hij/zij (verplichte) geestelijke

gezondheidszorg nodig heeft. Dit doen we in het kader van de Wet verplichte ggz.

Aanpak verward gedrag

Landelijk sturen we op een sluitende aanpak voor personen met verward gedrag. In Breda is de lokale uitvoeringsagenda

vastgesteld voor 2019 en 2020, met een integrale aanpak van zorg, overlast en veiligheid. In 2019 wordt duidelijk of we de

beoordelingslocatie (SPOR: spoedeisende psychiatrische onderzoeksruimte) voor onze regio behouden. We ontwikkelden met

de regio een de-escalatiemodel, met afspraken tussen professionals over het op- en afschalen van hulp en zorg, inclusief

overlast. Doel is voorkomen van escalatie van problemen bij personen of in huishoudens. Dit model voeren we in 2019 lokaal

in. Eind 2019 bekijken we de werking van het model en stellen we het in 2020 zo nodig bij.

Beschermd Wonen en Maatschappelijke Opvang

Psychisch kwetsbare mensen én mensen met een licht verstandelijke beperking bieden we begeleiding en waar nodig

onderdak (beschermd wonen en maatschappelijke opvang). We zoeken als regio voortdurend naar nieuwe afspraken met

woningcorporaties, particuliere verhuurders en ontwikkelaars. We kijken naar beschikbare en geschikte woningen en

mogelijkheden om nieuwe woonvormen te ontwikkelen. Vanuit de gedachte zo zelfstandig en zo normaal mogelijk bieden

we (ambulante) ondersteuning, steeds meer in regiogemeenten wanneer de cliënt dat wil.

In 2020 gaan we het bouwstenenmodel beschermd wonen door ontwikkelen. We willen betere begeleiding, inclusief een

vorm van nabijheid wanneer de cliënt dat nodig heeft, flexibel aan huis, zodat mensen minder vaak uit hun vertrouwde

omgeving weg moeten. Vanuit het principe de juiste zorg op de juiste plek verwachten we een afname van het beroep op

relatief dure begeleiding vanuit het regionale budget beschermd wonen.

Dak- en thuislozen

Voor dak- en thuislozen bieden we met het loket Centraal Onthaal hulp en onderdak. We maken met iedere cliënt een

herstelplan. Ook hier werken we mét de regiogemeenten aan alternatieve vormen van opvang en begeleiding. Cliënten met

een herstelplan worden op verschillende manieren opgevangen. Sommigen kunnen (tijdelijk) bij familie of vrienden verblijven,

Begroting 2020 / 022 / Gemeente Breda

anderen gaan naar een crisiswoning en een grote groep gaat naar opvangplekken bij bijvoorbeeld Villa Boerebont of de

Bredase Doorstroomvoorziening (DSV).

De DSV biedt 24-uurs dag- en nachtopvang voor dak- en thuislozen vanaf 18 jaar uit de regio Breda. Het pand is verouderd

en in technisch matige staat. De huisvesting sluit niet meer aan bij het doel, toeleiden naar herstel. Er is een

haalbaarheidsonderzoek uitgevoerd naar de mogelijkheden voor vervangende huisvesting. Het onderzoek is afgerond en we

zien mogelijkheden voor nieuwbouw, dat voldoet aan de uitgangspunten uit het programma van eisen. We gaan uit van een

sober, doelmatig en flexibel gebouw, passend bij het huidige doel én met een flexibele inrichting zodat het gebouw in de

toekomst (eventueel) een andere functie kan krijgen. De besluitvorming hierover loopt parallel aan de begroting. Dit willen

wij in 2019 afronden, zodat we spoedig kunnen starten met de voorbereidingen voor een nieuwe DSV.

Ketenaanpak verslavingszorg

De verslavingsproblematiek neemt toe. We maken ons zorgen over de complexe situaties de ontstaan bij GHB-verslaafden en

gaan ons extra inzetten voor een goede opvang.

De verslavingsketen van preventie, behandeling en begeleiding moet daarvoor worden versterkt. Naast de kleine groep GHB

verslaafden gaan we speciale aandacht geven aan mensen die kampen met een verslaving in combinatie met psychische

problematiek of een verstandelijke beperking.

	 THEMA	 LEREN, ONTWIKKELEN EN WERKEN

WAT WILLEN WE BEREIKEN?

De verwachting is dat de economische groei in 2020 verder toeneemt. Er is een groot aanbod aan openstaande vacatures.

De groei van de werkgelegenheid leidt tot een daling van de werkloosheid.

De openstaande vacatures (vraag) sluiten niet altijd aan bij het opleidingsniveau en werkervaring van de werkzoekende

(aanbod). Kennis, opleiding en werkervaring van de werkende en werkloze beroepsbevolking komen in veel gevallen niet

helemaal overeen met functie-eisen in sectoren en beroepen met veel opeenstaande vacatures. Toch verwachten we dat ook

ons klantenbestand de komende jaren verder afneemt, alleen langzamer dan de krapte op de arbeidsmarkt lijkt te suggereren.

Onze uitgangspositie is om iedere inwoner geschikt te laten zijn voor de arbeidsmarkt en te laten participeren in de

samenleving. Zo bereiken we dat mensen met een uitkering uitstromen naar betaald werk, parttime of fulltime.

In arbeidsmarktregio West-Brabant worden door UWV (Uitvoeringsinstituut Werknemersverzekeringen, gemeenten, werk

gevers en onderwijsinstellingen samen steeds meer initiatieven ontwikkeld om mensen met afstand tot de arbeidsmarkt aan

een baan te helpen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Aansluitend op het coalitieakkoord is onze ambitie dat in 2020 het klantenbestand afneemt met ongeveer 400 bijstands

gerechtigden.

Vooruitkijkend naar 2020 anticiperen we op de volgende verwachte ontwikkelingen:

•	 de krapte op de arbeidsmarkt neemt toe;

•	 het aantal personen in de bijstand neemt te langzaam af;

•	 het aantal mensen met een beperking in de bijstand stijgt;

•	 het aantal statushouders in de bijstand neemt te langzaam af;

•	 de opleidingsgraad van mensen in de bijstand daalt verder;

•	 de gemiddelde leeftijd in de bijstand stijgt.

•	 mensen zonder passende diploma’s aan het werk willen maar de juiste match niet vinden.

Rekening houdend met deze ontwikkelingen zetten we een aantal activiteiten in gang, waaronder:

a.	 Tegenprestatie

	 In april 2019 startten we met tegenprestatie. In opdracht van de gemeenteraad evalueren we in Q1 2020. De resultaten

van de evaluatie delen we in de gemeenteraad.

b.	 Sociale Werkplaatsen

	 Voorjaar 2019 stelden we de koers vast om Atea te integreren in de gemeentelijke organisatie. Hiermee is in 2019 gestart

en wordt in 2020 verder vorm gegeven.

Begroting 2020 / 023 / Gemeente Breda

c. 	 Armoede en Schulden

	 We hebben aandacht voor problematische schulden, generationele armoede, werkende armen en armoedeval. Eind 2019

bieden we het nieuwe beleidskader armoede en schulden aan de gemeenteraad aan.

	 Om het aantal mensen dat in armoede leeft terug te dringen en problematische schulden te voorkomen geven we meer

aandacht aan preventie, vroeg signalering en nazorg. We willen mensen eerder bereiken, om te voorkomen dat financiële

problemen onnodig groot worden.

	 We gaan nog meer investeren om schulden en huisuitzettingen te voorkomen. Eind 2019 stelt de gemeenteraad naar

verwachting het nieuwe meerjarenplan armoede en schulden vast. In 2020 voeren we dit plan uit.

d.	 Statushouders

	 In 2021 wordt de Nieuwe wet Inburgering ingevoerd. In 2020 bereiden we de uitvoering van de wet voor met 3

taalroutes. Vanuit de gecoördineerde aanpak statushouders blijven we actief om statushouders zo snel mogelijk na

koppeling met Breda te helpen met wonen, werken en inburgering/taal, zodat ze snel uitstromen uit een uitkeringssituatie

en op eigen benen kunnen staan.

e.	 Taal/laaggeletterdheid

	 We zetten in op bestrijden van laaggeletterdheid en hulp aan nieuwkomers bij het leren van de Nederlandse taal. We

hebben aandacht voor mensen met Nederlands als 2e taal en voor de verborgen groep met Nederlands als 1e taal. Taal is

een pijler in de Strategische Onderwijsagenda. Dat betekent dat we ook in 2020 extra investeren in gezamenlijke taalaan

pak, parallel aan het landelijke programma Tel mee met Taal, in het gezin, in zorg (innovatie) en op het werk. We doen

dat voor jeugd en jongeren met de aanpak Vroeg en Voorschoolse Educatie (inclusief ouderbetrokkenheid), Schakel

klassen, Eerste Opvang Anderstaligen, Internationale Schakel Klas (ISK) en Na-ISK en de aansluiting op vervolgonderwijs

en/of arbeidsmarkt.

f. 	 Aanpak werkend leren / ‘zorgschool’-concept

	 De aanpak Werkend leren is in 2019 van start gegaan in samenspraak met de partners in onderwijs en werkgevers. Er zijn

veel mensen die zonder startkwalificatie van school zijn gekomen of een opleiding hebben waarin ze geen werk kunnen

vinden. Juist deze mensen die graag willen en kunnen werken, maar om verschillende redenen niet ‘het juiste

papiertje’bezitten gaan we begeleiden vanuit de aanpak werkend leren. We werken hierin aan drie ontwikkellijnen:

•	 	De ontwikkeling van een competentiepaspoort, waarbij naast kwalificaties vanuit onderwijs ook competenties

worden gewaardeerd en toegevoegd aan het curriculum. Door de ontwikkeiling van competenties nemen kansen toe

op de arbeidsmarkt en is er ruimte voor persoonlijke ontwikkeling. ComPas is hierin een belangrijke partner.

•	 	Het bevorderen van praktijkleren door het behalen van praktijkverklaringen. Waarbij mensen met afstand tot

arbeidsmarkt in de praktijk van werkvloer arbeidsfit en leerfit worden en een praktijkverklaring kunnen behalen. De

Marlijnacademie is hierin een belangrijke partner samen met betrokken werkgevers en ROC.

•	 	De zorg is een van de arbeidsmarktterreinen waar het tekort aan personeel groot is. Ook in Breda zitten de zorg

partnerts te springen om opgeleid en betrokken personeel. De ambities is groot van zorgpartners en onderwijspartners

om te komen tot een beter afgestemd aanbod, opleiding en perspectief op werken in zorg (‘zorgschool-concept’).

We hebben hiervoor mogelijkheden in Breda en in de provincie Brabant verkend en besloten om voor het bereiken

van deze ambitie aan te sluiten bij Brabant Plus, een bestaand samenwerkingsverband van zorg- en onderwijspartners

in Brabant. Vanuit Brabant Plus wordt actief gewerkt aan een arbeidspool voor zij-instroom en flexibel opleiden tot

banen in zorg. Dit zijn banen op verschillende opleidingsniveaus, ook voor nu nog in de zorg ongeschoolde mensen.

Daarnaast zijn we in september in Breda gestart met een ‘Challenge Gezond 100’. Voor deze challenge gaan

leerlingen en studenten uit voortgezet onderwijs, vbmo, mbo en hbo samen in groepen oplossingen bedenken om

gezond 100 te kunnen worden. Deze challenge heeft een focus op zorg en techniek. De uitkomst wordt na 10

weken gepresenteerd aan de zorgpartners in de week van de Toekomst. Samenwerking tussen onderwijs en zorg

aanbieders zijn uitgangspunt bij alle onderdelen die in het kader van het zorgschool-concept worden opgepakt.

	 THEMA	 LEVEN

WAT WILLEN WE BEREIKEN?

Sporten en bewegen zijn belangrijk voor gezonde, vitale inwoners en goed voor sociale contacten en ontmoeting. Onze

ambitie is dat Bredanaars van jong tot oud meer bewegen dan de gemiddelde Nederlander. En dat talentvolle sporters zich

zoveel mogelijk in de eigen regio ontwikkelen. Dit doen we door te bouwen aan een goede sportinfrastructuur met hoog

waardige en aansprekende voorzieningen.

Begroting 2020 / 024 / Gemeente Breda

In 2020 zullen we de komst van La Vuelta naar Breda ook gebruiken bij het bereiken van onze gemeentelijke doelen. De

Vuelta is daarmee niet alleen een aanjager voor stad en dorpen om mooie activiteiten te organiseren, geïnspireerd op La

Vuelta. De gemeente kan zelf de Vuelta ook op tal van vlakken benutten, zoals bij het stimuleren van het gebruik van de fiets,

het bereiken van de sport- en gezondheidsdoelstellingen, door organisatoren te stimuleren een evenement een Spaans tintje

of wieleruitstraling te geven. Of om verder te verduurzamen, Breda internationaal op de kaart zetten, voor stadspromotie om

meer bezoekers naar Breda te trekken, het bereiken van meer sociale cohesie door in de wijk door samen activiteiten te

organiseren of via het cultuur- en erfgoed beleid onze band met Spanje in 2020 meer onder de aandacht brengen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

We streven naar een gezonde leefstijl voor alle Bredanaars. Samen met sportaanbieders, het onderwijs, maatschappelijke

organisaties en bewoners ontwikkelen we (innovatieve) ideeën en voeren we verschillende acties uit. We hebben aandacht

voor thema-overstijgende activiteiten, zoals urban sports & culture en inclusief sporten. We vertalen het Athletic Skills Model

(ASM), een praktisch en wetenschappelijk onderbouwd model gericht op brede motorische ontwikkeling, naar een lokale

aanpak voor talentontwikkeling, bewegingsonderwijs en breedtesport.

Sport- en beweegstimulering

We stimuleren sporten en bewegen voor iedereen. Aan de thematafel Breda beweegt gaan partijen samen het plan Bewegen

en blijven bewegen uitvoeren. Hoofdthema’s zijn: vitale sportaanbieders, bewegen als basis, bewegen in de wijk, gezin/

werkenden en pensioen en inclusief sporten. In 2020 hebben we bijzondere aandacht voor de kansen die digitalisering biedt

voor sport- en beweegstimulering. Het plan is de basis van het Bredaas sportakkoord, dat we in april 2019 sloten en in 2020

implementeren. We willen onderwijs- en zorgpartijen hieraan verbinden.

We helpen het primair onderwijs met verbeteren van de kwaliteit van bewegingsonderwijs. We verhogen het aantal

beweegmomenten op en rondom de scholen. De vitaliteit van sportaanbieders, als belangrijke uitvoerders van het sportbeleid

staat hoog op de agenda. Daarnaast vinden we een positieve sportcultuur belangrijk. We zetten in op een aantrekkelijk en

gevarieerd sportaanbod, vooral in wijken die extra aandacht vragen, zoals Hoge Vucht.

In 2020 blijven we investeren in het Sportleerbedrijf – samen met ROC West-Brabant – en in het partnership met Fontys

Sporthogeschool. Zo intensiveren we de samenwerking tussen sportprofessionals in opleiding, onderwijs en sportaanbieders.

Mensen die achterblijven in sport stimuleren we om mee te doen. We ondersteunen kinderen en jongeren uit gezinnen met

onvoldoende financiële draagkracht via het Jeugdfonds Sport.

Accommodaties

De gemeentelijke binnen- en buitensportaccommodaties bieden ruimte om inwoners in beweging te krijgen en zijn thuisbasis

voor sportverenigingen. Naast de zorg voor voldoende, veilige faciliteiten hebben we aandacht voor het optimaliseren van de

exploitatie, vernieuwing, verduurzaming en toegankelijkheid van accommodaties. We gaan verder met de Investeringsregeling

buitensportaccommodaties. We stimuleren de samenwerking tussen sportaanbieders en de overdracht van onderhoud van

binnen- en buitensportcomplexen.

Talentencentrum

We hebben de ambitie om talentvolle sporters, met of zonder beperking, zich zo veel mogelijk in de eigen regio te laten

ontwikkelen. Het Talentencentrum, een multifunctioneel sportcentrum met indoor atletiekfaciliteiten, biedt sporters in de

regio Zuidwest Nederland de mogelijkheid om op hoger niveau te trainen of wedstrijden te spelen. Daarnaast geeft het

Talentcentrum een flinke impuls aan de opleiding Sport en Bewegen van het Vitalis college en wordt de benodigde

verbetering van de huidige onderwijsvoorzieningen gerealiseerd. In 2020 richten we de werkzaamheden vooral op het

ontwerp van het gebouw en de omgeving. Om meerwaarde voor de wijk Hoge Vucht te realiseren, worden vertegen

woordigers uit de wijk actief betrokken bij het ontwerpproces. Begin 2021 voeren we uit en in 2022 leveren we op.

Sport en bewegen in de openbare ruimte

Steeds meer mensen sporten en bewegen in de openbare ruimte. Dat willen we verder stimuleren. We bieden verschillende

voorzieningen op stedelijk niveau en in de wijken en dorpen die aansluiten bij de vraag en behoeften van bewoners. In 2020

is er aandacht voor beweegprogramma’s van verschillende aanbieders en voor verschillende doelgroepen. Dit koppelen we

aan het uitvoeringsplan van de Thematafel Breda beweegt. In 2020 werken we aan een deel van de hardlooproute langs de

binnensingel met digitale technologie om het gebruik extra aantrekkelijk te maken.

Talentontwikkeling

Om talentvolle sporters de kans te bieden zich zo veel mogelijk in de regio te ontwikkelen, bouwen we aan een kwalitatief

goede sportinfrastructuur. Met hoogwaardige en aansprekende topsportvoorzieningen. Door het ondersteunen van

Begroting 2020 / 025 / Gemeente Breda

talentprogramma’s versterken we de sportinfrastructuur in Breda en omgeving. In wisselwerking en in verbinding met

topsport, breedtesport, sportopleidingen en school- en wijksport. Om sporttalenten optimaal te kunnen begeleiden geven we

in aanloop naar de bouw van het Talentencentrum een impuls aan de samenwerking tussen verenigingen, bonden, onderwijs-

en (para)medische partners. In afstemming met BrabantStad is er specifiek aandacht voor urban sports.

Sportevenementen

(Top)sportevenementen dragen bij aan de aantrekkelijkheid van de sport en van de stad. Evenementen brengen sporters en

sportliefhebbers bij elkaar, meestal met hulp van enthousiaste en betrokken vrijwilligers. Sportevenementen die passen

binnen onze vastgestelde visienota en uitvoeringsprogramma Team Breda, ondersteunen we waar mogelijk.

In 2020 staat La Vuelta Holanda centraal. We leggen een relatie met bestaande (sport)evenementen, cultuur, onderwijs en

het bedrijfsleven. Dat zorgt voor zoveel mogelijk maatschappelijke en economische spin-off. Inhoudelijke dragers voor de

samenwerking met lokale, regionale en landelijke partners zijn de thema’s Gezond stedelijk leven en Duurzaamheid. In

aanvulling op deze centrale thema’s hebben we specifiek aandacht voor het activeren van bewoners waarvan deelname aan

sport achterblijft.

Volksgezondheid

We werken met partijen in de stad aan een lokaal preventieakkoord. Daarin maken we samen afspraken over hoe we met

elkaar bouwen aan een nog gezonder Breda.

	 THEMA	 ONTMOETEN

WAT WILLEN WE BEREIKEN?

Breda is een stad met sterke en vitale on- en offline netwerken. Inwoners ontmoeten elkaar daar waar zij zich prettig voelen.

In eigen netwerken die vanzelfsprekend ontstaan. Ze voelen zich gemotiveerd om vanuit betrokkenheid bij hun straat, buurt,

wijk, dorp of kennissenkring tijd vrij te maken voor een ander. Ze zijn bereid en vinden het leuk om hun kennis en kwaliteiten

in te zetten. Sterke initiatiefkracht bevordert de gezondheid en het welzijn van mensen. Ze zijn meer actief betrokken bij de

buurt en zorgen voor eigen oplossingen.

Niet in alle wijken is die initiatiefkracht vanzelfsprekend sterk aanwezig. Sommige wijken vragen extra stimulans en

ondersteuning. Daarom begonnen we in 2019 met de uitvoeringsaanpak Een plus op kwetsbare wijken en vroegsignalerings

wijken. Deze aanpak zetten we in 2020 door. We willen bereiken dat de kwetsbare wijken Hoge Vucht, Kesteren/Muizenberg,

Heuvel, Tuinzigt en Haagpoort leefbaar blijven en voorkomen dat de vroegsignaleringswijken Doornbos/Linie en Fellenoord/

Schorsmolen afglijden naar kwetsbare wijken.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Wijkzaken

•	 Wijkgericht werken is inmiddels buiten en binnen de gemeente erkend en komt tegemoet aan de behoeften van

bewoners. De wijk- en dorpsplatforms staan daarbij centraal. We blijven deze faciliteren en ondersteunen bij hun door

ontwikkeling naar open wijknetwerken. Zo bouwen we continu aan een krachtig, dekkend netwerk van wijkplatforms,

die leefbaarheidsinitiatieven versterken, verbreden en vernieuwen.

•	 We zetten met wijkgericht werken steeds die instrumenten in die het beste aansluiten bij vragen uit wijken om hun

leefomgeving vorm te geven en daarover met elkaar te praten. Dit kunnen nieuwe instrumenten zijn of instrumenten die

hun dienst hebben bewezen. Waar mogelijk gebruiken we bijvoorbeeld Breda Begroot. Zo werken we aan een krachtig,

stad dekkend netwerk.

•	 In de kwetsbare en vroegsignaleringswijken voeren we ook in 2020 de uitvoeringsaanpak Een plus op kwetsbare wijken

en vroegsignaleringswijken uit. Op basis van analyses van de wijken, zogenaamde wijkfoto’s, werken we samen met

bewoners en (wijk)professionals aan de voor 2020 opgestelde jaarprogramma’s. Daarin staan de uit te voeren activiteiten

en te behalen resultaten. We monitoren de jaarprogramma’s, evalueren en stellen zo nodig tussentijds bij.

•	 Ontmoeten kan op heel veel manieren. Wijkcentra blijven bestaan om ontmoetingsruimte te faciliteren voor bewoners.

Besturen van wijkcentra krijgen ondersteuning op maat voor een sluitende exploitatie van wijkcentra, een stevig financieel

fundament en optimaal gebruik van de activiteiten. We bieden ondersteuning in de vorm van regelmatig overleg met

besturen. Waar nodig bieden we extra expertise op allerlei terreinen: vrijwilligers, juridisch, bedrijfsvoering en personele

zaken. Daardoor zijn wijkcentra minder kwetsbaar en ontwikkelen ze een gezonde exploitatie en meerwaarde voor wijk

of dorp.

We zien in de uitvoering van onze ondersteuning van wijkcentra dat er de afgelopen jaren structureel een bedrag overblijft.

Het budget wijkcentra wordt daarom bijgesteld naar de reële uitgaven voor het wijkcentrabeleid.

Begroting 2020 / 026 / Gemeente Breda

Statushouders

De integrale aanpak statushouders is vastgelegd in Thuis in Breda. Dit is niet alleen de groep mensen vanaf 2016, maar alle

statushouders. Iedereen wordt op eenzelfde manier ondersteund, gericht op werken, taal en participatie. Invoering van de

Nieuwe wet Inburgering is uitgesteld tot januari 2021. Voor de tussenliggende periode stelde het Rijk middelen beschikbaar

via de Meicirculaire. Dit als ondersteuning van de huidige groep en voorbereiding op de Nieuwe wet Inburgering. Deze

middelen zetten we in als versterking van de integrale aanpak (€ 200.000 per jaar). Vooral de informele taalondersteuning en

ontmoetingen organiseren we in de wijken, samen met de maatschappelijke partners.

DE KOSTEN VAN DIT PROGRAMMA
(bedragen x € 1.000)

Thema Jaarrekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Lasten
Opgroeien 95.688 97.450 86.674 85.533 82.463 82.651

Betrokken zijn 49.573 52.047 51.859 53.158 53.503 53.785

Thuis 50.689 54.316 53.521 53.790 53.804 53.710

Leren, ontwikkelen en werken 134.871 123.049 118.415 117.018 115.971 114.813

Leven 8.685 9.638 8.615 8.473 7.986 8.030

Ontmoeten 4.293 4.200 4.110 3.698 3.387 3.487

Totaal lasten 343.800 340.699 323.193 321.670 317.114 316.475
Baten
Opgroeien 43.910 40.415 35.092 34.249 34.249 34.249

Betrokken zijn 3.071 1.879 1.889 1.894 1.905 1.916

Thuis 2.927 6.758 6.758 6.758 6.758 6.758

Leren, ontwikkelen en werken 93.441 82.665 81.180 80.601 80.057 79.544

Leven 352 0 0 0 0 0

Ontmoeten 173 0 0 0 0 0

Totaal Baten 143.874 131.717 124.919 123.502 122.968 122.467
Mutaties in reserves
Stortingen 0 1.800 0 0 0 0

Onttrekkingen 7.955 5.076 2.150 450 50 0

Totaal reserves -7.955 -3.276 -2.150 -450 -50 0
Totaal 191.971 205.706 196.125 197.718 194.096 194.008

Financiële toelichting op dit programma

	 OPGROEIEN

Dit thema bevat alle onderdelen van de Jeugdhulp en onderdelen van het primair en voortgezet onderwijs. Voor het primair

en voortgezet onderwijs gaat het om de beleidsuitvoering van deelthema’s zoals leerlingenvervoer, de leerplicht, het

uitvoeringsprogramma voor- en vroegschoolse educatie en de aanpak van voortijdig schoolverlaten.

Per saldo is in de begroting 2020 ten opzichte van 2019 een bedrag van ongeveer € 5,4 miljoen minder te besteden (saldo

van lagere lasten van € 10,8 miljoen en lagere baten van € 5,3). Hier liggen 4 oorzaken aan ten grondslag.

In 2020 krijgt de gemeente € 3,1 miljoen minder extra budget ten opzichte van 2019 voor jeugdhulp vanuit het Rijk. Deze

afname komt vooral door de verdeelsystematiek van de financiering van Voogdij en 18+ en een verlaging van de compensatie

voor de volumeontwikkelingen in de jeugdhulp. Ten tweede waren in 2019 middelen vanuit de reserve sociaal domein

beschikbaar om het tekort jeugdhulp op te vangen, deze zijn in 2020 komen te vervallen. Ten derde krijgt de gemeente Breda

als penvoerder voor de regio WBO tot en met 2020 vanuit het transformatiefonds jaarlijks een bedrag van ongeveer € 0,8

miljoen. In 2019 bedroeg dit € 1,5 miljoen omdat het bedrag van 2018 was doorgeschoven.Tot slot hebben de gemeenten

Alphen-Chaam en Baarle-Nassau besloten om aan te sluiten bij de regio Hart van Brabant. Dit betekent dat wij geen jeugdhulp

meer voor hen hoeven in te kopen en te bekostigen. Het gaat dan om een afname van € 5 miljoen aan lasten en opbrengsten.

	 BETROKKEN ZIJN

Het thema ‘Betrokken zijn’ bevat de producten Algemene voorzieningen volwassenen, Volwassenen maatwerkondersteuning

en Maatwerk Wmo. Onder het eerst genoemde deelthema zijn de Thematafels ‘Zorg voor elkaar’ en ‘Regio Breda Vangt op’

opgenomen. Onder Volwassenen maatwerkondersteuning vallen de onderwerpen Huishoudelijke verzorging, Wmo

Begeleiding en PGB Wmo. Tot slot bevat het deelthema Maatwerk Wmo de onderdelen Vervoers-woon-voorzieningen en

collectief vervoer (deeltaxi).

De begrote baten en lasten zijn nagenoeg gelijk aan 2019.

Begroting 2020 / 027 / Gemeente Breda

	 THUIS

Onder dit thema vallen de voorzieningen voor volwassenen in het kader van geëscaleerde zorg. Het gaat om de voorzieningen

die via de thematafels “Regio Breda Vangt op” en “Een Veilig Thuis” verstrekt worden, en de voorzieningen aangaande

Huiselijk geweld en Beschermd Wonen.

De lasten zijn € 0,8 miljoen lager dan in 2019. in 2019 was eenmalige budget voor voorzieningen huiselijk geweld ter hoogte

van € 0,7 miljoen beschikbaar.

	 LEREN, ONTWIKKELEN EN WERKEN

Onder dit thema vallen de voorzieningen die vanuit de Re-integratie, de Wet Buig, het Armoedebeleid de Sociale Werk

voorziening en overige regelingen verstrekt worden. Bij het Armoedebeleid gaat het om bijzondere bijstand, de BredaPas en

schuldhulpverlening.

De lasten zijn ten opzichte van de begroting 2019 met € 4,6 miljoen gedaald met name als gevolg van dalende rijksuitkeringen

voor Sociale Werkvoorziening en re-integratie. De baten dalen met name als gevolg van lagere inkomsten Kredietbank door

de geleidelijke afbouw van de regiotaken.

	 LEVEN

Het thema Leven bestaat uit de onderdelen Volksgezondheid en Sportbeleid. Het gaat om lasten voor onderwerpen zoals

gezondheidsbeleid, sportstimulering, sportevenementen en talentontwikkeling.

De lasten dalen ten opzichte van de begroting 2019, dit wordt met name doordat de bijdrage aan de projectorganisatie van

de Vuelta van € 0,9 miljoen reeds in 2019 is betaald. Daarnaast is in 2019 een hoger bedrag beschikbaar voor de 1/3

investeringsregeling Sport van het totaal bedrag van € 1,8 miljoen.

	 ONTMOETEN

Onder het thema Ontmoeten vind je alles met betrekking tot Wijkaanpak en Statushouders terug.

De lasten voor de wijkaanpak nemen met € 0,2 miljoen toe als gevolg van de financiële impuls voor kwetsbare wijken en

wijkveiligheid uit het bestuursakkoord 2018-2022 “Lef en Liefde”. Ten opzichte van 2019 is hier € 0,5 miljoen extra voor

beschikbaar gesteld. Een bedrag van € 0,3 miljoen is opgenomen onder Wijkaanpak, het andere deel onder Veiligheid. Naast

de toename van lasten is er ook een afname van lasten als gevolg van de uitnutting van de reserve Wijkontwikkeling in 2019

€ 0,1 miljoen. We zien in de uitvoering van wijkcentra dat er de afgelopen jaren structureel een bedrag overblijft. Het budget

wijkcentra wordt daarom bijgesteld naar de reële uitgaven voor het wijkcentrabeleid.

De lagere lasten voor de voorzieningen van statushouders hebben als oorzaak dat de middelen van het Rijk voor de

maatschappelijke begeleiding van Statushouders achteraf bekostigd worden (meicirculaire 2020). We stellen € 0,2 miljoen

beschikbaar vanuit de algemene middelen voor kosten van huisvesting voor statushouders.

Investeringen
(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Vitaal en sociaal Breda

Doorstroomvoorziening - 4.800 - - - 4.800

Wijkontwikkeling 2.113 - - - - 2.113

Totaal 2.113 4.800 - - - 6.913

Doorstroomvoorziening

De besluitvorming over de doorstroomvoorziening loopt parallel aan de begroting. De raad ontvangt een voorstel over de

plannen en de daarbij behorende kredietvotering voordat besluitvorming over de begroting plaatsvind. Doel is om in 2020 te

starten met de bouw van de nieuwe doorstroomvoorziening. In het onrendabel investeringsvolume in het meerjaren

investeringsplan is 2020 € 1,5 miljoen opgenomen.

In dit programma zijn er geen voorzieningen aanwezig.

Begroting 2020 / 028 / Gemeente Breda

	 BELEIDSSTUKKEN

ACHTERLIGGENDE DOCUMENTEN BIJ HET THEMA

1.	 OPGROEIEN

Naam document Soort document Jaar

Beleidskader jeugdhulp 2014 Kaderstellend 2014

Jeugdhulp 2015 (van beleid naar uitvoering) Kaderstellend 2016

Verordening Jeugdhulp Breda 2017 Kaderstellend 2016

Strategische onderwijsagenda Kaderstellend 2015

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

2.	 LEREN, ONTWIKKELEN EN WERKEN

Naam document Soort document Jaar

Beleidskader Participatie Kaderstellend 2015

Ontwikkelagenda armoede Kaderstellend 2017

Meerjarenplan schuldhulpverlening (samen uit de schulden) Kaderstellend 2016

Breda doet, samen door 2019/2020 Kaderstellend 2018

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

3.	 BETROKKEN ZIJN

Naam document Soort document Jaar

Beleidsplan WMO (Goede zorg doen we samen) Kaderstellend 2015

Verordening Maatschappelijke Ondersteuning 2018 Kaderstellend 2018

Actieplan zorginnovatie Kaderstellend 2016

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

4.	 LEVEN

Naam document Soort document Jaar

Team Breda Kaderstellend 2017

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

5.	 ONTMOETEN

Naam document Soort document Jaar

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

Plan van aanpak statushouders

Alliantie Breda, 2019 tot en met 2022

6.	 THUIS

Naam document Soort document Jaar

Opvang en ondersteuning in West Brabant

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

Begroting 2020 / 029 / Gemeente Breda

AAN DIT PROGRAMMA GERELATEERDE VERBONDEN PARTIJEN

GR programma Schoolverzuim en Voortijdig Schoolverlaten

1. Vitaal en Sociaal Breda 1.1 Opgroeien

URL:

Verantwoorderlijk bestuurder Marianne de Bie Bestuurlijk vervanger Miriam Haagh

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De regionale samenwerking op het gebied van leerplicht heeft als doelstelling om schoolverzuim en schooluitval samen verder

terug te dringen. De Gemeenschappelijke Regeling Programma Schoolverzuim en Voortijdig Schoolverlaters verzorgt de

leerlingenadministratie van de zestien deelnemende gemeenten en voor een zevental gemeenten tevens de aanstelling en

aansturing van de leerplichtambtenaren.

Het RBL voert wettelijke taken uit voor de gemeenten op het terrein van de Leerplicht- en RMC-wet en zoekt daarbij

nadrukkelijk de samenwerking op met scholen, samenwerkingsverbanden Passend Onderwijs en de ketens jeugd, participatie

en wmo (voor 18 tot 23 jarigen).

Bijzondere ontwikkelingen bij de verbonden partij

Sluitend regionaal vangnet voor jongeren in een kwetsbare positie

Om deze ambitie te realiseren bieden we onder andere in de regio een dynamisch traject aan van 4 weken waarin jongeren in

8 dagen aan de slag gaan met workshops en trainingen om erachter te komen wat hun capaciteiten zijn en waar ze heen

willen met studie en/of (bbl) baan. Trajectbegeleiders helpen jongeren van 18 tot en met 22, zonder startkwalificatie, in

eerste instantie weer terug te gaan naar school of, indien niet mogelijk, een ander passend traject te realiseren. Met deze

intensievere aanpak (individueel en groepsgewijs) worden jongeren beter gefaciliteerd voor de overgang naar de arbeids

markt, met als uiteindelijke doel ook deelname op de arbeidsmarkt. We werken in de regio samen met gemeenten, onderwijs

(praktijkschool en Entree), werkgevers, arbeidsbemiddelingspartners en speciale vsv- werkcoaches. We streven er naar om in

2020 in de regio West-Brabant minimaal 10 groepen, met maximaal 10 deelnemers per groep, Dynamo ‘make your move’,

uit te voeren. Een plan van aanpak, voor iedere deelnemer aan het groepstraject, met hierin beschreven wat zijn/haar

vervolgstappen zijn, wordt opgeleverd.

Aanpak oud-Voortijdig schoolverlaters

Van voorkomen van voortijdig schoolverlaten ontwikkelen we door naar een aanpak gericht op een zelfstandige positie in de

samenleving voor alle jongeren. Samen met onderwijs, de arbeidsmarktregio’s, participatie en zorg. We gaan werken aan een

doorontwikkeling van de RMC functie in het sociaal domein zodat (potentiële) voortijdige schoolverlaters adequaat gekoppeld

worden aan een onderwijs- of arbeidstraject; een nadrukkelijke verbinding tussen de dienstverlening van de RMC en het

Werkgevers Servicepunt West-Brabant.

Overstap onderwijs (aansluiting PO en VO, aansluiting VO en MBO)

Voor 2017-2020 heeft het regionale programma ‘Iedereen op z’n plek in West-Brabant’ middelen beschikbaar gesteld voor

het digitale programma Intergrip en het digitale doorstroomdossier. Door middel van deze applicatie kunnen de overstappers

in West-Brabant beter gevolgd worden tijdens hun overstap van vo naar mbo en kan eerder gesignaleerd worden wanneer

dit niet goed lijkt te gaan. Er zijn binnen deze module afspraken gemaakt over de samenwerking tussen de scholen en het

RBL West-Brabant. Deze afspraken gaan onder andere over wie wanneer de begeleiding opstart voor deze risico overstappers.

Afhankelijk van de evaluatie in 2019 kan in 2020 een vervolg gegeven worden aan dit speerpunt.

Thuiszitters

De 16 West Brabantse gemeenten en de zes samenwerkingsverbanden passend onderwijs verbinden zich via het

‘thuiszitterspact’ aan de ambitie dat in schooljaar 2019-2020 geen enkel kind langer dan drie maanden thuiszit zonder

een passend aanbod van onderwijs en/of zorg. Deze sluitende aanpak begint bij het centraal stellen van het kind: steeds

moeten oplossingen worden gezocht vanuit het recht van het kind op een passend (onderwijs) aanbod. Ouders, en waar

mogelijk het kind zelf, worden vanaf het begin betrokken bij het realiseren hiervan. De nadruk ligt meer en meer op de

kanteling van leerplicht naar leerrecht. Dit betekent meer aandacht aan preventie van schooluitval en schoolverzuim, ook in

het primair onderwijs.

Schakelrol voor het RBL West-Brabant in de ketenaanpak

Het RBL West-Brabant vervult in deze gezamenlijke aanpak een schakelrol en neemt het initiatief voor het realiseren van een

doorlopende lijn van onderwijs naar werk. Deze ambitie wordt voortdurend afgestemd met de beleidsmedewerkers van de

West-Brabantse gemeenten. Dit gebeurt tevens met de ketenpartners in de regio. Uiteindelijk gaat het om het recht op

Begroting 2020 / 030 / Gemeente Breda

onderwijs en de ambitie van de Gemeenschappelijke Regeling; ‘iedere West-Brabantse jongere zit op een passende school,

heeft een startkwalificatie of is begeleid naar de voor hem hoogst haalbare startpositie in de maatschappij’.

De belangrijkste risico’s bij de verbonden partij

Uittreding van een gemeente kan leiden tot een hogere financiële bijdrage van de overige gemeenten.

Neovita BV

1. Vitaal en Sociaal Breda 1.2 Leren, ontwikkelen en werken

URL: (Atea)

Verantwoorderlijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

Neovita B.V. is mede opgericht om de begeleiding en re-integratie taken uit te voeren die niet of niet goed in het publieke

domein passen. In de praktijk is Neovita B.V. de werkgever van mensen uit de doelgroep van de Participatiewet, zoals Nieuw

Beschut Werken en andere vormen van gesubsidieerde arbeid met loonkostensubsidie. De administratie van de vennootschap

wordt gevoerd door de gemeente Breda.

Bijzondere ontwikkelingen bij de verbonden partij

Eventuele gevolgen van risico’s worden door de cost plus regeling op de gemeente afgewenteld. Neovita B.V. heeft daarom

een hoge solvabiliteit en liquiditeit in relatie tot een relatief laag ricicoprofiel.

De belangrijkste risico’s bij de verbonden partij

Het niet goed toepassen van de regelgeving is een risico. Arbeidsrecht en nieuwe wetgeving (pensioenen, WAB) is complexer

geworden.

GR GGD West-Brabant

1. Vitaal en Sociaal Breda 1.6 Leven

URL: (GGDWB)

Verantwoorderlijk bestuurder Miriam Haagh Bestuurlijk vervanger Marianne de Bie

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De GGD (Gemeentelijke Gezondheidsdienst) geeft uitvoering aan de wet Publieke Gezondheid. Zij voert de in deze wet aan

gemeenten opgedragen taken uit: infectieziektebestrijding, JGZ, hygiënezorg en medische milieukunde, gezondheids

bevordering, epidemiologie en beleidsadvisering. Het GGD-beleid richt zich op het bewaken, beschermen en bevorderen van

de gezondheid van alle inwoners in de regio, met name van de meest kwetsbaren. Samenwerking staat centraal. De GGD

sluit goed aan op de aanpak binnen het sociaal domein, ‘Breda doet’; o.a. door deelname aan de thematafels. Met haar

focus op gezondheidspreventie sluit de GGD adequaat aan op “de beweging naar voren”.

Samen met gemeente Breda geeft de GGD uitvoering aan de JOGG-aanpak.

Bijzondere ontwikkelingen bij de verbonden partij

In het meerjarig beleidskader ‘Agenda van de Toekomst’ verwoordt de GGD haar ambities tot 2023. Drie uitdagingen staan

centraal: Veilige en gezonde (leef)omgeving, Gelijke gezondheidskansen voor iedereen en Preventie verbreden en verdiepen.

De GGD verbindt het ruimtelijke met het sociale. “Gezond zijn” (positieve gezondheid) staat centraal: mensen voelen zich

gezond wanneer zij zich veerkrachtig kunnen aanpassen aan uitdagingen in hun leven en leefomgeving.

In de GGD-begroting 2020 vindt nadere concretisering plaats. Door de leefomgeving goed in te richten (ambitie 1) kan

gezondheid en samenleven bevorderd worden. Doel is dat de kernwaarden die de GGD voor de gezonde leefomgeving

ontwikkelt, in 2020 hét document op de overlegtafel van gemeenten zijn om gezondheid in de omgevingsplannen te laten

landen. Hiervoor wordt de samenwerking in de driehoek van leefbaarheid, gezondheid en veiligheid versterkt.

Een voorname GGD-taak is het beschermen van inwoners tegen dreigingen waar zij zich niet tegen kunnen wapenen, zoals

infectieziekten. Intensiveringsbudget maakte mogelijk dat de GGD van een reactieve naar een proactieve inzet op

infectieziektebestrijding kon gaan. Via het deels structureel maken van dit budget is continue aandacht voor preventie ter

voorkoming van infectieziekten geborgd.

Met de ambitie ‘Preventie om te gaan voor gelijke gezondheidskansen voor iedereen’ zet de GGD in op verkleining van de

gezondheidskloof. 1 op de 3 Nederlanders heeft lage gezondheidsvaardigheden en door in te zoomen op wijk- en buurt

Begroting 2020 / 031 / Gemeente Breda

ontstaat een beter beeld op hoe mensen leven en wat gelijke gezondheid in de weg staat. Aan het Nationale Preventieakkoord

wordt invulling gegeven door in 2020 onderbouwde keuzes te maken in maatregelen die inwoners, met name jongeren

stimuleren om “de gezonde keuze te maken” in plaats van kiezen voor roken, drinken, snacken en drugsgebruik.

De GGD gelooft in een kansrijke start, dit begint al voor de geboorte. Weerbaarheid van kinderen en ouders tijdens het

opvoeden is van belang. Ingezet wordt op de vaccinatiegraad zo hoog mogelijk te houden, opdat het risico op uitbraken van

infectieziekten zo laag mogelijk gehouden wordt.

De GGD werkt steeds meer data-gedreven en analyses worden steeds belangrijker voor bevordering van gezondheid. Een

verdergaande transformatie naar meer digitaal werken wordt voorzien. De GGD houdt scherp het oog op digitalisering en

zelfregie, maar blijft rekening houden met de behoeften van inwoners met lage gezondheidsvaardigheden en met wensen

tot persoonlijke betrokkenheid en direct contact. Technologie is volledig ondersteunend en biedt de GGD de juiste

managementinformatie, zodat de hoofdaandacht kan blijven uitgaan naar de primaire GGD-taak: de publieke gezondheid.

De eerder samen met gemeenten bepaalde prestatie-indicatoren brengen de belangrijkste te behalen resultaten in beeld;

waar nodig worden in de loop van 2020 indicatoren bijgesteld, c.q. aangescherpt.

De belangrijkste risico’s bij de verbonden partij

De belangrijkste risico’s voor het realiseren van onze doelstellingen zijn de bedrijfsvoeringrisico’s binnen de GGD. Er is een

risico dat de vaste kosten niet kunnen dalen met dezelfde omvang als de daling van de opbrengsten. De GGD probeert dit

risico te beheersen door meer flexibiliteit te creëren in de inzet van de medewerkers en kostendekkende markttarieven te

hanteren. Een risico is een vermindering van inzet op basis- of plustaken en maatwerk en daarmee de gemeentelijke

doelstellingen.

GR Regionale Ambulancevoorziening (RAV) Brabant Midden-West-Noord

1. Vitaal en Sociaal Breda 1.6 Leven

URL: (RAV)

Verantwoorderlijk bestuurder Miriam Haagh Bestuurlijk vervanger Marianne de Bie

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

Met de Regionale Ambulancevoorziening (RAV) weten de inwoners van Breda zich verzekerd van een toereikende

ambulancezorg. Dit betekent hulpverlening op de plaats van een ongeval en een goed en snel vervoer naar het ziekenhuis

binnen de verplichte aanrijtijden. Hierover zijn door de RAV met de zorgverzekeraar(s) prestatieafspraken gemaakt. Omdat de

bekostiging van de ambulancezorg via deze verzekeraars loopt, hoeft de gemeente geen financiële bijdrage aan de GR RAV

te leveren.

Bijzondere ontwikkelingen bij de verbonden partij

De RAV heeft in samenwerking met de zorgverzekeraars verbeterplannen opgesteld voor uitbreiding van de paraatheid.

Uiteindelijke doel is het zo vaak mogelijk behalen van de 15-minuten-norm bij de meest urgente, A1-ritten. De RAV heeft de

ambitie om in 2020 een dekkingspercentage te behalen van minimaal 94,5% voor de A1-ritten en 95% op de A2-ritten.

Voorwaarde is wel dat het knelpunt met betrekking tot het personeel wordt opgelost; er is namelijk nog steeds sprake van

een forse krapte op de arbeidsmarkt voor ambulanceverpleegkundigen en centralisten.

De Tijdelijke Wet Ambulancezorg (Twaz) is al sinds 2013 van kracht en verlengd tot 1 januari 2021. Inmiddels is duidelijk dat

minister Bruins het voornemen heeft om voor de ambulancezorg geen aanbesteding te laten plaatsvinden. Hij wil de Twaz

per 1 januari 2021 vervangen door een nieuwe Wet op de Ambulancezorg waarbij de huidige aanbieders van ambulancezorg

door de minister aangewezen zullen worden, opdat rust en continuïteit in de ambulancezorg behouden blijft. De bekostiging

blijft via de zorgverzekeraars lopen, dus zonder financiële bijdrage van de gemeente.

De RAV houdt de ontwikkelingen nauwlettend in de gaten met het doel zich zo goed mogelijk voor te bereiden op wat

komen gaat en te blijven voldoen aan de voorwaarden voor de vergunningverlening.

In het Meerjarenbeleidsplan 2019 - 2021 van de RAV worden de ontwikkelingen in de acute zorg in beeld gebracht. Stip op

de horizon qua coördinatie van acute zorg is dat individuele zorgaanbieders zijn georganiseerd in een regionaal netwerk

acute zorg. De zorgvraag is het uitgangspunt en de patiënt wordt zo snel mogelijk geholpen door de juiste zorgverlener.

Voorheen bestond er altijd een intentie tot vervoer, nu verschuift het accent langzaam naar acute mobiele zorg zonder

vervoer.

Gestreefd wordt naar optimale klantwaarde en integrale zorg: zorgdifferentiatie is de oplossing om de geleverde ambulance

zorg optimaal aan te laten sluiten bij de zorgvraag van de patiënt.

Begroting 2020 / 032 / Gemeente Breda

Landelijke meldkamer samenwerking (LMS).

De nieuwbouw van de meldkamer in Bergen op Zoom, waarin de meldkamers voor MW-Brabant en Zeeland samengaan,

wordt medio 2020 opgeleverd. De RAV zal via intensieve communicatie, informatievoorziening en begeleiding ervoor zorgen

dat de kwaliteit van zorg gehandhaafd blijft.

De belangrijkste risico’s bij de verbonden partij

Er komt geen open aanbesteding. De vergunningverlening en financiering van de ambulancezorg blijft via de zorgverzekeraars

lopen. Dit betekent geen financieel risico voor de gemeente.

Als de Tweede Kamer niet instemt met het nieuwe wetsvoorstel waardoor er nieuwe aanbieders op de markt komen, dan is

het risico voor de RAV te overzien. Als er een andere aanbieder in onze regio komt, dan kunnen eventueel niet overgenomen

gebouwen voor sanering worden aangemeld bij het College Sanering Ziekenhuisvoorzieningen. Een dan nog resterend

financieel risico door pensioenverplichtingen schatten we in op maximaal € 4 miljoen. De Reserve aanvaardbare kosten van

de RAV (ruim 10 miljoen euro) kan dit afdekken.

Ondernemend Breda

BEGROTING 2020

Ondernemend Breda

Fo
to

: L
ig

ht
ho

us
es

tu
di

o
Br

ed
a

Begroting 2020 / 035 / Gemeente Breda

	 ONDERNEMEND BREDA

ONZE AMBITIE

Breda, vitale stad met een bruisende en gezonde economie. Hier kunnen ondernemers groeien en talenten bloeien. Een

economisch gezonde stad met een beroepsbevolking die qua omvang meebeweegt met de totale bevolking en demografie.

De toekomstige beroepsbevolking sluit aan bij de arbeidsmarkt van morgen. Zoveel mogelijk Bredanaars werken of volgen

een opleiding. Alle Bredanaars plukken daarvan de vruchten in de vorm van werk, inkomen en levensgeluk.

In 2030 excelleert Breda als internationale hotspot voor toegepaste technologie en creativiteit. Ondernemers, onderwijs­

instellingen en overheden vormen een levendig en effectief ecosysteem. Hier werken we samen aan een sterke economie en

innovatieve oplossingen voor maatschappelijke opgaven. Dit maakt Breda ondernemend, groen en verrassend. Het versterkt

de economie in de breedte en we dragen bij aan werk, inkomen en brede welvaart van onze inwoners.

Breda heeft de ligging, schaal en kwaliteit om internationaal te schakelen. Dit is goud in onze handen voor een sterke

internationale concurrentiepositie. We blijven investeren in versterken van onze regionale en internationale positie. Vanuit

Breda brengt het samen werken we aan een internationaal knooppunt Breda.

Digitalisering heeft grote impact. Ons leven verandert hoe dan ook. Of we er nu wel of niet op inspelen. Breda kiest er niet

voor om af te wachten. Maar spreekt zich uit over hoe we in een groene, gastvrije en grenzeloze stad mens blijven. In het

Masterplan digitalisering ontwikkelen we antwoorden op deze vragen.

Cultuur zorgt voor inspiratie en identiteit. Daar investeren we in. Cultuur draagt ook bij aan het aantrekkelijke woon- en

vestigingsklimaat van onze stad. Het jaar 2020 is een voorbereidingsjaar op de nieuwe kunstenplanperiode 2021-2024,

waarvoor de Cultuurvisie en de Erfgoedvisie richtinggevend zijn. Tevens is 2020 het jaar waarin de culturele organisaties van

Breda hun beleidsplannen voor de nieuwe kunstenplanperiode moeten indienen bij zowel de provincie (voor de

geharmoniseerde subsidiesystematiek van Brabantstad) als voor de gemeente Breda. In 2020 continueren we daarom de

accenten die we in 2019 hanteerden.

	 THEMA’S

PRIORITEITEN VOORJAARSNOTA

De Nieuwe Mark zie thema Grote projecten in de stad

Digitalisering zie thema Stimuleren economische ontwikkeling

Kunsthal zie thema Dynamische stad

Collectiebeheer zie thema Dynamische stad

Grote Kerk zie thema Dynamische stad

Werkend leren zie thema Beroepsonderwijs en huisvesting onderwijs

	 THEMA	 STIMULEREN ECONOMISCHE ONTWIKKELING IN BREDA

WAT WILLEN WE BEREIKEN?

We willen alle ruimte in Breda voor ondernemers en ondernemerschap. We willen ook de economische voorspoed verzilveren

in meer welvaart en meer keuze in banen. Werk is de beste manier om mee te doen en zekerheid te hebben in je leven.

Doelstelling hiervan is dat de beroepsbevolking meegroeit met de totale bevolking. Dit kan alleen in een sterke en stabiele

economie.

Kijkend naar wat de economie in onze stad nodig heeft om wendbaar, weerbaar en toekomstproof te zijn, zetten we in op

3 strategische blokken:

1.	 de kracht van toegepaste innovatie;

2.	 ondernemen met lef;

3.	 verrassende stad.

Begroting 2020 / 036 / Gemeente Breda

De kracht van toegepaste innovatie

Breda wordt dé stad om ideeën waar te maken en waar we in de volle breedte werken aan de noodzakelijke vernieuwing van

het mkb (midden- en kleinbedrijf). Een gevarieerd en open ecosysteem is een belangrijke voedingsbodem voor initiatieven op

het vlak van digitalisering en verduurzaming, waarbij de juiste partijen snel aanhaken. Breda brengt nadrukkelijk samenhang

in de specifieke plekken voor innovatie. Dat versterkt online en fysiek de innovatieve uitstraling de stad. Het onderwijs is een

essentiële partner, talent wil graag wonen, werken en studeren in Breda!

Ondernemen met lef

Breda heeft een top ondernemingsklimaat. De stad profiteert hiervan. Bedrijven krijgen letterlijk en figuurlijk de ruimte om te

groeien en te bloeien. De kennis en vaardigheden van onze beroepsbevolking zijn zoveel mogelijk in balans met de vraag van

het bedrijfsleven. Het bedrijfsleven waardeert de dienstverlening van overheid. Dit zorgt niet alleen dat bedrijven, kennis- en

onderwijsinstellingen elkaar beter kunnen vinden, maar maakt Breda ook aantrekkelijker voor bedrijven van buiten de regio.

Breda ondersteunt alle ondernemers in hun ambities!

Verrassende stad (o.a. evenementen)

Breda is een aantrekkelijke stad voor (internationale) bedrijven, bezoekers en talent van binnen en buiten de stad. Om te

werken en om te wonen. Bezoekers kiezen Breda om haar bijzondere en complete mix van detailhandel, horeca, cultuur,

historische binnenstad en evenementen. Breda is een stad om van te genieten, waar je het leven viert.

Er is ruimte voor aantrekkelijke werkmilieus, woonlocaties en voorzieningen en de stad verrast bewoners en bezoekers keer

op keer. De creativiteit van Bredase ondernemers benutten we beter. We laten zien wat we maken en welk talent we hebben.

Dat biedt onze ondernemers een podium en leeromgeving en maakt de stad verrassender, gastvrijer en innovatiever.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

In 2019 is de Economische visie vastgesteld. In 2020 voeren we deze uit. Per strategisch blok uit de economische visie doen

we het volgende:

1.	 De kracht van toegepaste innovatie

	 We versterken het innovatiesysteem met nadruk op technologie en creativiteit en profileren Breda als stad van toegepaste

innovatie. We ondersteunen bedrijven met business development en realiseren een innovatiedistrict met een toon­

aangevende innovatie-hotspot.

	 In 2020 werken we aan:

•	 realiseren van een innovatiedistrict (inzet van impuls Realisatie startershuis);

•	 faciliteren van crossovers van IT en creatieve sector met traditionele sectoren en maatschappelijke uitdagingen;

•	 versterken van IT en creatieve sector door business development, samen met Ondernemersteam Breda, Rewin en

BOM;

•	 extern profileren van Breda.

2.	 Ondernemen met lef

	 We stimuleren ondernemerschap in de volle breedte door te ondersteunen bij start en groei van bedrijven. We helpen het

mkb te vernieuwen en bieden uitmuntende dienstverlening.

	 In 2020 werken we aan:

•	 voortzetten en uitbouwen van start en groeiprogramma’s mkb;

•	 in livinglabs en proeftuinen ondersteunen van het mkb om zich digitaal en duurzaam te ontwikkelen;

•	 doorontwikkeling dienstverlening/ondersteuning vanuit gemeente door inzet van het Ondernemersteam Breda. We

verstevigen Internationale Acquisitie en Accountmanagement.

3.	 Verrassende stad (o.a. evenementen)

	 We verbeteren ons vestigingsklimaat met een complete mix aan voorzieningen (detailhandel, cultuur, horeca,

evenementen, leer- en woonomgevingen; de basis op orde). Het aanbod van Breda is pas echt van meerwaarde als het

zich presenteert in een omgeving die bijdraagt aan de beleving van de aanwezige voorzieningen. Een omgeving die

uitdaagt, verblijfskwaliteit biedt, per gebied verschilt en andere accenten legt naar gelang het verhaal van de plek. Voor

(inter)nationale profilering en onderscheid zetten we onze uitmuntende gastvrijheid, talenten en creativiteit in. Creativiteit

is te zien en te beleven in onze evenementen, erfgoed en cultuur of gewoon in de openbare ruimte.

Begroting 2020 / 037 / Gemeente Breda

	 In 2020 werken we aan:

•	 een complete mix van voorzieningen voor nu en in de toekomst, bijvoorbeeld door implementeren van nieuw beleid

voor overnachten, horeca en detailhandel en een strategie voor zakelijk toerisme. We zijn voornemens om een nieuw

stelsel voor de toeristenbelasting te implementeren.

•	 een rijke uitstraling van het voorzieningenaanbod door bijvoorbeeld implementeren van de Visie Binnenstad

•	 verrassende gastvrijheid en creativiteit. We formeren een kwaliteitskader evenementen om de economische

toegevoegde waarde en profileringsbijdrage aan de stad te vergroten. Daarnaast voegen we nieuwe smart city

toepassingen toe (inzet Impuls Smart city/binnenstad). De activiteiten smart city vloeien voort uit het Masterplan

digitalisering.

Naast 3 strategische blokken benoemden we belangrijke thema’s dwars door de programma’s heen: internationalisering,

brede arbeidsmarkt en werklocaties.

Internationalisering

In 2020 werken we door aan de internationale profilering van Breda. Zo, bouwen we aan een internationale expat

community, dit doen we samen met het bedrijfsleven en de onderwijsinstellingen. De nieuwe huisvesting van de Internationale

School (ISB) biedt daarvoor mooie kansen en zorgen voor ontmoetingsmogelijkheden tussen expats en een loketfunctie voor

allerlei vragen. Hierbij werken we samen met het Holland Expat Center dat in Eindhoven gehuisvest is.

Arbeidsmarkt

Op het gebied van arbeidsmarkt werken we samen aan Onderwijsdoelstellingen en doelstellingen participatie. We hebben

oog voor de volledige arbeidsmarkt. Die van hoger opgeleiden maar zeker ook die van lager opgeleiden. Ook zetten we de

eerste stappen om talent te binden aan de stad.

Werklocaties

Op het gebied van werklocaties werken we in 2020 aan nieuwe bedrijventerreinen omdat we zien dar eer een tekort begint

te ontstaan in kwalitatieve bedrijventerreinen. Er is een aanhoudende vraag naar locaties Bestaande bedrijventerreinen maken

we klaar voor de toekomst (Impuls Kwaliteitsimpuls Bedrijventerreinen). Een belangrijke pijler is het verstevigen van de

organisatiegraad van de bedrijventerreinen. Op de bedrijventerreinen onderzoeken we draagvlak bij gebruikers en eigenaren

voor een sterkere organisatiestructuur en oprichten van een ondernemersfonds. Dit financieren we met BIZ-belasting

(BedrijvenInvesteringszone). Onze gezamenlijke inspanningen zorgen dat op het bedrijventerrein sprake is van een blijvende

toegevoegde waarde, collectieve betrokkenheid en verantwoordelijkheid.

Tot slot zetten we in op binnenstedelijke, aantrekkelijke vestigingsmilieus voor bedrijven uit de kennis- en creatieve sector.

Digitalisering

De wereld digitaliseert en rap ook. Mee met de ‘flow’ van digitalisering biedt kansen. Digitalisering heeft de afgelopen jaren

een enorme vlucht genomen en beïnvloedt ons dagelijks leven en ons werk steeds meer. Auto’s zijn rijdende computers

geworden, vanaf onze bank kunnen we allerlei apparaten in ons huis bedienen en onze smartphone maakt ons overal

wegwijs. We gaan naar een werk- en leefomgeving met slimme apparatuur, die eigenstandig met elkaar data uitwisselt,

communiceert en vervolgens actie onderneemt. Niet alleen voertuigen en apparaten in huis, maar allerlei ‘dingen’ in de

openbare ruimte worden uitgerust met elektronica, sensoren en netwerkverbindingen (Internet of Things). Omdat

digitalisering exponentieel toeneemt zal deze de komende jaren een veel grotere stempel gaan drukken op onze samenleving

en onze economie. Digitalisering is een belangrijke bron van groei, innovatie en nieuwe bedrijvigheid. Tegelijkertijd is Breda,

Breda. Gezellig en persoonlijk. Gemoedelijk en gastvrij. Persoonlijk verbonden met elkaar. Met de menselijke maat die de

boventoon voert. Noem het slow living als tegenhanger van die razendsnelle wereld. Digital detox – al dan niet in een

bruisende variant – als tegenhanger van de drukte van alle dag. Hoe dan ook; verbinden staat centraal. Breda brengt het

samen: grenzeloos, gastvrij en groen. Breda is grenzeloos digitaal verbonden, gastvrij persoonlijk verbonden en zorgt in het

hedendaagse digitale ‘geweld’ voor een oase aan rust. Mens blijven in een groene, gastvrije en grenzeloze stad. Een

wereldstad die hierdoor blijft voelen als een groot dorp met maximale (digitale) verbondenheid.

Om Breda voor te bereiden op deze digitale revolutie ontwikkelen we samen met partners in de stad de komende maanden

het Masterplan Digitalisering. Digitalisering maakt de wereld groter omdat alles met alles verbonden is. Tegelijkertijd maakt

het de wereld kleiner omdat door diezelfde verbondenheid alles binnen handbereik ligt.

Het Masterplan digitalisering is een organisch en eigentijds proces. Het is nooit af en antwoorden zijn niet klip en klaar. We

zetten in op aansluiten bij en verbinden van (digitale) partners die met elkaar aan een maatschappelijke opgave werken.

Bijvoorbeeld publiek-private samenwerkingen, regionale, nationale en interstedelijke samenwerkingen. We gebruiken de

Nederlandse Digitaliseringstrategie, die nationale ambities benoemt en doelstellingen formuleert voor succesvolle digitale

transitie. Een gezamenlijke agenda om de maatschappelijke en economische kansen van digitalisering te benutten.

Begroting 2020 / 038 / Gemeente Breda

	 THEMA	 GROTE PROJECTEN IN DE STAD

WAT WILLEN WE BEREIKEN?

Programma Gasthuisvelden

De gebiedsontwikkeling kent een programma aanpak om uit de verschillende deelprojecten een meerwaarde te kunnen

ontwikkelen voor zowel de te transformeren panden als de naastgelegen woonbuurt(en). Die meerwaarde is verwoord met

drie ambities die gedurende de loop van de gebiedsontwikkeling van 10-15 jaar gestalte zullen krijgen. Om een aantrekkelijker

deel van het stadscentrum te worden, zal in 2020 de gebiedsstrategie ‘van ontbieden naar ontvangen’ verder worden

verbonden met de merkstrategie ‘Breda brengt het samen’. Het ontwerp van de Nieuwe Mark geeft handen en voeten aan

de ambitie om de eerste Europese Stad in een park te zijn. Het geeft een bovenstedelijke attractiviteit en meer verblijfskwaliteit

aan het gebied Gasthuisvelden. In 2020 zal gestart worden met de realisatie van de Nieuwe Mark onder voorbehoud van

besluitvorming in de raad najaar 2019. Het werken aan een betere omgeving krijgt uitwerking in drie korte interventies in en

met de buurt Fellenoord, voortkomend uit het samenwerkingsprogramma tussen de Provincie en de gemeente op het thema

sociale veerkracht.

Programma Via Breda

Via Breda transformeert de Spoorzone tot een nieuw modern stadsdeel, dat zich onderscheidt van de historische binnenstad

en het internationale karakter van Breda versterkt. Hierbij wordt aansluiting gezocht op het Verhaal van de Breda en worden

de 3 kernwaarden uitgewerkt:

1.	 Groen: het eerste deel Spoorpark bij het Gerechtsgebouw is geopend, de Stationslaan wordt afgerond en de

inrichtingsmogelijkheden van het groene waterlandschap Zoete Delta worden onderzocht.

2.	 Gastvrij: in gebouwen (Station, 5 Tracks) en in openbare ruimtes (o.a.woon-cultuurcluster Klavers Jansen) worden

collectieve ruimtes gepland voor verblijven en ontmoeting en nieuwe concepten onderzocht voor horeca, cultuur en

leisure.

3.	 Grenzeloos: voor het Stationskwartier (modern-zakelijke sfeer) en het Havenkwartier (urban sfeer aan de Mark, met

haven en erfgoed) wordt een hoog ambitieniveau nagestreefd, een internationaal niveau en attractieve omgeving voor

creativiteit en innovatie: “ een nieuwe europese stadswijk aan het water.”

Programmasturing is van groot belang, met als resultaten voor 2020:

•	 stimuleren van samenwerking in de eerste fase van ontwikkeling Havenkwartier: culturele instellingen, creatieve

ondernemers, ontwikkelaar en omwonenden Klavers Jansen.

•	 onderzoeken van onderscheidende kwaliteit rond programma (combinatie wonen-werken en wonen-cultuur-leisure) voor

het Havenkwartier, in samenwerking met de Provincie.

•	 marketing en acquisitie naar internationale bedrijven Stationskwartier.

•	 samenhangende elementen in de openbare ruimte, zoals Stationslaan (afronden), Speelhuislaan (schetsvoorstel voor

verlenging in Havenkwartier), en de promenade langs de Belcrumhaven (schetsvoorstel, inclusief brug over de haven

richting STEK, PIER 15 en Belcrum Beach).

•	 onderzoeken van project overstijgende systeemveranderingen : energieplan Havenkwartier (en aanbesteding aan

marktpartij), innovatie van mobiliteit (parkeerstrategie Havenkwartier, inclusief mobiliteitsconcepten die autobezit

reduceren).

Amphia Molengracht

Het project Amphia Molengracht heeft de ingebruikname van het nieuwe ziekenhuis en het realiseren van de randvoor­

waarden in de omgeving als doelstelling.

Amphia Langendijk

Het project Amphia Langendijk heeft als doel de herontwikkeling van de vertreklocatie van Amphia aan de Langendijk.

Oostflank

Herinrichting Gasthuyspleintje met nieuwe verbeelding van oude stadspoort

Vaststellen een definitief ontwerp (DO) herinrichting openbare ruimte Vlaszak en Oude Vest

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Onder dit thema zijn de diverse gebiedsontwikkelingen opgenomen. Ook de ontwikkelingen van het Talentencentrum en de

nieuwe doorstroomvoorziening worden gezien als onderdeel van de grote projecten / grootstedelijk Breda. Het

Talentencentrum wordt nader toegelicht in programma 1 onder het Thema Leven, de doorstoomvoorziening staat nader

toegelicht in programma 1 onder het thema Thuis.

Begroting 2020 / 039 / Gemeente Breda

Per gebiedsontwikkeling nemen we de doelstellingen en de activiteiten op:

•	 Gasthuisvelden (UWV, De Rooi Pannen);

•	 Stationsgebied/ Via Breda;

•	 Havenkwartier;

•	 Amphia.

Programma Gasthuisvelden

1.	 Wij starten de aanbesteding en idealiter ook de realisatie van de rivier Mark. Dat baseren wij op het definitief ontwerp uit

2019, onder voorbehoud van besluitvorming over middelen in de gemeenteraad 2019.

2.	 Na afronding van de bestemmingsplan procedure voor de herontwikkeling van de UWV-locatie start de realisatie van de

nieuwbouw van een wooncomplex met ca 160 appartementen.

3.	 De ontwikkel- en realisatie strategie van de Rechtbanklocatie en omgeving wordt verder uitgewerkt en uitgevoerd naar

een woningbouw ontwikkeling.

Met het eerste project sluiten we aan bij de investeringen van de restauratie van de Seeligkazerne door MBO school de Rooi

Pannen en van de herontwikkeling van de voormalige UWV-locatie. Ook geven we hiermee verdere invulling aan de gewenste

vergroening van de stad, en zetten we de laatste stap in het herstellen van de historische rivier waaraan Breda is ontstaan.

Met de laatste twee projecten worden incourante kantoren aan de markt onttrokken en wordt invulling gegeven aan de

opgave om meer en geschikte woningen in de stad te realiseren.

We geven invulling aan de gewenste vergroening van de stad en zetten de laatste stap in het herstellen van de historische

rivier waaraan Breda is ontstaan. Dat doen we door vervolgstappen te zetten in de realisatie van de Nieuwe Mark. In 2020

gaan we, onder voorbehoud van besluitvorming, over tot aanbesteding van het project. We streven naar start van realisatie.

Om invulling te geven aan de woonopgave worden binnen het gebied van Gasthuisvelden incourante kantoren onttrokken

en komt hier woningbouw voor in de plaats. In 2020 start de realisatie van de woningbouwontwikkeling op de voormalige

UWV-locatie. Voor de voormalige Rechtbanklocatie en omgeving wordt in 2020 een ontwikkel- en realisatiestrategie

opgesteld.

Programma Via Breda

1.	 Stationskwartier: aanpassing bestemmingsplannen en opstart bouw 5Tracks en Thes, 2 ambitieuze bouwprojecten aan

weerszijden van het station, met als totaalprogramma: maximaal 370 appartementen, maximaal 18.000m² kantoren, ca

12.000m² voorzieningen, inclusief een internationaal hotel en een parkeervoorziening met daarboven op termijn het

Spoorpark.

2.	 Havenkwartier: biedt een totaal ander vestigingsmilieu dan het Stationskwartier, door de aanwezigheid van de Mark en

Belcrumhaven, integratie van industrieel erfgoed en behoud van het urban karakter. De zogenaamde Strip aan de

Speelhuislaan is de eerste fase van uitwerking, met vaststelling van bestemmingsplannen voor: 350 woningen in het

gebied Backer & Rueb en commerciële functies in erfgoedhallen en ca 85 woningen in het gebied Klavers Jansen.

3.	 Klavers Jansen: start realisatie van de culturele hub in gemeentelijk vastgoed (samen met creatieve ondernemers in o.a.

Podium Bloos en Elektron).

Amphia Molengracht

Welk meetbaar effect/resultaat wordt beoogd in 2020 ten opzichte van de programma of project doelstelling?

Meetbaar effect/resultaat 2020 zijn:

•	 nagenoeg alle grote infrastructurele aanpassingen gereed;

•	 start aanleg van een twee richtingen fietspad langs de Hogeschoollaan (mits Amphia haar zuurstofinstallatie dan heeft

verplaatst);

•	 parkeerplaats P5 wordt geopend;

•	 ziekenhuis is in gebruik.

Amphia Langendijk In 2020 vindt op basis met ontwikkelaar BPD en omgeving planvorming plaats naar herontwikkeling van

deze locatie.

	 THEMA	 DYNAMISCHE STAD

WAT WILLEN WE BEREIKEN?

Het Verhaal van Breda leidt tot sterke profilering, positionering en ontwikkeling van de stad. Cultuur, erfgoed, sport en

evenementen spelen een belangrijke rol. 2020 is het voorbereidingsjaar op de nieuwe kunstenplanperiode 2021-2024.

Begroting 2020 / 040 / Gemeente Breda

Cultuur

Breda wil met haar cultuurbeleid voorwaarden scheppen en een impuls geven aan maken, presenteren en beleven van een

waardevol en divers aanbod van kunst en cultuur voor en door Breda en de regio. In de nieuwe beleidsvisie Cultuur staan

6 speerpunten:

•	 Verbinden cultuur met andere sectoren

	 Breda maakt zich klaar voor de toekomst, ook op het gebied van cultuur. Cultuur draagt bij aan de identiteit van de stad

en de kwaliteit van de stedelijke omgeving. Cultuur is een pijler in de stedelijke ontwikkeling en strategie.

	 De gemeente bevordert met haar cultuurbeleid ruimte voor creatieve ontplooiing. Toegankelijk voor alle inwoners van

onze stad. En divers en pluriform aanbod. We onderscheiden de intrinsieke, maatschappelijke en economische waarde

van kunst en cultuur.

•	 Verstevigen aanbod aan professionele kunsten met landelijke uitstraling

	 Dit maakt de stad aantrekkelijker voor (nieuwe) inwoners en bezoekers. We richten ons op de kwaliteit die we al in huis

hebben en zijn alert op kansen van professionele initiatieven die zich willen vestigen.

•	 Activiteiten die bijdragen aan internationalisering van Breda

	 Internationale profilering is één van de pijlers van Breda brengt het samen. Cultuur kan een belangrijke bijdrage leveren

door internationale festivals, voorstellingen en kunstprojecten naar Breda te halen of Bredase kunst naar het buitenland

te brengen. Internationalisering versterkt onze kunst- en cultuurinstellingen.

•	 Ontwikkelen Havenkwartier als culturele hotspot

	 We koesteren het karakter van het Havenkwartier. We ontwikkelen business modellen voor Podium Bloos en de

Stokvishallen. Ook voor het Electron onderzoeken we dit. In fases verbouwen we de cultuurpanden. In 2020 start de

verbouwing van Podium Bloos.

•	 Versterken aanbod kunst en cultuur in de publieke ruimte

	 De stad is een podium. Met kunst en cultuur binnen handbereik van een groot en breed publiek. We spelen in op actuele

ontwikkelingen in de kunstensector. Ook hebben we aandacht voor de veranderende belangstelling van het publiek, dat

avontuur zoekt en verrast wil worden op alternatieve locaties.

•	 Werken aan een solide en toekomstbestendige culturele sector

Erfgoed

In de nieuwe erfgoedvisie Grondstof voor de toekomst (definitieve visie moet nog door college en raad worden vastgesteld)

ligt de focus op 4 onderwerpen. Daarin staat wat we willen bereiken:

•	 versterken erfgoedbeleving en vergroten toegankelijkheid van ons erfgoed voor bewoners en bezoekers;

•	 zoveel mogelijk kennis vergaren over Bredaas erfgoed en de Collectie Breda in het bijzonder, en deze delen met de stad;

•	 zorgvuldig behoud, beheer en bescherming van het erfgoed en de Collectie Breda;

•	 erfgoed als onderlegger benutten voor (her)ontwikkeling van de fysieke leefomgeving.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Cultuur

In 2020 formuleren we de subsidieregels Cultuur voor de periode 2021-2024. Deze sluiten aan op het nieuwe cultuurbeleid

van Breda en het Rijk en houden rekening met gemaakte afspraken binnen Brabantstad en met ontwikkelingen die in gang

worden gezet door het Rijk.

Samen met lokale culturele partijen en andere culturele en maatschappelijke partners ontwikkelen we cultuurprogramma’s

voor nieuw beleid. De komende periode ontwikkelen we de culturele sector verder. Hoe? We stellen samen met de

cultuursector uitvoeringsnotities op voor cultuureducatie, amateurkunst, urban sports&culture, accommodaties, kunst in de

publieke ruimte met een uitwerking van de percentageregeling infrastructuur, internationalisering en kunsthal.

Op basis van het Collectiebeheerplan wordt een aanzet gegeven voor een stadsdepot voor de collectie.

Samen met partners uit de stad bereiden we de ontwikkeling van een kunsthal voor. We kijken naar dwarsverbanden met

andere stedelijke ontwikkelingen zoals het Havenkwartier.

Begroting 2020 / 041 / Gemeente Breda

Erfgoed

In de nieuwe erfgoedvisie Grondstof voor de toekomst focussen we op 4 onderwerpen. In 2020 doen we daar het volgende

voor:

1.	 Ons erfgoed..... een beleving!

	 Doel is verder versterken van erfgoedbeleving van bewoners en bezoekers.

•	 Jaarthema’s focussen op erfgoedactiviteiten en de vermarkting hiervan. In 2020 is het thema de historische band met

Spanje, met bijzondere aandacht voor activiteiten rondom de Vuelta.

•	 We maken afspraken met de organisatoren van de Open Monumentendag en de Nassaudag over uitdragen van het

Verhaal van Breda en het jaarthema.

•	 Voor betere informatie over ons erfgoed voeren we in 2020 het project Bordjes op monumenten uit.

2.	 Ons erfgoed.... een bron van kennis!

	� Doel is een grotere erfgoedbeleving en toegankelijkheid van ons erfgoed. Continue kennis vergaren en delen over het

Bredase erfgoed en de Collectie Breda in het bijzonder.

•	 Samen met het erfgoedveld vergroten we de kennis over ons erfgoed, met focus op de jaarthema’s.

•	 De herijking van de doorgaande leerlijn erfgoed ronden we af in 2020.

3.	 Ons erfgoed..... we zorgen er goed voor!

	 Doel is zorgvuldig behoud, beheer en bescherming van het erfgoed Breda/de Collectie Breda.

•	 We maken samen met religieuze organisaties, omwonenden en erfgoedorganisaties een nieuwe visie over religieus

erfgoed van Breda. Voor dit project vragen we een rijkssubsidie aan.

•	 Beheer van onze archeologische verzameling is een doorlopende taak. We werken aan een nieuw stadsdepot.

•	 Met de erfgoedpartijen in de culturele Hoofdstructuur maken we nieuwe subsidieafspraken. De subsidies voor de

heemkundekring musea en de restauratiesubsidies continueren we.

•	 De erfgoedkaarten krijgen een plek in het Omgevingsplan voor het hele grondgebied.

4.	 Ons erfgoed.... altijd in ontwikkeling!

•	 Erfgoed benutten we voor de (her)ontwikkeling van de fysieke leefomgeving. Beleid in relatie tot duurzaam erfgoed

rollen we verder uit. Bij de (her)ontwikkeling van de fysieke leefomgeving sturen we op een actieve dialoog met

erfgoedorganisaties.

	 THEMA	 BEROEPSONDERWIJS EN HUISVESTING ONDERWIJS

WAT WILLEN WE BEREIKEN?

Topprioriteit in onze onderwijsopgave is aanpak van laaggeletterdheid. We willen het taboe doorbreken en het aanbod op

taalvaardigheid vergroten. Er is veel vraag naar personeel in zorg en techniek. Mensen hebben vaak (nog) niet de juiste

papieren, maar willen wel graag aan de slag. We ondersteunen om die kloof te dichten. Daarvoor is in voorjaarsnota 2019

een aanzet gedaan met de aanpak werkend leren, in 2020 gaat deze concreet van start. We willen Breda profileren als inter­

nationale kennisstad.

Breda is en blijft uniek in zijn gezamenlijke aanpak onderwijshuisvesting middels de corporaties Building en Breedsaam. Een

inhoudelijke onderwijsvisie ligt ten grondslag aan de onderwijshuisvestingsvisie. Building bestaat 10 jaar en heeft na evaluatie

een nieuwe 10 jaarsvisie in voorbereiding waarin VMBO Vitaal en duurzaamheid inclusief gepersonaliseerd onderwijs centraal

staan.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

•	 Samen met werkgevers inspireren we mensen met een afstand tot de arbeidsmarkt door Werkend Leren (Bredaficaten) in

onder andere de sectoren zorg en techniek. De gemeente doet wat nodig is voor succesvolle matches. Bijvoorbeeld door

een competentiepaspoort en praktijkverklaringen. We zetten in op scholing op de werkvloer en in nieuwe schoolvormen

waar bedrijven, organisaties en scholen een eigen pakket bieden dat past bij de vraag van werkgevers. Samen met de

partners gaan we op zoek naar verruimen mogelijkheden scholing op werkvloer, flexibilisering van schoolaanbod en

nieuwe ideeën, onder andere door inzet zorgtechnologie. Leerlingen en studenten denken en doen mee in de challenge

Gezond 100! Zie voor een verdere toelichting ook de beschrijving bij het thema Leren ontwikkelen en werken in het

programma Vitaal en sociaal van deze begroting.

•	 De onderwijsinstellingen werken samen aan een studentenintroductieprogramma. Samenwerking zoals in Logistics

Community Brabant bevorderen we. Het afsluiten van een Citydeal en verdere stimulering van campusvorming binnen

MBO en HBO leidt tot verdere profilering van Breda als internationale kennisstad. We verstevigen de expatcommunity en

Begroting 2020 / 042 / Gemeente Breda

de internationale studentencommunity. We zetten in op behoud en inzet van de kennis en talenten van studenten. Bij de

internationale school (ISB) wordt een platform internationals gerealiseerd dit najaar. Een fysieke plek/loket waar expats

vragen kunnen stellen en informatie kunnen krijgen, ten behoeve van een warm welkom in Breda.

•	 We voorkomen en verhelpen laaggeletterdheid met Breda Eenvoudig, Versterking Taalhuis en Taal op de Werkvloer.

Aandacht voor eenvoudige communicatie voor mensen die de taal minder beheersen. Aandacht voor taalachterstand in

bedrijven en organisaties. We willen het taboe doorbreken en het aanbod van taalondersteuning vergroten. We werken

in 2020 conform het actieplan Taal en laaggeletterdheid.

	 THEMA	 VERBINDEND BESTUUR

WAT WILLEN WE BEREIKEN?

We kijken over onze stads- en landsgrenzen heen. We zoeken meer samenwerking binnen de Baronie voor een optimaal

vestigingsklimaat en zetten actief in op de doorontwikkeling van Regio West-Brabant. De samenwerking in het convenant

met Tilburg en met Regio Hart van Brabant in de succesvolle regiodeal smaken naar meer. We zetten in onze inter­

nationaliseringsslag de nodige stappen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

We zijn en blijven een assertieve en proactieve (centrum)speler in het regionale en (inter)nationale netwerk. Dat doen we op 4

schaalniveaus:

1.	 sub regio de Baronie en BOELM;

2.	 Regio West-Brabant;

3.	 bovenregionale samenwerking;

4.	 internationale samenwerking;

5.	 externe betrekkingen.

Het Verhaal van Breda brengen we verder door:

•	 opbouwen van een netwerk van minimaal 500 ambassadeurs in de stad, bij bewoners, bedrijven en instellingen;

•	 realiseren van tenminste 2 van de 5 stadsambassades buiten Nederland.

1.	 Subregio de Baronie en BOELM

	 In LandStad de Baronie werken we samen met Oosterhout, Etten-Leur, Rucphen, Zundert, Alphen-Chaam en Baarle-

Nassau aan een vitale streek met een sterke stad-land relatie en een aantrekkelijke leef- en verblijfsomgeving. De 4

programmalijnen zijn Food, Cultuurhistorie, Natuur & Landschap en Vrijetijdseconomie.

	 Samen met Oosterhout, Etten-Leur en Moerdijk (BOEL-M) willen we kansen verzilveren in de strategisch economische

corridor van de A16. De focus ligt in 2020 op inzicht in economische dynamiek bedrijventerreinen, implementeren en

door ontwikkelen Tableau en voorbereiden subregionale afspraken voor nieuwe bedrijventerreinen.

2.	 Regio West-Brabant (RWB)

	 De begroting 2020 RWB geeft aan waar accenten liggen voor ruimte, economie, arbeidsmarkt en bereikbaarheid.

Economic Board West-Brabant presenteerde haar programma. Voor ons is Kennisdiensten een belangrijk speerpunt. Onze

Economische Visie speelt in op het speerpunt Creativiteit.

3.	 Bovenregionale samenwerking

	 Tilburg

	 Uitwerking van het convenant met de gemeente loopt langs 3 lijnen:

	 • Beter gebruik maken van elkaars posities in bovenregionale en landelijke netwerken en samenwerkingsverbanden.

	 • Gerichte projecten dragen bij aan de strategische agenda’s.

	 • Intensiveren van kennis en kunde in de organisaties.

	 Regiodeal Midden- en West-Brabant (RWB/Breda en Hart van Brabant/Tilburg)

	 De in juni 2019 getekende regiodeal met het kabinet heeft 17 projecten. Deze voeren we uit voor eind 2021. In deze

triple helix aanpak investeren we € 130 miljoen.

	 Regio voor de Regionale Energie Strategie en het Waterschap

	 In de Regionale Energiestratie wordt, behalve met 16 gemeenten ook nauw samengewerkt met het Waterschap.

Begroting 2020 / 043 / Gemeente Breda

	 Provincie

	 Ook met het nieuwe provinciebestuur zetten we onze schouders onder de uitdaging van het A (aantrekkelijk), B (bereik­

baar) en C (concurrerend) hebben en houden van Noord-Brabant. We werken aan een nieuwe samenwerkingsovereen­

komst.

	 BrabantStad

	 2020 staat in het teken van uitvoering van de ambities van Strategische Agenda BrabantStad.

	 G40 / VNG

	 Door de verschillende sleutelposities van Bredase bestuurders in het G40-netwerk zien we kansen om in 2020 de Bredase

belangen in het landelijke netwerk goed naar voren te brengen. Dit vergroot de zichtbaarheid van onze stad op de

Nederlandse kaart.

4.	 Internationale samenwerking

	 We zijn internationaal stevig verbonden door de vele expats en internationals in Breda. We geven hen graag een warm

welkom in onze stad. Met onze zustersteden Yangzhou in China en Wroclaw in Polen intensiveren we de samenwerking

op cultuur, toerisme en alle kennis rondom water en we stellen jaarprogramma’s op. We willen ook leren van andere

steden, bijvoorbeeld door deel te nemen aan het netwerk van Eurocities. Kennis van andere steden gaan we actief halen

en naar Breda vertalen door mee te doen aan relevante netwerken en missies.

	 Er staan grote investeringen op stapel. Door in de juiste netwerken en internationale projecten te investeren ontstaat

meer financiële ruimte voor de Bredase prioriteiten.

	 In veel landen opent de overheid vaak deuren voor het bedrijfsleven. Breda wil actief ondernemers helpen om hun

vleugels uit te slaan met de juiste verbindingen. Zo bevorderen we dat Bredase bedrijven groeien en ontwikkelen in het

buitenland. Dat heeft een positieve spin-off voor werk en welvaart in onze stad.

5.	 Intensiveren externe betrekkingen

	 Meer dan ooit zien we het belang van goede, actieve externe betrekkingen (public affairs) en een grote netwerk- en

lobbykracht in Den Bosch, Den Haag en Brussel. We doen dit samen met partijen in de stad, de regio en in G40- en VNG-

verband.

	 Met de bestaande lobbykracht die zich richt op Den Haag en Brussel slaan we onze vleugels uit naar Europa. Netwerken

en financiële kansen in Europa willen we goed kennen en benutten.

	 We onderhouden bestaande verbindingen en gaan nieuwe verbindingen aan met Europese partnersteden en regio’s. Ook

versterken we onze kennis van Europese programma’s, initiatieven en structuurfondsen.

Begroting 2020 / 044 / Gemeente Breda

DE KOSTEN VAN DIT PROGRAMMA
(bedragen x € 1.000)

Thema Jaarrekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Lasten

Stimuleren economische
ontwikkeling in Breda

14.203 17.718 20.228 13.486 13.716 12.918

Grote projecten in de stad -231 3.234 2.625 6.388 9.312 5.095

Dynamische stad 24.158 25.108 25.339 27.050 26.512 27.010

Beroepsonderwijs en huisvesting
onderwijs

22.272 19.239 19.795 17.521 17.419 17.419

Verbindend bestuur 1.779 1.897 1.806 1.729 1.752 1.775

Totaal lasten 62.182 67.196 69.794 66.174 68.711 64.217

Baten

Stimuleren economische
ontwikkeling in Breda

9.580 10.017 11.063 4.637 4.849 4.032

Grote projecten in de stad 495 1.331 632 3.882 6.081 1.604

Dynamische stad 188 295 270 163 163 163

Beroepsonderwijs en huisvesting
onderwijs

2.038 2.054 2.054 0 0 0

Totaal Baten 12.301 13.697 14.018 8.681 11.093 5.799

Mutaties in reserves

Stortingen 0 0 0 0 0 0

Onttrekkingen 0 0 0 0 0 0

Totaal reserves 0 0 0 0 0 0

Totaal 49.880 53.499 55.777 57.493 57.618 58.419

Financiële toelichting op dit programma

	 STIMULEREN ECONOMISCHE ONTWIKKELING IN BREDA

Onder dit thema is een breed palet aan activiteiten opgenomen. Hier zijn onder andere de financiën opgenomen voor de

activiteiten in het kader van investeren in economie en ondernemerschap. Dit betreft de financiële vertaling van activiteiten

uit de Economische visie en de financiële vertaling van de grondexploitaties voor bedrijventerreinen. Voor de verdere

ontwikkeling van het merk ‘Breda brengt het samen’ wordt de komende jaren extra geïnvesteerd in hierbij passende

evenementen en citymarketing. Deze activiteiten zijn onder dit thema opgenomen.

De gestegen lasten worden met name verklaard door de hogere impuls voor Leren, werken en ondernemen van € 1,4 miljoen

vanuit het bestuursakkoord Lef en Liefde. daarnaast stijgen de lasten en baten op grondexploitaties, deze kennen een jaarlijks

wisselend beeld qua baten en lasten omdat dit gekoppeld is aan de fasering van het project. We stellen € 0,25 miljoen

beschikbaar ten behoeve van het Masterplan digitalisering.

	 GROTE PROJECTEN IN DE STAD

Binnen de gebiedsontwikkelingen wordt ingezet op het realiseren van de grootstedelijke ambitie om als stad een sprong

voorwaarts te maken. Deze gebiedsontwikkelingen vragen financiële inspanningen en zijn onder dit thema samengebracht.

De lasten en baten dalen ten opzichte van de begroting 2019 met name als gevolg van lagere lasten en baten in de

grondexploitatie Stationskwartier.

	 DYNAMISCHE STAD

Onder dit begrotingsthema worden met name de financiën verantwoord welke middels subsidies worden ingezet voor het

ondersteunen van activiteiten en evenementen passend bij het Verhaal van Breda. Vanuit een gezamenlijk uitgewerkte

beleidsvisie kunst en cultuur 2019-2024 zal samen met al onze partners het beleid in praktijk worden gebracht. Hier zijn ook

de financiële middelen opgenomen voor het op orde houden van ons (historisch) erfgoed en het stimuleren van de combinatie

cultuur, kunst en creativiteit in de stedelijke ontwikkeling.

De lasten zijn gestegen ten opzichte van de begroting 2019, dit wordt met name veroorzaakt door stijging impuls Breda,

sportief en cultureel conform het bestuursakkoord en de indexering van de subsidies cultuur, samen € 0,7 miljoen. Daarnaast

was in de begroting 2019 een eenmalige impuls voor het Generaal Maczek opgenomen van € 0,3 miljoen. in de voorjaarsnota

zijn aanvullende middelen opgenomen inzake het beheer van de museumcollectie, deze zijn onder dit thema opgenomen.

Begroting 2020 / 045 / Gemeente Breda

	 BEROEPSONDERWIJS EN HUISVESTING ONDERWIJS

Onder dit begrotingsthema zijn met name de financiën voor onderwijshuisvesting opgenomen. De schoolgebouwen zijn

ondergebracht bij de stichtingen BreedSaam en Building Breda waar op basis van een overeenkomst de instandhouding en

benodigde vernieuwing worden bewerkstelligd. Daarnaast zijn hier de financiële middelen opgenomen vanuit de Wet

Educatie Beroepsonderwijs waarbij Breda als contactgemeente verantwoordelijk is voor de realisatie van educatietrajecten in

de arbeidsregio West Brabant, zoals het actieplan Taal en laaggeletterdheid. Ook wordt samen met de provincie geïnvesteerd

in het creëren van het logistiek kenniscentrum Logistics Community Brabant.

De lasten zijn gestegen ten opzichte van de begroting 2019 als gevolg van stijging van de impuls voor Leren, werken en

ondernemen ten behoeve van de aanpak Werkend Leren (Breda-ficicaten) voor € 0,4 miljoen. Voor de uitvoering van de

aanpak Werkend Leren is synergie gezocht met bestaande samenwerkingsverbanden, om effectiever te kunnen zijn. Door het

‘meeliften’ op Brabant Plus is minder budget nodig dan aanvankelijk ingeschat. Daarnaast stijgen op basis van indexering de

bijdragen voor onderwijshuisvesting aan BreedSaam en Building Breda.

	 VERBINDEND BESTUUR

Om invulling te geven aan de werkzaamheden vanuit regionaal, nationaal en internationaal perspectief zijn hier de financiën

opgenomen ter stimulering van gemeenschappelijke regelingen en bijdragen voor landelijke organen zoals de VNG.

Investeringen
(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Ondernemend Breda

Via Breda 8.516 8.516

Gasthuisvelden 366 500 500 500 500 2.366

Nieuwe Mark 951 1.100 4.750 5.200 6.200 18.201

Park Seelig Zuid 800 5.700 6.500

Herontwikkeling vertreklocaties 1.500 1.500

Havenkwartier 500 500 500 250 1.750

Markant gebouw Havenkwartier pm pm pm pm

Hoofdinfrastructuur Havenkwartier 800 800 1.600

Cultuurcluster Klavers Jansen / Electron 750 750 750 2.250

Markoevers/Zoete Delta 198 1.480 1.678

Amphia 3.043 3.043

Bedrijventerreinen 310 310

Stadsdepot 217 217

Masterplan verlichting 502 502

Smart Mobility 171 171

Totaal 14.103 5.150 7.300 9.230 12.650 48.604

Via Breda

Het krediet Via Breda betreft de investeringen voor de aanleg van een voetpad/fietspad in het plan 3 Hoefijzers Noord.

Gasthuisvelden

Voor het programma Gasthuisvelden zijn investeringen opgenomen voor het doortrekken van de Nieuwe Mark (3e fase) en

voorbereidingskosten voor de gebiedsontwikkeling Gasthuisvelden.

Voor de vertreklocaties zijn de investeringen bestemd voor de herontwikkeling van het voormalige gerechtsgebouw van

Gasthuisvelden.

Havenkwartier

Voor het Havenkwartier hebben de investeringen betrekking op de voorbereidingskosten gebiedsontwikkeling Havenkwartier

en de hoofdinfrastructuur binnen het Havenkwartier.

De investeringen voor het Cultuurcluster Klavers Janssen/Electron zijn bedoeld voor het transformeren en verduurzamen van

de gebouwen in het cultuurcluster.

Amphia

Het lopende krediet voor Amphia vloeien voort uit het contract en hebben betrekking op de investeringen in de openbare

ruimte.

Begroting 2020 / 046 / Gemeente Breda

	 BELEIDSSTUKKEN

ACHTERLIGGENDE DOCUMENTEN BIJ HET THEMA

1.	 STIMULEREN ECONOMISCHE ONTWIKKELING IN BREDA

Naam document Soort document Jaar

Structuurvisie Bedrijventerreinen Breda 2020 Kaderstellend 2008

Kantorennota Breda 2020 Kaderstellend 2011

Economische visie Kaderstellend 2019

2.	 VERBINDEND BESTUUR

Naam document Soort document Jaar

Bestuursakkoord Lef en Liefde 2018-2022 Kaderstellend 2018

3.	 DYNAMISCHE STAD

Naam document Soort document Jaar

Notitie van Uitgangspunten Erfgoed Kaderstellend 2017

Uitgangspuntennotitie Cultuurbeleid Breda 2019-2028 Kaderstellend 2018

Meerjarenvisie Stedelijk Museum Breda Kaderstellend 2017

Collectiebeleidsplan Kaderstellend 2016

4.	 BEROEPSONDERWIJS EN HUISVESTING ONDERWIJS

Naam document Soort document Jaar

Breda doet, samen door 2019/2020 Kaderstellend 2018

Aan tafel Kaderstellend 2017

Strategische onderwijsagenda Kaderstellend 2015

HBO Agenda

5.	 GROTE PROJECTEN IN DE STAD

Naam document Soort document Jaar

Ruimtelijke visie voor de Gasthuisvelden Kaderstellend 2016

Structuurvisie 2030 Kaderstellend 2012

Gebiedsperspectief Havenkwartier Kaderstellend 2018

Ontwikkel- en realisatiestrategie Via Breda Kaderstellend

Ontwikkelingsvisie Claudius Prinsenlaan Kaderstellend 2019

AAN DIT PROGRAMMA GERELATEERDE VERBONDEN PARTIJEN

NV Bredase Investeringsmaatschappij (NV BrIM)

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling
URL:

Verantwoorderlijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

Als zelfstandig opererende uitvoeringsorganisatie van de Gemeente Breda is NV BrIM Breda jarenlang verantwoordelijk

geweest voor de uitgifte van de bedrijventerreinen in Breda. Naast verkoop en (her)uitgifte van bedrijventerreinkavels zijn

acquisitie, promotie en relatiebeheer de belangrijkste taken van NV BrIM Breda.

Bijzondere ontwikkelingen bij de verbonden partij

Gezien het feit dat eind 2015 NV BrIM haar grondposities aan de Gemeente Breda heeft verkocht en ook het grondverkoop­

proces per die datum niet langer via de NV loopt, kent de NV feitelijk geen inkomsten meer. De vennootschap is in afbouw,

waarbij het batig saldo zal worden ingezet om de economische groei te stimuleren en nieuwe werkgelegenheid te creëren.

De belangrijkste risico’s bij de verbonden partij

Geen belangrijke risico’s.

Begroting 2020 / 047 / Gemeente Breda

NV Werkgelegenheidsinstituut West-Brabant

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling
URL: (Rewin)

Verantwoorderlijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 10,30 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

REWIN heeft als doelstelling het bevorderen van de werkgelegenheid en het versterken van de economische structuur van de

regio West-Brabant. De 18 West-Brabantse gemeenten en RWB zijn aandeelhouders van de NV REWIN West Brabant. Daar­

naast wordt een financiële bijdrage geleverd door de gemeente Tholen.

Bij haar werkzaamheden richt REWIN zich op de regionale speerpuntsectoren (logistiek, biobased en maintenance) en het

acquireren van bedrijven en het stimuleren van groei bij het MKB in West-Brabant.

Bijzondere ontwikkelingen bij de verbonden partij

Als nieuwe taak voert REWIN het secretariaat voor de Economic Board West-Brabant. Als onderdeel hiervan wordt momenteel

gewerkt aan een gezamenlijke visie van de overheid, het bedrijfsleven en de kennisinstellingen in de regio.

De belangrijkste risico’s bij de verbonden partij

Geen

NV Stadsherstel Breda

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling
URL: (Stadsherstel Breda)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % 18,20 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

De gemeente Breda is aandeelhouder van NV Stadsherstel Breda (19%). Stadsherstel Breda stelt zich ten doel historisch

monumentale gebouwen en/of beeldbepalende objecten te kopen, te restaureren en te exploiteren. Middels deze doelstelling

werkt NV Stadsherstel Breda eveneens aan gemeentelijke erfgoeddoelen. De gemeente Breda en NV Stadsherstel Breda

hebben een samenwerkingsovereenkomst waarin de gemeentelijke inzet in projecten van NV Stadsherstel Breda is geborgd.

Bijzondere ontwikkelingen bij de verbonden partij

Na een periode van gedeeltelijke leegstand van objecten van NV Stadsherstel Breda is afgelopen jaar invulling gevonden voor

deze leegstand. Het eerder benoemde risico op huurinkomsten (wegens leegstand) is hiermee ondervangen.

De belangrijkste risico’s bij de verbonden partij

n.v.t.

Chassétheater beheer NV

2. Ondernemend Breda 2.3 Dynamische stad
URL: (Chassétheater)

Verantwoorderlijk bestuurder Marianne de Bie Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

Algemeen uitgangspunt voor de gemeente Breda is dat het Chassé Theater een breed, gevarieerd cultureel aanbod van

theater-, muziek-, dans- en filmproducties dient te bieden en dat het theatercomplex zelf actief gepresenteerd wordt. Daartoe

wordt door het theater jaarlijks een artistiek plan opgesteld en ter toetsing aan burgemeester en wethouders aangeboden.

Bijzondere ontwikkelingen bij de verbonden partij

n.v.t.

De belangrijkste risico’s bij de verbonden partij

1.	 Stagnerende kaartverkoop

2.	 Onderhoud pand en installaties

Begroting 2020 / 048 / Gemeente Breda

Duurzaam wonen

BEGROTING 2020

Duurzaam wonen

Begroting 2020 / 051 / Gemeente Breda

	 DUURZAAM WONEN

ONZE AMBITIE

Breda is een fantastische stad om te wonen. De kwaliteit van leven, werken en leren is hoog. Prettig wonen in een goede

woning, in een fijne woonomgeving. We willen in deze bestuursperiode 6.000 woningen erbij. De helft daarvan is sociale en

middeldure huur. De snelheid van de bouwproductie gaan we opvoeren. De nieuwe Omgevingswet en de kennis in de stad

dragen hieraan bij. Kwaliteit van de stedelijke ontwikkeling staat voorop. In het bijzonder bij onze ambitie van 1e Europese

stad in een groen park.

Breda blijft veilig en duurzaam met een biobased economy. Maximaal gebruik van duurzame grondstoffen, minimaal gebruik

van fossiele grondstoffen en een circulaire economie (geen afval, grondstoffen opnieuw gebruiken). In de dorpen en wijken

staat de kwaliteit van de leefomgeving centraal. We werken samen met inwoners en organisaties aan een fijne leefomgeving.

Dit komt onder andere tot uiting in de aanpak van de energietransitie. We bouwen samen aan een stad met eigenaarschap,

zelfredzaamheid en innovatievermogen om in de toekomst te blijven voorzien in duurzame energie.

	 THEMA’S

PRIORITEITEN VOORJAARSNOTA

Woonopgave zie thema Wonen in Breda

Nieuwe woonvormen zie thema Wonen in Breda

Investeringen in rondwegen, OV, fiets en auto zie thema Bereikbaar Breda

Energietransitie zie thema Breda is een duurzame en bestendige stad

	 THEMA	 WONEN IN BREDA

WAT WILLEN WE BEREIKEN?

Breda heeft veel soorten woningen en woonmilieus voor alle verschillende bewoners. Op het gebied van wonen heeft de stad

een regionale centrumfunctie. Dat betekent een dynamische woningmarkt. We willen voor alle bewoners een betaalbaar en

duurzaam (t)huis, dat voldoet aan hun wensen en behoeften. Nu en in de toekomst. De druk op de woningmarkt is en blijft

groot en vraagt extra inspanning. Bepaalde doelgroepen hebben een lastige positie op de woningmarkt. Dat is vooral de

groep middeninkomens, tussen € 36.000 en € 45.000 per jaar. De druk is groot op de betaalbare huur- en koopvoorraad. Dat

vraagt op korte termijn extra inspanning. Het uniek stedelijk woonmilieu van centrumstad Breda willen we verder uitbouwen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

We voeren de Woonvisie Breda en de Alliantie Breda 2019-2023 uit, samen met woningcorporaties, ontwikkelaars en andere

partners. De aandacht ligt op de thema’s Betaalbaarheid en Beschikbaarheid, Nieuwbouw, Duurzaamheid, Leefbaarheid,

Wonen/Zorg en Veiligheid.

Een belangrijke opgave is versneld uitvoeren of een harde planvoorraad hebben van 6.000 woningen. Over 1.200 sociale

huurwoningen maakten we afspraken met de woningcorporaties en gezamenlijke huurderskoepels (GHK) in de Alliantie

Breda 2019-2023. Voor passend toewijzen van sociale huurwoningen focussen we op betaalbare woningen voor de primaire

doelgroep van ons beleid.

Met de Monitor Sociale Woningbouw en de Jaarverslaglegging Klik voor Wonen volgen we ontwikkelingen in de voorraad en

vraag en wachttijden bij sociale huurwoningen.

Extra focus ligt op 1.800 woningen voor middeninkomens. Samen met de markt, beleggers en corporaties kijken we hoe we

dit kunnen uitvoeren.

Er komen 3.000 woningen in de vrije sector. Naast nieuwbouw werken we aan het transformeren van leegstaande gebouwen

en (bedrijven)terreinen. De stad verandert. Er is sprake van vergrijzing en een toenemend aantal mensen die voorheen in

woonzorgvoorzieningen woonden, zijn aangewezen op een reguliere woning. Ook wonen mensen vaker alleen. Dit gebeurt

in een tijd dat zorginstanties zich herbezinnen op hun taak, en wonen en zorg steeds meer vanuit gescheiden budgetten

worden aangeboden. Tevens zijn corporaties sinds 2016 gebonden zijn aan het passend toewijzen van woningen, waardoor

een meer eenzijdige samenstelling van wijken met veel corporatiewoningen ontstaan. Naast de vraag naar passende en

nieuwe woon(zorg)vormen, vertaalt de verandering zich ook in andere behoeftes in de leefomgeving, bijvoorbeeld een

dementievriendelijke inrichting van de openbare ruimte. Kwetsbare mensen, zoals ouderen en mensen uit Beschermd Wonen,

moeten zelfstandig, veilig en succesvol in de wijk kunnen (blijven) wonen. Dit vraagt om een passend woon- en zorgaanbod

Begroting 2020 / 052 / Gemeente Breda

in de wijken en draagvlak van omwonenden. Met de aanstelling van een programmamanager woon-zorg wordt extra ingezet

op het realiseren van een passend woon-aanbod in nauwe samenwerking met de gemeentelijke partners op het gebied van

wonen en zorg.

Een Taskforce doorstroming heeft als opdracht de doorstroming op de woningmarkt te bevorderen en het passend wonen te

bevorderen. Welke blokkades ervaren middeninkomens bij instromen in het huidig woningaanbod (inkomensgrenzen

particuliere beleggers, woonruimteverdelingsregels corporaties, hypotheekeisen)? Dat gaan we onderzoeken en kijken of we

deze blokkades kunnen wegnemen.

In het woningbouwprogramma ligt de komende 10 jaar de ondergrens op 890 woningen per jaar.

Uitvoering van de woonopgave versterkt de woon- en leefkwaliteit van de stad. Bijvoorbeeld in de transformatiegebieden

Gasthuisvelden, Klavers Jansen, Havenkwartier en het voormalig stationsgebied. We kijken naar mogelijkheden voor

organische groei aan de dorpsranden en reservelocaties in de dorpen. We staan positief tegenover initiatieven zodat jong en

oud in de dorpen kunnen blijven wonen.

De versnellings- en de gebiedsgerichte opgaven vragen om vroeg in te spelen op de gewenste woonrichting. In het Perspectief

wonen en de Gebiedsprofielen wonen geven we een beeld van de gewenste richting voor wonen per gebied. Hierin staan

doelen en perspectief, waarmee we naar gebieden en woningvoorraad kijken.

We voeren de doelstellingen uit voor verduurzaming en energietransitie bij nieuwbouw en bestaande voorraad. Ook deze

afspraken met de woningcorporaties staan in de Alliantie Breda 2019-2023.

De gemeente regisseert het in beeld brengen van de woon-zorg-behoefte en de opgave die daaruit voort komt. Voorwaarde

is dat zorgaanbieders aangeven wat de behoefte is op de middellange en lange termijn. Gemeente, corporaties en

zorgaanbieders werken nauw samen aan een woonaanbod dat zorg flexibel kan op- en afschalen. In de campagne Wonen

met gemak staan de zorg- en woonvraag centraal. Het stelsel van starters-, blijvers- en verzilverleningen is bedoeld als

ondersteuning van specifieke segmenten van de woningmarkt.

	 THEMA	 VERDELING BESCHIKBARE RUIMTE

WAT WILLEN WE BEREIKEN?

In 2020 zijn we klaar voor de invoering van de Omgevingswet in 2021. In de jaren daarna kan de implementatie dan soepel

verlopen. Alle onderdelen zijn een samenspel van nieuw beleid en regelgeving, digitalisering en andere werkwijzen en

processen.

De ambities van het Verhaal van Breda bepalen de richting voor de nieuwe Omgevingsvisie.

De aantrekkende economie zorgt voor meer initiatieven. Voor meer duurzame, gedragen initiatieven gebruiken we bestaande

kennis en daadkracht. De intelligentie van stad en dorpen is ongekend groot. Waar verschillende belangen elkaar aanvullen,

stimuleren en ondersteunen we inwoners, ondernemers en studenten bij het vormgeven van stad en dorpen. Dit is in de

geest van de nieuwe Omgevingswet. Er ontstaat ruimte voor lokaal maatwerk. Onze uitgangspunten zijn: richting geven,

ruimte bieden, stimuleren, ondersteunen, inzetten op snellere procedures en beschermen van de kwaliteit van de

leefomgeving.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

•	 In de Omgevingsvisie staat de vertaling van de ambities uit het Verhaal van Breda. In gesprek met de stad, wijken en

dorpen, bepalen we oplossingsrichtingen voor vraagstukken. In 2020 bieden we deze visie aan de raad aan en is hij

beschikbaar in het landelijke digitale stelsel Omgevingswet.

•	 Per 2021 gelden alle bestemmingsplannen samen als één Omgevingsplan voor het hele Bredase grondgebied. We werken

aan een aantal voorbereidingen, die we vanaf 2021 aan de raad voorleggen:

	 1.	 vertaling nieuw beleid in het Omgevingsplan;

	 2.	 bruidsschat: vertaling regelgeving, die van het rijk overkomt naar de gemeente;

	 3.	 bundeling verordeningen;

	 4.	 vertaling Omgevingsvisie, provinciale en waterschap verordening.

	 Waar het kan werken we in projecten met partners aan bestemmingsplannen met een brede reikwijdte, als aanpassing

van het bestemmingplan nodig is.

•	 Vanaf 2021 besluiten we in 8 weken over de meeste vergunningaanvragen. We richten de werkprocessen hierop in,

samen met de ketenpartners Waterschap, OMWB, Veiligheidsregio en GGD. Ook initiatiefnemers doen hierin mee. Goede

participatie is een belangrijk aandachtspunt.

•	 Digitale samenwerkingsruimte ontwikkelt continu. In 2020 verwerken we de nieuwe werkprocessen, Omgevingsvisie en

Omgevingsplan. Techniek en data maken we klaar voor aansluiting op het landelijke Digitale Stelsel Omgevingswet (DSO).

De informatie is dan beschikbaar voor iedereen. De nieuwe processen, participatie en projecten krijgen betere digitale

Begroting 2020 / 053 / Gemeente Breda

ondersteuning, gericht op meer integrale en snellere besluitvormingsprocessen. Ook hier werken we samen met

ketenpartners aan het koppelen van digitale gegevens.

•	 Met de ervaringen van initiatiefnemers en belanghebbenden passen we de Participatieleidraad aan. Deze wordt onderdeel

van de totale participatie als gemeente, in lijn met Breda brengt het samen. Participatie is gericht op betere besluitvorming

met gebruik van denk- en doekracht van belanghebbenden.

We ontwikkelen de Participatieleidraad zoveel mogelijk in het dagelijkse werk. Zo maken we ruimte voor diegenen die Breda

en het gebied eromheen vormgeven en gebruiken. We evalueren en bouwen verder op de positieve resultaten en leren van

minder geslaagde resultaten. Er is ruimte voor vernieuwing, samen met partners, initiatiefnemers en belanghebbenden.

	 THEMA GROTE WOONPROJECTEN IN DE STAD

WAT WILLEN WE BEREIKEN?

Breda is een heel aantrekkelijke stad om te wonen. De komende jaren zet de groei van de bevolking en het aantal

huishoudens door. De krapte op de woningmarkt is groot. We zorgen daarom voor groei van de woningvoorraad en een

blijvend aantrekkelijke bestaande stad.

We maken de bestaande grote projecten tot en met 2023 af, zoals Teteringen. Vraaggerichte ontwikkelingen voegen

kwaliteit toe aan het bestaande woningaanbod en dragen bij aan demografische trends, zoals vergrijzing en meer

eenpersoonshuishoudens. Betaalbaar wonen staat onder druk. Het beleid is aangepast met meer focus op behoud en

uitbreiding van de sociale huurvoorraad en meer middeldure woningen.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Gemeentelijke gronden worden geschikt voor woningbouw. We versnellen uitgifte van grond in lopende projecten, zoals in

Teteringen. We faciliteren woningbouw op gronden van derden door begeleiden van planprocessen.

	 THEMA	 BEREIKBAAR BREDA

WAT WILLEN WE BEREIKEN?

Breda wil uitblinken in (inter)nationale bereikbaarheid. Breda blijft bereikbaar met bestaande en nieuwe vervoersmiddelen en

mobiliteitsconcepten. We stemmen beter af op verstedelijking en mobiliteit. We verleiden inwoners om te kiezen voor vervoer

dat past bij hun reisdoel (smart mobility, auto, ov, fiets, lopen of een combinatie).

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

In 2020 staat de Mobiliteitsvisie Breda 2030 op de agenda van de gemeenteraad. Daarna starten we met het uitvoerings

programma. Ook de Parkeervisie komt op de raadsagenda.

(Inter)nationale bereikbaarheid

Ook in de (nabije) toekomst moet (de regio) Breda goed bereikbaar zijn. Om die reden houden we (samen met het Rijk en de

provincie Noord-Brabant) vast aan het eerder uitgesproken ambitieniveau voor de aanpak van snelwegen rond Breda.. Verder

moeten de snelwegen optimaal worden ingepast, waarbij niet alleen gekeken wordt naar de weggebruikers, maar onder

andere ook naar omwonenden en natuur.

De intercity naar Brussel rijdt sinds 2018 via Breda. We focussen nu op capaciteit(uitbreiding) voor reizigersvervoer op de

Brabantroute naar Tilburg en Eindhoven. Ook werken we samen met Den Haag en Eindhoven aan de internationale

treinverbinding naar Düsseldorf.

Een onderdeel uit het Toekomstbeeld OV2040 is een betere en snellere OV-verbinding tussen Breda en Utrecht. We zoeken

oplossingen voor de korte en lange termijn, via spoor en innovatief vervoer.

(Binnen)stedelijke bereikbaarheid

In het provinciaal bestuursakkoord van Noord-Brabant wordt gesproken over een toekomstbestendige ‘mobiliteitsdeal’ voor

Breda. Naar verwachting zal in het voorjaar van 2020 de ‘mobiliteitsdeal’ kunnen worden ondertekend, waarna met de

nadere uitwerking van de ‘mobiliteitsdeal’ kan worden begonnen.

De Noordelijke Rondweg is essentieel voor goede multimodale bereikbaarheid van onze economische toplocaties. Hier zijn

ook de meeste gebiedsontwikkelingen. Verder is de Noordelijke Rondweg de belangrijkste ontsluiting van de stad op de

autosnelwegen. Voor betere doorstroming op de Noordelijke Rondweg ronden we in 2020 een studie af naar toekomstige

maatregelen. We werken tevens aan het concept van een mobiliteitshub aan de Noordelijke rondweg.

Omdat we werken aan optimale bereikbaarheid van de stad en dorpen worden de volgende concrete dingen in 2020

aangepakt. Dat staat in het Meerjaren Uitvoeringsplan Mobiliteit 2019-2022. In 2020 zijn dat de volgende activiteiten:

Begroting 2020 / 054 / Gemeente Breda

•	 optimaliseren verkeerslichten op 4 kruispunten van de Ettensebaan en het kruispunt Zuidelijke Rondweg-Mastbosstraat;

•	 smart maken van 25 verkeerlichten, die communiceren met de weggebruikers;

•	 voor ontsluiting van Prinsenbeek en Teteringen kijken we samen met de dorpsraden en verkeerswerkgroep welke

maatregelen bijdragen aan bereikbaarheid;

•	 beter, duurzamer en moderner openbaar vervoer, in aanloop naar de nieuwe concessie per december 2022. Beter

bereikbare bedrijventerreinen met gedeeld vervoer;

•	 aanleg van de snelfietsroute Breda - Tilburg, onderdeel Heerbaan;

•	 verbeteren snelfietsroute Breda - Etten-Leur, onderdeel Nijverheidsingel;

•	 voorbereidingen rotonde en fietstunnel IABC - Leursebaan;

•	 oplevering fietsstraat Rietdijk en aanpak GOP (Geregelde Oversteek Plaats) voor voetgangers op de Heerbaan en

Dorpstraat in Ulvenhout;

•	 aandacht voor verkeersveiligheid, en aanpak van onveilige situaties en gedragsacties in overleg met scholen, bij scholen

en in woonwijken;

•	 in het kader van Smart Mobility een pilot uitvoeren met het anders/beter markeren van 30 km-zones.

In 2020 beginnen we met gereguleerd parkeren in de wijken Sportpark, Zandberg-Oost en -West. Met een pilot geven we

innovatief invulling aan de ambities uit het bestuursakkoord, om de hele schil rond het centrum te fiscaliseren.

Grotere fietscapaciteit in de binnenstad met de focus op oplossingen in de vorm van vaste stallingen en pop-ups bij evene

menten. Voor bestaande en nieuwe stallingen zoeken we digitale oplossingen voor efficiënt en gebruiksvriendelijk stallen.

Na het digitaliseren van de toegang tot de parkeergarages (kentekenherkenning en reserveringssysteem) sturen we nu

bezoekers en bewoners op het gebruik van off street parkeren. In 2020 onderzoeken we en experimenteren we met laten

parkeren van bewoners in de garages tijdens daluren.

In 2020 kijken we met de ervaringen van het scanvoertuig naar bredere mogelijkheden voor de stad.

	 THEMA	 BREDA IS EEN DUURZAME EN BESTENDIGE STAD

WAT WILLEN WE BEREIKEN?

In 2044 is Breda CO2-neutraal. Daarom willen we 50% energie besparen en de rest duurzaam opwekken. Om dit te halen

moeten 2.700 woningen per jaar gasloos en energiezuinig worden en zetten we in op duurzaam energie opwekken.

Breda is in 2030 de 1e Europese stad in een groen park. We zijn tevreden over de groene tulband om de stad, maar willen

meer groen in stad en dorpen terugbrengen.

In 2030 zamelt Breda een zo hoog mogelijk aandeel grondstoffen in per inwoner. Huishoudelijk restafval is in 2020 nog 127

kilo per inwoner en in 2030 zo dicht mogelijk bij 0 kilo.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

De duurzaamheidsvisie Breda 2030 gaan we verder concreet maken, bijvoorbeeld voor Omgevingsvisie en Omgevingsplan.

De Regionale Energiestrategie ronden we samen met 16 gemeenten, het waterschap en de provincie af in 2020.

We betrekken inwoners bij wijkenergieplannen. De raad besluit in 2021 welke wijken als eerste van het gas af gaan.

Vooruitlopend brengen we samen met betrokkenen in kaart wat er in de wijk speelt op gebied van energietechniek,

ruimtelijke ordening, maatschappelijke vraagstukken en sociale samenhang. De energietransitie nemen we mee in de wijk- en

dorpsaanpak. Alle relevante partners worden medeverantwoordelijk. De wijken Gasthuisvelden en de bestaande woonwijk

Fellenoord worden na maken we CO2- neutraal en zelfvoorzienend in zijn energiebehoefte. Met de ervaringen uit de

pilotwijken Gasthuisvelden / Fellenoord en Hoge Vugt, kijken we in 2020 / 2021, samen met ervaringen uit andere gemeenten

wat nodig is voor wijkenergieplannen en energietransitie in de andere Bredase wijken.

We nemen ervaringen en best practices bij andere gemeenten mee om de energietransitie bij bewoners en bedrijven te

stimuleren. Bijvoorbeeld energie-adviezen aan huis en op locatie, collectieve inkoopacties, communiceren met goede

voorbeelden en betrokken personen.

Bij de Voorjaarsnota heeft de Raad ons unaniem gevraagd de energietransitie in Breda een boost te geven. We zien dat de

belangrijkste stap in het proces van de Energietransitie de verduurzaming van het eigen woningbezit is. De eerste opgave in

de transitie is het naar beneden brengen van de behoefte aan energie. Vaak is dat een lastige klus. Ook de financiering voor

deze noodzakelijke maatregelen is een hoofdbreken. Breda is vooruitlopend op de wijziging van de wetgeving vanwege

gebouw gebonden financiering, pilot gemeente voor het woningabonnement. We werken daarin al samen met verschillende

partners, waaronder het Stimuleringsfonds Volkshuisvesting Nederland. Bij die laatste wordt een fonds ingericht. Uit dat

fonds worden bewoners begeleid en ontzorgd. En ze krijgen verduurzamingsmaatregelen voorgefinancierd. Wij willen dat

fonds gaan vullen. Een deel van dit bedrag is revolverend. Om die reden stellen wij ons voor om dit bedrag niet in het

Begroting 2020 / 055 / Gemeente Breda

Meerjaren InvesteringsProgramma onder te brengen, maar hiervoor een eenmalige onttrekking uit de algemene reserve te

doen.

In 2020 reduceren we 28 kiloton CO2, waarvan ongeveer 12 kiloton via duurzaam ondernemen en gebouwde omgeving,

12 kiloton via duurzame energieopwekking en 4 kiloton via duurzame mobiliteit. Dit gebeurt in de projecten van het

Uitvoeringsprogramma Klimaat. De lichte achterstand van 20 kiloton in 2016 lopen we zoveel mogelijk in.

Eind 2020 zijn de windmolens langs de A16 gereed. In de visie op zonne-energie gaan we plaatsen en voorwaarden aangeven

waar in het buitengebied op maaiveldniveau mogelijkheden zijn voor zonne-velden. In eerste instantie benutten we daken

van huizen en gebouwen. Voor opwekken van duurzame warmte onderzoeken we mogelijkheden van zonnecollectoren en

geothermie. We gaan door met verduurzaming van bedrijven(terreinen) en de gemeentelijke organisatie.

Met de Provincie Noord-Brabant spraken we onze bijdrage af aan de uitvoering van het Natuur Netwerk Brabant. Van de

ambitie voor 144 hectare natuur is al 130 hectare uitgevoerd. We willen deze afspraak definitief afronden. We focussen op

de mogelijkheden om stad in een park te worden door het verder vergroenen van de stedelijke omgeving.

Natuurontwikkeling zorgt niet alleen voor een betere leefwereld voor flora en fauna. We vangen daarmee ook de gevolgen

op van klimaatverandering (klimaatadaptatie). Voorbeelden zijn het doortrekken van de Mark, tegels eruit, groen erin, aanleg

van een fontein en ontwikkeling van Natuurpoort Wolfslaar. Ook bij het Havenkwartier zijn mogelijkheden voor natuur

ontwikkeling.

Met VANG (Van Afval Naar Grondstof) werken we naar optimaal hergebruik van afval en dragen we bij aan een circulaire

economie. We zetten de ingezette weg voort en ontwikkelen deze door.

In 2020 onderzoeken we circulaire en biobased mogelijkheden binnen de gemeentelijke organisatie. We kijken hoe Breda als

Launching customer deze transitie kan versterken. Dit doen we intern en in regionale samenwerking, bijvoorbeeld de

regionale pilot grondverzet en verkennen van potentie rondom biobased verkeersborden.

De gemeente begon samen met TenneT aan de opgave om de 150 kV in bebouwd gebied te verkabelen. We maken een

voorlopig ontwerp en in 2022 beginnen we om de kabels onder de grond te krijgen.

Met duurzaam inkoopbeleid dragen we bij aan duurzame productie en consumptie. We zijn ons bewust van de noodzaak

van duurzaam inkopen en aanbesteden. Door hier actief mee bezig te zijn geven we het goede voorbeeld.

DE KOSTEN VAN DIT PROGRAMMA
(bedragen x € 1.000)

Thema Jaarrekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Lasten

Wonen in Breda 1.761 1.318 3.681 4.659 1.009 609

Verdeling beschikbare ruimte 9.656 3.796 3.807 3.807 3.807 3.833

Grote woonprojecten in de stad 23.918 17.575 28.686 16.060 4.136 2.403

Bereikbaar Breda 14.297 14.770 14.876 15.010 15.046 14.964

Breda is een duurzame en
bestendige stad

3.937 4.216 4.161 4.081 3.896 3.905

Totaal lasten 53.569 41.675 55.211 43.618 27.893 25.714

Baten

Wonen in Breda 115 120 120 120 120 120

Verdeling beschikbare ruimte 672 1.571 1.773 1.684 1.603 1.595

Grote woonprojecten in de stad 27.150 13.323 24.338 14.252 5.120 1.969

Bereikbaar Breda 15.990 15.415 17.015 17.115 17.020 16.620

Breda is een duurzame en
bestendige stad

976 1.087 1.150 1.178 968 974

Totaal Baten 44.902 31.516 44.395 34.348 24.831 21.278

Mutaties in reserves

Stortingen 567 997 1.003 274 280 286

Onttrekkingen 356 941 4.345 5.162 1.685 679

Totaal reserves 212 55 -3.342 -4.888 -1.405 -393

Totaal 8.879 10.214 7.474 4.382 1.658 4.043

Begroting 2020 / 056 / Gemeente Breda

Financiële toelichting op dit programma

	 WONEN IN BREDA

Vanuit het coalitieakkoord zijn middelen beschikbaar gesteld ten behoeve van de versnellingsopgave wonen. De lasten

binnen dit thema betreffen met name de financiële middelen voor deze versnellingsopgave. Deze middelen worden bekostigd

uit de in 2018 gevormde reserve ten behoeve van de woonopgave.

	 VERDELING BESCHIKBARE RUIMTE

Binnen het thema verdeling beschikbare ruimte zijn de financiële middelen opgenomen inzake ruimtelijke ordening,

waaronder de kosten inzake bestemmingsplannen. Daarnaast zijn hier de baten en lasten opgenomen welke samenhangen

met ontwikkelingen in de stad op initiatieven van derden, de zogenoemde faciliterende projecten.

	 GROTE WOONPROJECTEN IN DE STAD

Binnen dit thema vind de financiële vertaling plaats van de grondexploitatie ten behoeve van woningbouw plaats. Daarnaast

zijn hier de baten en lasten opgenomen welke samenhangen met onze strategische voorraadpositie.

De mutatie in de baten en lasten ten opzichte van de begroting 2019 hangt samen met de fluctuaties in jaren van de

grondexploitaties. De baten en lasten hangen samen met de fasering binnen de projecten. In de jaren 2021 en 2022

verwachten we positieve resultaten uit de grondexploitaties voor samen € 5,5 miljoen en incidentele resultaten uit

ontwikkelen danwel verkoop van vastgoed.

	 BEREIKBAAR BREDA

Binnen dit thema zijn opgenomen de kosten, de jaarlijkse kapitaallasten, voor de aanleg van de infrastructuur van de wegen

en de verkeerslichten binnen de stad en de aanleg van parkeerterreinen en de bouw van parkeergarages en de exploitatie

hiervan. Vanuit de parkeerterreinen en de parkeergarages worden parkeeropbrengsten gegenereerd.

De mutaties in de lasten ten opzichte van de begroting 2019 betreffen met name een daling van de kapitaallasten als gevolg

van daling van het gemeentebrede rentepercentage van 2% naar 1,25%. We zien de opbrengsten stijgen als gevolg van met

name hogere opbrengsten uit naheffingen parkeren. We stellen het budget bij naar reële inkomsten voor parkeren. Daarnaast

verhogen we de tarieven voor bezoekersparkeren.

	 BREDA IS EEN DUURZAME EN BESTENDIGE STAD

Onder dit thema zijn de financiële middelen opgenomen voor de energietransitie, per wijk wordt als onderdeel van de

wijkplannen ook een wijkenergieplan vastgesteld. Op basis van het coalitieakkoord is hier € 0,4 miljoen voor opgenomen.

Daarnaast zijn de middelen opgenomen voor milieubeheer en voor natuur- en milieueducatie waaronder ook de Boederij

Wolfslaar valt.

MUTATIES RESERVES

De storting in de reserves betreft de storting in de reserve bodem wordt gevoed door de DUB-gelden tot en met 2020 en met

de storting in de reserve klimaatfonds welke wordt gevoed door de Gemeentelijke participatie in project windturbines

Hazeldonk.

De onttrekkingen hangen met name samen met de inzet van de middelen uit de bestemmingsreserve woonopgave ten

behoeve van de versnellingsopgave.

Begroting 2020 / 057 / Gemeente Breda

Investeringen
(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Duurzaam Wonen in Breda

Mobiliteit 13.452 3.900 2.700 6.450 3.200 29.702

Groen en Water 2.782 410 410 410 410 4.422

1e fase Oostflank 2.357 2.357

Wonen 2.648 2.648

Grote woonprojecten 604 604

Parkeren 681 681

Milieubeheer 64 64

Hoogspanningsverbinding 150kv 3.204 3.204

Achter de Lange Stallen 250 250 250 750

Tuinen van Genta 750 750

Overige nieuwe projecten 733 750 750 750 2.983

Totaal 26.525 5.310 4.110 8.610 3.610 48.165

Mobiliteit

De kredieten voor mobiliteit zijn voor de aanleg van de infrastructuur van de wegen binnen de stad

Groen en Water

Vanaf 2019 zijn de bedragen van de reserve Groenfonds opgenomen in het onrendabele investeringsvolume van Groen en

Water.

1e fase Oostflank

Voor Oostflank vind dit jaar een uitgebreide studie en consultatie plaats naar het verkeerskundig principe en de inrichting.

Met de inzichten daaruit zal een vervolgtraject moeten worden geconcretiseerd met bijbehorende planning. Wat wel duidelijk

is, is dat de verwachte uitgaven 1 jaar opschuiven. Er kan dit jaar (waarschijnlijk) nog niet worden gestart met de realisatie.

Hoogspanningsverbinding 150kv

Het krediet is beschikbaar gesteld om te onderzoeken om het verkabelen van hoogspanningsverbinding mogelijk te maken

en het project daarna uit te voeren.

Mutaties in voorzieningen
(bedragen x € 1.000)

Duurzaam wonen in Breda Stand op
1-1-2020

Mutaties Stand op
31-12-2020

Onderhoud parkeerbedrijf 2.843 0 2.843

Planmatig onderhoud VO 2.974 -313 2.661

Mobiliteit 762 462 1.224

Totaal 6.578 149 6.728

Voorziening Onderhoud gebouwen Parkeerbedrijf

Doel: De voorziening heeft tot doel de meerjarige onderhoudskosten van de gebouwen van het Parkeerbedrijf te egaliseren.

Toelichting: De dotatie wordt conform de bouwkostenindex (structureel) verhoogd. Mocht het voor de toereikendheid van de

voorziening nodig zijn dan kunnen dotaties extra (structureel) verhoogd worden of d.m.v. van een extra storting bij de

jaarrekening.

Voorziening Verkeersregelinstallaties (VRI’s)

Doel: Met deze voorziening kunnen de vri’s op een verantwoorde en doelmatige wijze in stand worden gehouden. Uitgangs

punten hierbij zijn: – geen onaanvaardbare veiligheidsrisico’s voor de gebruiker; – geen onaanvaardbare hinder bij het gebruik

en – zo min mogelijke kapitaalvernietiging. Na 2 jaar wordt deze voorziening tussentijds geëvalueerd en zo nodig bijgesteld.

Deze evaluatie wordt voorgelegd aan het college waarin de financiële gevolgen inzichtelijk zijn gemaakt. Indien nodig zal de

jaarlijkse dotatie worden bijgesteld.

Toelichting: Een jaarlijkse dotatie van € 900.000 aan de onderhoudsvoorziening verkeersregelinstallaties is voldoende om de

bestaande VRI’s op het gewenste niveau in stand te houden. De dekking hiervoor is geregeld door de inzet van middelen die

Begroting 2020 / 058 / Gemeente Breda

door de opschoonactie van het investeringsplan en activastaat kunnen worden vrijgespeeld (zie omslag 43370 Overheveling

van investeringsmiddelen naar exploitatie)

Planmatig onderhoud vastgoedontwikkeling

De voorziening is gevorm ter dekking van de onderhoudskosten van de panden van het grondbedrijf. Op korte termijn

ontbreekt voor deze panden een reëel en stellig voornemen tot ontwikkeling, echter de panden dienen wel onderhouden te

worden.

De hoogte van dotatie is gebaseerd op een meerjarenonderhoudsplanning. De doorberekening is gemaakt tot 2026. De

jaarlijkse dotatie bedraagt € 0,5 miljoen.

	 BELEIDSSTUKKEN

ACHTERLIGGENDE DOCUMENTEN BIJ HET THEMA

1.	 WONEN IN BREDA

Naam document Soort document Jaar

Beleidsadvieskaarten Bredaas Erfgoed 2008 Kaderstellend 2008

Brochure grondprijzen 2018 Kaderstellend 2018

Gebiedsperspectief Havenkwartier (2017) Kaderstellend 2017

Gebiedsvisie Binnenstad (2014) Kaderstellend 2014

Gebiedsvisie Brabantpark (2010) Kaderstellend 2010

Kantorennota Breda 2020

Kaderstellend

Nota Grondbeleid 2014;

Informerend 2014

Ontwikkel- en realisatiestrategie Via Breda

Kaderstellend

Ruimtelijke visie voor de Gasthuisvelden (mei 2016) Kaderstellend 2016

Structuurvisie Bedrijventerreinen Breda 2020 (2008) Kaderstellend 2008

Structuurvisie Breda 2030;

Kaderstellend

Structuurvisies Doornbos en Linie (2012) Kaderstellend 2012

Welstandsnota (2004) Kaderstellend 2004

Algemene verklaring van geen bedenkingen (Wabo – Bor; 24-8-2019) Kaderstellend 2019

Erfgoedverordening 2011 Kaderstellend 2011

Beleidsregels voorhet afwijken van een bestemmingsplan 2015 Kaderstellend 2015

Nota van Uitgangspunten Breda-Oost (2012) Kaderstellend 2012

Nota van Uitgangspunten Ginneken (2009) Kaderstellend 2009

Nota van Uitgangspunten Ulvenhout (2009) Kaderstellend 2009

Verordening bedrijveninvesteringszone Breda-Oost 2017 (financieel/fysiek) Kaderstellend 2017

Vigerende bestemmingsplannen (alle) Kaderstellend 2019

Alliantie Breda 2019 tot en met 2023 Kaderstellend 2019

Participatieleidraad bij ontwikkelingen in de fysieke leefomgeving Kaderstellend

Coördinatieverordening gemeente Breda Kaderstellend

Besluit tot het aanwijzen van categoriën gevallen waarin een verklaring van
geen bedenkingen niet is vereist

Kaderstellend

Aanvulling op de Woonvisie 2013 (2016) Kaderstellend 2016

Woonvisie Breda: wonen in een dynamische tijd (2013) Kaderstellend 2013

Tijdelijk (werken) en wonen in Breda (2007) Kaderstellend 2007

Verordening doelgroepen sociale woningbouw en middenhuur Breda (2019) Kaderstellend 2019

Aanpak kamerverhuur Kaderstellend

Taakstelling statushouders (2019) Kaderstellend 2019

Actieplan studentenhuisvesting Kaderstellend

Alliantie Kaderstellend

Begroting 2020 / 059 / Gemeente Breda

2.	 VERDELING BESCHIKBARE RUIMTE

Naam document Soort document Jaar

Zie hiervoor de beleidsdocumenten zoals weergegeven bij Thema 3.1 Wonen in Breda

3.	 BREDA IS EEN DUURZAME EN BESTENDIGE STAD

Naam document Soort document Jaar
Duurzaamheidsvisie Breda 2030 + factsheets (2016) Kaderstellend 2016

Bodembeheernota en bodemkwaliteitskaart vaststellen hergebruik
grond (nog niet vastgesteld)

Kaderstellend 2017

Bodemmasterplan Breda 2030 Kaderstellend

Impuls ruimtelijke adaptatie Breda (2016) Kaderstellend 2016

Evaluatie uitvoeringsprogramma klimaat, bodem en geluid/bodem/
externe veiligheid (2017)

Kaderstellend 2017

Duurzaamheidsvisie Kaderstellend 2017

Geluidskaarten Omgevingslawaai (2017) Kaderstellend 2017

Klimaatnota (Steek positieve energie in het klimaat (2008) Kaderstellend 2008

Verordening geurhinder en veehouderij gemeente Breda (2008) Kaderstellend 2008

Luchtkwaliteitsplan 2006-2009 (fijn stof tot nadenken) Kaderstellend 2006

Ontheffingenbeleid Wet geluidhinder 2007 Kaderstellend 2007

Uitvoeringsprogramma Klimaat 2017-2020 Kaderstellend 2017

4.	 BEREIKBAAR BREDA

Naam document Soort document Jaar
Aanwijzingsbesluit fietshandhaving Breda 2018 Kaderstellend 2018

Verordening parkeerbelastingen Breda 2019 Kaderstellend 2019

Structuurvisie Breda 2030; Kaderstellend

Aanwijzingsbesluit parkeren 2019 Kaderstellend 2019

Aanwijzingsbesluit parkeerbelastingen 2019 Kaderstellend 2019

Beleidsregel Bezoekersregeling type straat en type garage Kaderstellend

Nota parkeer en stallingsbeleid Breda (2004, herijking 2013)

5.	 GROTE WOONPROJECTEN IN DE STAD

Naam document Soort document Jaar

Zie hiervoor de beleidsdocumenten zoals weergegeven bij Thema 3.1 Wonen in Breda

AAN DIT PROGRAMMA GERELATEERDE VERBONDEN PARTIJEN

GR Nazorg Gesloten Stortplaatsen Bavel-Dorst en Zevenbergen

3. Duurzaam wonen in Breda 3.5 Breda is een duurzame en bestendige stad
URL:

Verantwoorderlijk bestuurder Daan Quaars Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

Deze gemeenschappelijke regeling richt zich op de eeuwigdurende nazorgverplichtingen van de 10 deelnemende gemeenten

ten aanzien van de afvalstoffenberging Bavel-Dorst en de regionale stortplaats Zevenbergen.

Bijzondere ontwikkelingen bij de verbonden partij

In eerder vastgestelde begrotingen is steeds uitgegaan dat de stortplaats Zevenbergen in het begrotingsjaar overgedragen

zou zijn aan de provincie en dat de betreffende gronden verkocht zouden zijn. Zoals eerder gemeld spelen er momenteel een

aantal ontwikkelingen, die waarschijnlijk gevolgen hebben voor deze uitgangspunten. De verwachting is dat hier in de loop

van 2019 meer duidelijkheid over komt, waarbij er ook uitgebreid gecommuniceerd gaat worden over het vervolgtraject.

De belangrijkste risico’s bij de verbonden partij

Het verlagen van de rekenrente waarmee we het benodigde doelvermogen berekenen heeft een nadelig effect. Idee is om dit

samen met andere financieel bepalende factoren, waaronder de afschrijvingstermijn van afdekfolie, mee te nemen in een

breed onderzoek naar het aan te houden doelvermogen.

Begroting 2020 / 060 / Gemeente Breda

Basis op orde

BEGROTING 2020

Basis op orde

Begroting 2020 / 063 / Gemeente Breda

	 BASIS OP ORDE

ONZE AMBITIE

Breda, leefbaar, schoon, heel en veilig, met oog voor alle dorpen en wijken. We geven specifiek aandacht aan kwetsbare

wijken. Daar waar sociale en economische ontwikkelingen zich minder positief ontwikkelen. We ondernemen actie waar dat

nodig is. Toezicht en handhaving zichtbaar aanwezig in de wijken en dorpen. We werken intensief samen met Politie en

Justitie bij de aanpak van criminaliteit en ondermijning.

Onze openbare ruimte is goed op orde. We blijven inzetten op wijkdeals met inwoners, voor een aantrekkelijke openbare

ruimte om te verblijven en te spelen. We verbeteren onze dienstverlening aan inwoners. Aan de loketten in het Stadskantoor,

bij afhandeling van vergunningen, bij inzamelen van afval en bij alle andere taken waar de gemeente een rol heeft.

We bundelen de krachten met inwoners, ondernemers, maatschappelijke instellingen en andere overheden om Breda de

komende jaren verder te brengen. De stad maken we samen. We doen een beroep op inwoners, ondernemers en maatschap­

pelijke instellingen om daar samen meer kwaliteit aan toe te voegen.

	 THEMA’S

PRIORITEITEN VOORJAARSNOTA

Gecombineerde wijkaanpak zie thema Veilig Breda

Talentencentrum zie thema Beheer gemeentelijk vastgoed

	 THEMA	 VEILIG BREDA

WAT WILLEN WE BEREIKEN?

Een veilige stad is een randvoorwaarde om de ambities van het Verhaal van Breda gestalte te geven. Het vraagt om een

vernieuwende veiligheidsaanpak, waarbij we vooruit kijken en ontwikkelingen nauwlettend in de gaten houden. Dat doen

we samen met veiligheidspartners, professionals en bewoners. Het uitgangspunt is informatie gestuurd werken voor vroeg­

tijdig signaleren, handelen en samenwerken. Ieder vanuit eigen rol en verantwoordelijkheid. We anticiperen op ontwikke­

lingen en passen onze focus daar waar nodig aan. Met deze aanpak worden betrokken partners meer handelingsbekwaam

en bewust. Samen kwamen we tot de BredA-AAnpak:

Analyseren, Anticiperen en Activeren.

Want: Veiligheid breng(t) je samen.

Het veiligheidsdomein vraagt om verbinding, flexibiliteit en samenwerking. Daarom is de koers voor veiligheid in Breda samen

met de stad ontwikkeld. Het realiseren van deze koers vraagt om keuzes. Daarom is aangegeven waar de focus de komende

periode ligt. Dit zijn onderwerpen die naast de reguliere taken extra investering vragen.

Onze focus ligt op:

•	 terugkeer ex-gedetineerden: voorkomen recidive en bevorderen integratie;

•	 polarisatie en radicalisering: alertheid creëren en (vroeg-)signaleren;

•	 personen met verward gedrag: nodige zorg bieden en voorkomen van overlast en gevaar;

•	 ondermijning: verstoren crimineel ondernemingsklimaat;

•	 cyberveiligheid: verkennen, bewustwording en handelingsperspectief bieden.

We werken informatie gestuurd. Belangrijk is dat we keuzes blijven maken. Wanneer we een focuspunt toevoegen dat extra

investering vraagt, kijken we ook op welke aspecten we minder kunnen inzetten. Dit werken we uit in het plan van aanpak

die we samen met de ketenpartners gaan vormgeven.

Ter stimulering van de veiligheid en sociale cohesie in de buurt gaan we door met de goede ervaringen die al zijn opgedaan.

Onder meer met buurtpreventieteams, wijkapps, de jeugdboa’s en het pop-up politiebureau. Voor kwetsbare wijken en wijk­

veiligheid maken we extra geld vrij. Cameratoezicht passen we het liefst tijdelijk toe en alleen wanneer dat echt nodig is.

Daarnaast spelen we in op de verschuiving naar digitale wereld waardoor kansen maar ook bedreigingen ontstaan m.b.t.

veiligheid. We willen de mogelijkheden van E-security beter benutten, zoals het laagdrempeliger en eenvoudiger maken van

het melden van overlast en incidenten. Ook gaan we onze rol als gemeente verstevigen in de aanpak tegen cyberbullying en

sexting.

Begroting 2020 / 064 / Gemeente Breda

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

We werken informatiegestuurd. Voor inzicht in witte vlekken en om de doelstellingen van het meerjarenprogramma te

monitoren is analyse van data nodig. Door te analyseren kunnen we beter anticiperen en activeren. We ontwikkelen een

business case om de doorontwikkeling van het Veiligheid Informatie Knooppunt (VIK) te borgen.

Om meer veiligheid en sociale cohesie in de buurt te stimuleren gaan we door met de best practices. Zoals inzet van wijkboa’s,

buurtpreventie, spreekuren in de wijk en jeugdboa’s. Voor kwetsbare wijken en wijkveiligheid hebben we extra geld beschik­

baar. Het plan voor de besteding hiervan hebben we in 2019 in concept ontwikkeld en zullen we in 2020 gaan uitvoeren.

Door digitalisering ontstaan kansen en bedreigingen voor onze veiligheid. We willen bewoners, bezoekers en bedrijven

informeren en het bewustzijn vergroten over de risico’s van bijvoorbeeld phishing, hacken en identiteitsfraude. Dat doen we

onder andere door een speciaal project met cyber ambassadeurs in het Buurtpreventie netwerk.

Met versterkingsgeld uit de Taskforce Brabant Zeeland werken we aan de aanpak zoet-zout-zuur-bitter, geschreven in

B5-verband. Het gaat om proeftuinen in buurten en wijken. In Breda zijn dit de Haagdijk, Nieuwe Haagdijk en de Haagweg.

Het versterkingsgeld gebruiken we vooral voor personele inzet om deze aanpak uit te voeren.

Vanuit zorg en veiligheid gaan we aan de slag met de Wet Aanpak Woonoverlast en de alliantie afspraken met

woningbouwcoöperaties.

We doen mee aan landelijke pilots zoals de Citydeal Zorg en Veiligheid. We werken aan het thema drugs bij evenementen

samen met ketenpartners in de regionale pilot peilstok.

Daarnaast zijn we in beeld als pilotgemeente gesloten coffeeshopketen. In 2020 starten de voorbereidingen. Ook zetten we

de mogelijkheden van de screening die de Wet Bibob ons biedt breder en vaker in.

We blijven investeren in participatie van de Bredase samenleving bij buurtpreventie. Samen met scholen en wijken pakken we

de (verkeers-)veiligheid aan. We houden samen met de politie gedragsacties bij scholen en in woonwijken.

We hebben zorg voor een groep kwetsbare inwoners die risico loopt om tussen wal en schip te raken. Bijvoorbeeld

verslaafden, verwarde personen en daklozen. Bij het sociaal domein werken we aan gegarandeerde toegang tot hulp voor

deze groepen mensen. Vanuit veiligheid zoeken we de samenwerking op.

Veiligheid is een apart hoofdstuk in de alliantieafspraken tussen gemeente en woningcorporaties.

Doel hiervan is:

•	 Bevorderen veilig en leefbaar wonen in Breda en verminderen overlast voor omwonenden;

•	 Proactieve samenwerking tussen gemeente en woningcorporaties bij (vroeg-)signalering en aanpak van veiligheids­

vraagstukken. Bijvoorbeeld overlast, vervuiling, verward gedrag, illegale prostitutie, drugs en ondermijning.

Het laatste deel van de gefaseerde uitbreiding aan BOA-capaciteit vullen we in 2020 in.

Het incidenteel geld uit het collegebesluit voor kwetsbare wijken gaan we hier extra inzetten.

Naast focuspunten kent het domein veiligheid veel reguliere, wettelijke taken. De basis moet op orde zijn op gebied van

vergunningverlening, toezicht en handhaving. We blijven hier innoveren en doorontwikkelen.

Met de komst van de Omgevingswet in 2021 doorloopt de WABO-vergunningverlening een heel ander proces. Dit vraagt tot

de invoering van de wet in 2021 veel extra aandacht van vergunningverleners. Behalve meedenken en opzetten van een

Omgevingsplan, testen we de nieuwe werkwijze. Dit zijn nog maar enkele initiatieven in aanloop naar de Omgevingswet, die

extra tijd van medewerkers gaat vragen. Hier ligt een knelpunt in het vrijmaken van capaciteit voor noodzakelijke initiatieven.

Het is belangrijk dat we keuzes blijven maken. Als we een focuspunt toevoegen wat extra investering vraagt, kijken we ook

op welke aspecten we minder inzetten. Extra inzet van mens en middelen heeft direct gevolg voor uitvoering van reguliere

taken. Voor een goede balans tussen focuspunten en reguliere, wettelijke taken zetten we uitvoeringsplannen en een

monitoringssysteem op de vijf thema’s. In de uitvoeringsplannen werken we concrete maatregelen uit. Zo kunnen we

doorlopend bijsturen, als de situatie daar om vraagt.

Begroting 2020 / 065 / Gemeente Breda

	 THEMA	 DIENSTVERLENING

WAT WILLEN WE BEREIKEN?

Een organisatie die elke dag het verschil maakt, uniform handelen waar dat kan, maatwerk leveren waar dat moet. Gewone

dingen buitengewoon goed doen. In contact met onze klanten, Bredanaars, bezoekers en ondernemers goed inspelen op de

behoefte en hen meenemen in het proces van dienstverlening. Daar gaat onze dienstverlening over, in alle lagen en

onderdelen van de organisatie.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Dienst verlenen is een vak. Wij investeren blijvend in houding en gedrag voor klantvriendelijke, vraaggerichte dienstverlening

aan inwoners, bedrijven en instellingen, met oog voor noodzakelijk maatwerk. De afgelopen jaren was een groot aantal

afdelingen bezig met verbeteren van dienstverlening. Wij werken verder aan een transparante en eenduidige inrichting van

onze dienstverleningsprocessen. Afstemming tussen afdelingen is vanzelfsprekend, zonder dat de klant dit merkt. Wij

opereren als één organisatie. Wij verbeteren onze dienstverlening op basis van feedback van inwoners, bedrijven en

instellingen. Daarom wordt de meting van de tevredenheid uitgebreid.

Ook onze digitale dienstverlening breiden we verder uit. We gaan deze verder professionaliseren en nog efficiënter maken. Er

komt een nieuw systeem voor meldingen, waarbij we de melder beter op de hoogte houden van de voortgang. Onze digitale

dienstverlening wordt toegankelijk voor andere EU-burgers via het zogenaamde eIDAS (een met Digid vergelijkbaar

elektronisch verificatiemiddel).

Er komt extra aandacht voor verder verbeteren van de kwaliteit van schriftelijke beantwoording van vragen en verzoeken.

De website is continu in ontwikkeling. We meten constant de behoefte van gebruikers om het toptaken principe van de

website te bewaken. Wij hebben aandacht voor minder digitaal vaardige burgers en borgen de toegankelijkheideisen en

wensen.

Dat maakt het mogelijk om tijdige beantwoording te monitoren.

Wij gaan onderzoeken in hoeverre innovatieve ontwikkelingen zoals chatbots en voice-respons toepasbaar zijn in de

telefonische dienstverlening.

	 THEMA BEHEER VAN DE OPENBARE RUIMTE

WAT WILLEN WE BEREIKEN?

De openbare ruimte staat in de picture, wordt aangepakt, vernieuwd, gekoesterd, én sinds lange tijd “groeit” hij weer.

Samen werken we aan kwaliteit. We benutten de kracht van de stad en haar inwoners. Samen dragen we zorg voor een stad

en dorpen met een prettig en gezond leefmilieu voor nu en straks.

In Breda, stad in een groen park, is de openbare ruimte het decor en visitekaartje voor de stad. Thema’s als energietransitie,

klimaatadaptatie, duurzaamheid en Smart City worden steeds belangrijker.

In de stad timmeren we soms letterlijk aan de weg. We vergroten de toegankelijkheid, bereikbaarheid en bruikbaarheid van

de openbare ruimte. Water speelt daarbij een prominente rol, als drager voor een gezonde en aantrekkelijke stad.

Met het scheiden van huishoudelijk afval dragen we bij aan de duurzame, circulaire economie en reductie van het restafval

(ambitie in begrotingsprogramma 3).

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Doel is een openbare ruimte die op orde is: leefbaar, schoon, heel en veilig. We bundelen de krachten, in de gemeentelijke

organisatie en met een brede vertegenwoordiging uit de stad. We zorgen voor regulier en dagelijks onderhoudswerk en

dragen bij aan grote projectmatige ingrepen.

Bijvoorbeeld het doortrekken van de Mark, aanlichten van enkele bruggen en specifiek de aanpak van het Nolensplein,

Willem Alexanderplein, Nelson Mandelaplein en de Markt in Prinsenbeek. We denken en werken mee aan de ambitie om

nieuwe openbare ruimte toe te voegen aan nog te bouwen stadsdelen.

We betrekken inwoners actief en in een vroeg stadium bij de ontwerpfase. Bij de uitvoering streven we naar minimale impact

voor de omgeving en open communicatie. Ter invulling van de motie investeren in de openbare ruimte wordt er ruimte

gemaakt om te investeren in de groene pleinen en parken aanpak 2.0. We zien veel initiatiefkracht in de stad. Soms komt dit

voort uit een wijk- of dorpstraject van Breda Begroot en soms pakken bewoners eigenhandig de handschoen op om de eigen

leefomgeving te verbeteren. Het betreft vaak investeringen in pleinen en parken. Dat willen we honoreren. Het zijn immers

onze inwoners die het beste weten hoe ze hun omgeving willen beleven. Daarnaast zien wij, net als veel van onze inwoners,

de uitdagingen van de noodzaak tot vergroening en verkoeling op ons afkomen. Met deze impuls, die gezien kan worden als

Begroting 2020 / 066 / Gemeente Breda

voortbordurend op de eerste impuls voor de pleinen, kunnen we met die die wensen aan de slag. Dat willen we spoedig

oppakken, daarom reserveren we in 2020 en 2021 1,25 miljoen per jaar in het Meerjaren Investerings Programma. Daarbij

haken we nadrukkelijk aan bij de inititiatiefkracht in onze stad, zowel in de planvorming als de uitvoering en onderhoud.

Vanuit deze impuls kan ook worden gewerkt aan de wens voor een herinneringenbos en verbeteren van de Molenleij. We

bundelen financiële mogelijkheden vanuit diverse beleidsterreinen waaronder openbare ruimte, riool en klimaatadaptatie.

We steken meer aandacht in het onderhoud aan een schone en hele openbare ruimte. De achterstand in het onderhoud van

wegen lossen we op. Versleten openbare verlichting wordt verduurzaamd. Verouderde en energievretende armaturen

vervangen we door LED-verlichting. We passen slimme technologieën en data toe in gebruik en beheer van de openbare

ruimte.

Bij de evaluatie van het beleidskader kapitaalgoederen openbare ruimte wordt duidelijk of en welke inspanningen we nog

moeten doen om de afgesproken onderhoudskwaliteit te realiseren.

Bij (her)inrichting van bestaande en nieuwe openbare ruimte zetten we maximaal in op klimaatbestendigheid. De openbare

ruimte biedt daarvoor diverse kansen. Zo benutten we functies vanuit meerdere invalshoeken: (verder) “vergroenen” en

“verblauwen” van de stad draagt bij aan ruimte voor waterbeleving, sport en spel. Het helpt ook om de stad leefbaar en

adaptief te houden voor klimaatveranderingen.

De ingezette weg Van Afval Naar Grondstof wordt voortgezet en verder door ontwikkeld. We zamelen zoveel mogelijk

kwalitatief goede grondstoffen in met het oog op de VANG doelstelling om in 2020 nog maar 127 kg huishoudelijk restafval

per inwoner te hebben. De gescheiden inzameling van de grondstoffen gebeurt zoveel mogelijk aan huis. Om de

dienstverlening te verbeteren, zal het GFT-afval in de zomermaanden extra worden opgehaald en krijgen inwoners in 2019

een extra afvalpas. Communicatie rondom afvalscheiding en afvalpreventie blijft continu een punt van aandacht.

	 THEMA BEHEER VAN HET GEMEENTELIJK VASTGOED

WAT WILLEN WE BEREIKEN?

Met het gemeentelijk vastgoed dragen we bij aan maatschappelijke doelen, bijvoorbeeld accommoderen van sport, cultuur

en wijkactiviteiten. Maatschappelijk vastgoed is een van de fundamenten onder de ontwikkeling van de stad, wijken en

dorpen.

De energietransitie en duurzaamheidsopgave is momenteel topprioriteit. Isolatie, zon- en windenergie, circulair bouwen,

gasloos, maar ook natuur-inclusief vragen een integrale doordachte aanpak.

Uiteraard blijft het uitgangspunt dat ons maatschappelijk vastgoed heel en (brand)veilig is.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

De extra middelen uit het bestuursakkoord zijn nodig voor het vastgestelde minimale onderhoudsniveau voor het vastgoed.

Brandveiligheid en Arboveiligheid zijn belangrijke aandachtspunten. Noodzakelijke maatregelen op deze thema’s koppelen

we aan de verduurzaming om kosten te drukken en overlast voor huurders tot een minimum te beperken.

Ook in 2020 zetten we in op afstoten van panden op de zwarte en grijze lijst.

De middelen uit het bestuursakkoord voor toegankelijkheid van de openbare ruimte en gemeentelijk vastgoed zijn een eerste

impuls.

Voor sportaccommodaties zetten we verder in op breedtesporten. Met verenigingen concretiseren we de 1/3 regeling. In

2020 zetten we stappen naar het Talentencentrum.

Het college heeft vervolgstappen gezet inzake een oplossing voor de bouwloods Ulvenhout. De meest kansrijke oplossing

wordt momenteel uitgewerkt en bevindt zich in een beslissende fase. Vanzelfsprekend wordt de raad geïnformeerd zodra de

uitkomst van dit proces rond is.

	 THEMA	 OPEN OVERHEID

WAT WILLEN WE BEREIKEN?

We willen de krachten bundelen met inwoners, ondernemers, maatschappelijke instellingen en andere overheden om Breda

de komende jaren verder te brengen. We vinden het belangrijk om Breda, haar inwoners en onszelf te prikkelen, te

ontwikkelenen om keuzes te maken. We kiezen voor kwaliteit voor stad en dorpen.

We gaan verder op de ingezette weg Van Afval Naar Grondstof (VANG). We zamelen zoveel mogelijk kwalitatief goede

grondstoffen in. Dit doen we met het oog op de VANG- doelstelling om in 2030 per inwoner 0 kg huishoudelijk restafval te

hebben. Voor 2020 is dat 127 kg per inwoner per jaar. Zo dragen we bij aan Nederland 100% circulair in 2050.

Begroting 2020 / 067 / Gemeente Breda

In 2020 onderzoeken we de mogelijkheden voor verder bundelen en benutten van samenwerking met partijen in de

afvalketen. Bijvoorbeeld gescheiden inzameling, reiniging, milieustation, op- en overslag, kantoorfunctie, kringloopwinkel

voor herbruikbare materialen samen met creatieve ondernemers, oude ambachten en praktijkonderwijs, allemaal gericht op

circulaire economie. We betrekken actief zoveel mogelijk inwoners en woningcorporaties. Communicatie over afvalscheiding

en afvalpreventie is ook in 2020 een continu punt van aandacht.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Breda kent een verscheidenheid aan wijken en dorpen. Dat maakt Breda. Iedere buurt vraagt een eigen aanpak. We maken

daarom geen blauwdruk maar kijken flexibel naar de behoefte. We blijven inzetten op wijkdeals om samen met inwoners

onze wijken en dorpen mooier te maken en aantrekkelijk voor kinderen om in te spelen.

Ruimte geven aan initiatieven uit dorpen en wijken is en blijft belangrijk. Wijkdeals, wijkplatforms, buurtrechten en Breda

Begroot zijn daarvan voorbeelden.

DE KOSTEN VAN DIT PROGRAMMA
(bedragen x € 1.000)

Thema Jaarrekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Lasten

Veilig Breda 19.821 26.265 25.731 25.676 26.022 26.273

Dienstverlening 16.898 10.075 9.567 9.795 9.797 9.800

Beheer van de openbare ruimte 77.958 81.140 82.055 82.925 84.604 86.101

Beheer van het gemeentelijk
vastgoed

27.590 24.983 20.552 20.210 20.378 20.751

Open overheid 3.888 4.430 4.147 4.147 4.132 4.137

Totaal lasten 146.156 146.893 142.053 142.753 144.934 147.063

Baten

Veilig Breda 1.845 8.818 7.409 7.609 7.609 7.609

Dienstverlening 14.564 3.368 2.733 2.733 2.733 2.733

Beheer van de openbare ruimte 55.727 58.949 59.525 60.482 62.013 63.231

Beheer van het gemeentelijk vastgoed 10.173 11.347 9.723 9.684 9.653 9.653

Open overheid 17 0 0 0 0 0

Totaal Baten 82.326 82.482 79.390 80.508 82.008 83.226

Mutaties in reserves

Stortingen

Onttrekkingen

Totaal reserves

Totaal 63.830 64.411 62.663 62.244 62.926 63.837

Financiële toelichting op dit programma

	 VEILIG BREDA

Binnen dit thema zijn de financiën ondergebracht om de veiligheid en leefbaarheid van Breda te organiseren en beschermen,

samen met en voor de burger, bedrijven en bezoekers. Dit omvat onder andere het toetsen en handhaven op vergunningen,

de wijkveiligheid op straat, het leveren van een bijdrage aan samenwerkingen met bv de veiligheidsregio, OMWB en

taskforce.

Financiële mutaties binnen dit thema worden veroorzaakt vanuit het coalitieakkoord. Gedurende de coalitieperiode zijn

budgetten beschikbaar gesteld om de wijkveiligheid te verbeteren, de inzet van jeugd-Boa’s te continueren, mobiele camera’s

daar in te zetten waar nodig en zo lang als nodig.

We zetten in op het inrichten van het proces rondom invoering van bestuurlijke boete, hiervoor wordt vanaf 2021 een positief

resultaat verwacht. In de samenwerking met de OMWB zetten we in op verlaging van de kosten als gevolg van het afnemen

van minder diensten.

De gevolgen van de toename in taken als gevolg van de Wet Aanpak Woningoverlast (inclusief inzet regiefunctionaris), het

breder inzetten van de Wet BIBOB en de mogelijke gevolgen voor Breda als pilotgemeente gesloten coffeeshopketen werken

we nader uit.

De baten binnen dit thema dalen met name als gevolg van het afschaffen van hondenbelasting per 1 januari 2020 conform

het coalitieakkoord. We passen de leges aan naar reële te verwachten opbrengsten. Voor een nadere toelichting omtrent de

leges inclusief kostendekkendheid wordt verwezen naar de paragraaf lokale heffingen.

Begroting 2020 / 068 / Gemeente Breda

	 DIENSTVERLENING

Dit thema omvat de financiën van de publieke dienstverlening aan de burger waaronder het verstrekken van balieproducten

en afhandelen van burger- en bedrijfsmeldingen.

De lasten dalen met name omdat er in 2020 geen verkiezingen gepland zijn en er hiervoor dus geen budgetten benodigd

zijn. Daarnaast wordt ten behoeve van het klantcontactcentrum ingezet op vaste formatie in plaats van inhuur, waardoor de

kosten verlagen.

	 BEHEER OPENBARE RUIMTE

Het thema Beheer openbare ruimte bevat het klein en groot onderhoud en de investeringen binnen de openbare ruimte op

het gebied van wegen, civiele technische kunstwerken, groen, openbare verlichting, water, afvalinzameling en riolering. De

middelen dragen bij aan het doel van een openbare ruimte die op orde is: leefbaar, schoon, heel en veilig. Op het gebied van

klimaatadaptie dragen de middelen bij aan de doelstelling van duurzaamheid uit het Bestuursakkoord Lef en Liefde 2018-

2022.

De lasten binnen het thema stijgen door hogere kosten voor afvalinzameling als gevolg van hogere kosten voor verwerking

van afval en de landelijke invoering van stortbelasting. Daarnaast stijgen de kosten als gevolg van indexeringen en hogere

kapitaallasten als gevolg van investeringen. Een deel van de BTW op investeringen rekenen we aanvullend toe aan het

product riolering.

De baten binnen het thema stijgen door de indexering van de heffingen afvalstoffen en riolering met 2% conform het

coalitieakkoord.

	 VASTGOEDBEHEER

Binnen dit thema zijn de financiën van het (publiek) vastgoed ondergebracht. Dit vastgoed wordt aangehouden vanwege

gewenst bestuurlijk / politiek maatschappelijk beleid of maatschappelijk waarde creatie (welzijn, sport cultuur etc.), zoals

opgenomen in de Visie op Vastgoed.

Het beheer omvat het strategisch (portefeuille) beheer, het accountbeheer, levenscyclusbeheer (onderhoud aan en het

verduurzamen van accommodaties, alsmede het voldoen aan wet en regelgeving) en het gebruikersbeheer.

De lasten zijn in 2019 gedaald als gevolg van lagere kosten door verkoop van panden en lagere kapitaallasten als gevolg van

de renteverlaging van 2 naar 1,25%, totaal effect: €2,3 miljoen. Daarnaast zijn eenmalige budgetten uit 2019 komen te

vervallen, effect € 1,8 miljoen. Overige kostenreducties leiden tot een besparing van € 0,4 miljoen.

De baten dalen als gevolg van vervallen eenmalige verkoopopbrengsten en vervallen van huurinkomsten door verkopen,

effect hiervan is € 1,3 miljoen. Daarnaast leiden huuraanpassingen en huurderving tot een verlaging van de baten van € 0,3

miljoen.

	 OPEN OVERHEID

Onder dit thema worden de financiën verantwoord voor het college, de raad, de griffie, de rekenkamer en verscheidene

commissies.

De lasten zijn met name gedaald als gevolg omdat in de begroting 2019 een eenmalig budget was opgenomen in het kader

van herdenking 75 jaar bevrijding.

Begroting 2020 / 069 / Gemeente Breda

Investeringen
(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Basis op orde

Verduurzaming openbare verlichting 7.050 7.050

Talentencentrum 166 2.363 13.208 8.128 23.865

Verduurzaming Gemeentelijk
Vastgoed

4.477 980 1.476 pm 18 6.951

Openbare ruimte 2.708 890 890 890 890 6.268

Groene pleinen & parken 2.0 833 833 833 2.499

Verbouwing Mezz 743 743

Vastgoedbeheer 504 504

Sportaccomodaties 527 527

Toezicht en handhaving 102 102

Afvalservice 2.260 1.145 1.145 1.145 1.145 6.840

Riolering 80.720 80.720

Totaal 99.257 6.211 17.552 10.996 2.053 136.069

Verduurzaming Openbare Verlichting

De eerste trance van de businesscase van de verduurzaming openbare verlichting zal in 2020 afgerond worden.

Talentencentrum

Volgens de planning zal in 2020 gestart worden met de ontwerpfase van het project en zullen voorbereidingen getroffen

worden voor de uitvoering.

Verduurzaming Gemeentelijk Vastgoed

In 2020 wordt verder uitvoering gegeven aan het meerjarenprogramma voor de verduurzaming van de gemeentelijke

panden. Het verduurzamen van Jeugdland is volgend jaar het grootste project.

Openbare ruimte

De investeringen openbare ruimte betreffen Heuvelpark, Asterdplas en klimaatadaptatie. We maken extra investerings­

middelen vrij voor de aanpak van straten en pleinen met en op initiatief van bewoners. Deze zijn opgenomen in het

Meerjareninvesteringsplan.

Afvalservice

Deze investeringen betreffen het verder uitrollen van aanbiedplaatsen, het aanschaffen van sensoren voor ondergronds

containers en het extra realiseren van ondergronds containers door gebiedsuitbreiding.

Riolering

Vanuit het Stedelijk Waterplan 2019-2023 zijn investeringen opgenomen voor de vervanging van riolering en tevens

verbetering van riolering, waaronder klimaatadaptieve maatregelen.

Energietransitie

In het meerjareninvesteringsplan nemen we middelen op voor de benodigde investeringen in het kader van de energie­

transitie.

Mutaties in voorzieningen
(bedragen x € 1.000)

Basis op orde in Breda Stand op
1-1-2020

Mutaties Stand op
31-12-2020

Onderhoud Vastgoedbeheer 17.162 -987 16.175

Voorziening openbare ruimte onderhoud 263 1.375 1.637

Achterstallig onderhoud verhardingen 3.349 -1.600 1.749

Voorziening riolering 282 588 870

Totaal 21.056 -624 20.432

Begroting 2020 / 070 / Gemeente Breda

Voorzieningen

Onderhoud Vastgoedbeheer

De cijfers zijn gebaseerd op de actuele stand van de voorzieningen volgens de Jaarrekening 2018 en de verwachte dotaties

en onttrekkingen in 2019 en 2020.

Kapitaalgoederen openbare ruimte

De cijfers zijn gebaseerd op de actuele stand van de voorzieningen volgens de Jaarrekening 2018 en de verwachte dotaties

en onttrekkingen in 2019 en 2020.

Achterstallig onderhoud wegverhardingen.

De cijfers zijn gebaseerd op de actuele stand van de voorzieningen volgens de Jaarrekening 2018 en de verwachte dotaties

en onttrekkingen in 2019 en 2020.

Riolering

De voorziening riolering is bedoeld om de lasten en baten te egaliseren over de planperiode van het Stedelijk Waterplan

2019-2023, waarbij de voorziening aan het eind van de planperiode op 0 zal staan.

	 BELEIDSSTUKKEN

ACHTERLIGGENDE DOCUMENTEN BIJ HET THEMA

1.	 VEILIG BREDA

Naam document Soort document Jaar

Veiligheid programma 2015-2018 Kaderstellend 2015

Meerjarenprogramma Toezicht en Handhaving 2016-2019 Informerend 2016

Nota herijking harddrugsbeleid Kaderstellend

Nota herijking softdrugsbeleid Kaderstellend

2.	 DIENSTVERLENING

Naam document Soort document Jaar

Geen documenten.

3.	 BEHEER VAN DE OPENBARE RUIMTE

Naam document Soort document Jaar

Visie openbare ruimte Breda 2020 Kaderstellend 2009

Beleidskader kapitaalgoederen Openbare ruimte Kaderstellend 2014

Structuurvisie Breda 2030 Kaderstellend

Beleidsregels locatiekeuze centrale verzamelplaatsen voor het
aanbieden van inzamelmiddelen van huishoudelijk afval

Kaderstellend

Actualisatie beleidskader kapitaalgoederen openbare ruimte (2018) Kaderstellend 2018

Het Stedelijk waterplan 2019-2023 Kaderstellend 2019

Afvalstoffenverordeningen Kaderstellend

Aanwijzingsbesluit ondergrondse containers voor huishoudelijk restafval Kaderstellend

Duurzaamheidsvisie Breda 2030 Kaderstellend 2016

Bredase uitwerking Van Afval Naar Grondstof Kaderstellend 2016

Nadere regels afvalstoffen Breda 2016 Kaderstellend

Bredaas Waterkompas 2016 Kaderstellend 2016

Beleidsregel locatiekeuze centrale verzamelplaatsen voor het
aanbieden van inzamelmiddelen van huishoudelijke afval

Kaderstellend

Begroting 2020 / 071 / Gemeente Breda

4.	 BEHEER VAN HET GEMEENTELIJK VASTGOED

Naam document Soort document Jaar

Visie op vastgoed 2016 Kaderstellend 2016

1e Fase uitvoeringsprogramma verduurzaming gemeentelijk vastgoed Informerend 2016

Nota Sportaccommodaties en financiën Kaderstellend 2016

Nota Bewegingsruimte Kaderstellend

Team Breda: Uitvoeringsprogramma 2017-2022 Informerend 2017

Normalisatie Woonwagens Kaderstellend

Huisvesting kermisexploitanten Kaderstellend

5.	 OPEN OVERHEID

Naam document Soort document Jaar

Geen achterliggende documenten te melden.

AAN DIT PROGRAMMA GERELATEERDE VERBONDEN PARTIJEN

GR Regio West Brabant

4. Basis op orde in Breda 4.1 Veilig Breda
URL: (RWB)

Verantwoorderlijk bestuurder Boaz Adank Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De Regio West-Brabant is een netwerkorganisatie in het hart van de regio. Vanuit deze GR informeert, faciliteert, verbindt,

regisseert en adviseert een team van deskundigen de colleges van de 19 West-Brabantse gemeenten. West-Brabant is een

belangrijke strategische gesprekspartner voor andere regio’s, de provincie Noord-Brabant, het Rijk en Europa voor

ontwikkelingen die zich zowel binnen als buiten onze regio afspelen. Het beleid van de Regio West-Brabant krijgt vorm aan

de hand van programma’s.

Bijzondere ontwikkelingen bij de verbonden partij

In 2016 lag de focus bij de Regio West Brabant op versterking van de kracht van de regio door samenwerking met het

bedrijfsleven en de onderwijsinstellingen. In het voorjaar van 2017 vindt hierover de besluitvorming plaats. De 4 leidende

principes voor die samenwerking zijn: 1. Duurzame ontwikkeling (triple P (People Planet Profit)). 2. Brede maatschappelijke

alliantievorming (drie O’s (Onderwijs, Ondernemers en Overheid)). 3. Samenwerking in vier windrichtingen. 4. Samenwerking

binnen de regio.

De belangrijkste risico’s bij de verbonden partij

De (vaak personele) inzet van gemeenten bepaalt de slagingskans van de regionale projecten.

•	 Minder subsidiemogelijkheden

•	 Geen cofinanciering kunnen regelen bij subsidieaanvragen.

•	 Dat de subsidieverstrekker niet akkoord gaat met de verantwoording van de aangevraagde subsidie (bijv. OV-samen­

werkingsbijdrage 2016)

•	 De omzet van Regioarcheologie en het Mobiliteitscentrum blijft gevoelig voor schommelingen. Het ligt eraan hoeveel de

deelnemende gemeenten afnemen.

GR Veiligheidsregio Midden- en West-Brabant

4. Basis op orde in Breda 4.1 Veilig Breda
URL: (VrMWB)

Verantwoorderlijk bestuurder Paul Depla Bestuurlijk vervanger Boaz Adank

Belang Breda in verbonden partij in % 17,41 Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De Veiligheidsregio Midden- en West-Brabant voert namens de 24 gemeenten in deze regio taken uit op het gebied van

rampenbestrijding, crisisbeheersing, risicobeheersing, brandweerzorg, ambulancezorg en geneeskundige hulpverlening.

Zodoende draagt de Veiligheidsregio bij aan een veilig Breda en een veilige regio.

Begroting 2020 / 072 / Gemeente Breda

Bijzondere ontwikkelingen bij de verbonden partij

In het beleidsplan 2019 - 2023 zet de Veiligheidsregio in op de volgende drie pijlers:

•	 Stimuleren van redzaamheid in de samenleving;

•	 Bijdragen aan een veilige leefomgeving;

•	 Leveren van een hulpvaardige en slagvaardige inzet

De belangrijkste risico’s bij de verbonden partij

Wet Normalisering Rechtspersoon Ambtenaren (WNRA) per 1 januari 2020: Nu stelsel van vrijwillige brandweerzorg, bij

invoering WNRA krijgen vrijwilligers een arbeidsovereenkomst, waarmee aanspraak op toeslagen en voorzieningen.

•	 Ontwikkelingen rondom tweede loopbaanbeleid

•	 Landelijke Meldkamer Samenwerking (LMS)

GR Omgevingsdienst Midden- en West Brabant

4. Basis op orde in Breda 4.1 Veilig Breda
URL: (OMWB)

Verantwoorderlijk bestuurder Paul Depla Bestuurlijk vervanger Boaz Adank

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De OMWB werkt vanuit het omgevingsrecht aan een schone, duurzame en veilige leefomgeving. Dit doet ze in opdracht van

de provincie Noord-Brabant en de 25 gemeenten in Midden- en West-Brabant, in nauwe samenwerking met (keten)partners.

Voor de risicovolle bedrijven, klachten en (milieu)calamiteiten doet de OMWB dit voor heel Noord-Brabant en een gedeelte

van de provincie Zeeland.

Bijzondere ontwikkelingen bij de verbonden partij

•	 De komst van de Omgevingswet

•	 Energie en klimaat

•	 Circulaire economie

•	 Informatie gestuurd en risicogericht werken

•	 Industriële sector

•	 Risicorelevante bedrijven

•	 Zorgvuldige veehouderij en volksgezondheid

•	 Natuurbescherming

•	 Verbod op asbestdaken 2024

•	 Bodem en ondergrond

•	 Zeer zorgwekkende stoffen

•	 Externe veiligheid

De belangrijkste risico’s bij de verbonden partij

Krapte op de arbeidsmarkt.

•	 Invoering MWB-norm, waardoor gemeenten het recht hebben om hun ambitie naar beneden bij te stellen.

•	 Transitie organisatie met kans dat individuele medewerkers niet aan eisen kunnen voldoen.

Veiligheidshuis Breda

4. Basis op orde in Breda 4.1 Veilig Breda
URL: (Veiligheidshuis Breda)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Overige verbonden partijen

Bijdrage verbonden partij aan programma

-

Bijzondere ontwikkelingen bij de verbonden partij

n.v.t.

De belangrijkste risico’s bij de verbonden partij

De bijdrage van Breda aan het veiligheidshuis (VHH) bedraagt voor 2020 € 166.000. Voor de jaren 2021/2022 loopt dit

bedrag op tot € 204.000. In de begroting van de Gemeente Breda is structureel een bedrag opgenomen van € 110.000,

Begroting 2020 / 073 / Gemeente Breda

waarbij we binnen de afdeling zoeken naar middelen om de bijdrage structureel te verhogen naar € 166.000. Voor boekjaar

2021 en 2022 zal het VHH de hogere bijdrage onttrekken uit de reserve waardoor de bijdrage vanuit de Gemeente Breda

€ 166.000 blijft, daarnaast zal er voor de langere termijn in overleg met beide partijen gezocht worden naar een structurele

oplossing.

Midwaste

4. Basis op orde in Breda 4.3 Beheer van de openbare ruimte
URL: (Midwaste)

Verantwoorderlijk bestuurder Daan Quaars Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

De Coöperatieve Vereniging Midwaste Milieu U.A. is begin 2009 opgericht en heeft als belangrijkste doel het voor haar leden

bereiken van de hoogst mogelijke kwaliteit tegen de laagst mogelijke maatschappelijke kosten v.w.b. het inzamelen en

verwerken van afval.

Het lidmaatschap van de gemeente ’s-Hertogenbosch van de Coöperatieve Vereniging Midwaste Milieu U.A. betekent dat de

gemeente niet aansprakelijk is voor nadelige gevolgen van overeenkomsten die de coöperatie sluit met andere partijen

(andere leden en derden).

* De begrotingen 2019 en 2020 zijn niet beschikbaar, alleen het vastgestelde jaarplan 2019.

Bijzondere ontwikkelingen bij de verbonden partij

In 2018 was het eerste jaar waarin de omzet inzake het kunststofregiemodel verantwoord is in Regie Kunststof Nederland BV

(géén verbonden partij). Voorheen was dit onderdeel van de Coöperatieve Vereniging Midwaste Milieu U.A.

De belangrijkste risico’s bij de verbonden partij

•	 Prijzen, debiteuren en beschikbare verwerkingscapaciteit.

•	 Prijsrisico’s zijn het grootst in markten die gedomineerd worden door wereldmarktprijzen, zoals bijv. bij papier.

•	 Te weinig beschikbare verwerkingscapaciteit. In het afgelopen jaar heeft dit bijvoorbeeld gespeeld bij de PET-trays. Dit kan

ook leiden tot hogere prijzen.

Belgisch Nederlands Grensoverleg

4. Basis op orde in Breda 4.5 Open overheid
URL: (BeNeGo)

Verantwoorderlijk bestuurder Paul Depla Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Overige verbonden partijen

Bijdrage verbonden partij aan programma

22 gemeenten in de grensstreek Antwerpen-Bergen op Zoom-Turnhout-Tilburg vormen samen het Belgisch-Nederlands

Grensoverleg (BENEGO). Benego werd opgericht in 1967 om een aantal informele contacten in een meer formele vorm te

gieten. Op 12 november 1993 werd het samenwerkingsverband officieel een grensoverschrijdend openbaar lichaam. Er

wordt onder meer samengewerkt op het gebied van bejaardenzorg, cultuur, toerisme, sport, onderwijs en veiligheid.

Bijzondere ontwikkelingen bij de verbonden partij

nvt

De belangrijkste risico’s bij de verbonden partij

nvt

Begroting 2020 / 074 / Gemeente Breda

Organisatie en
financien

BEGROTING 2020

Organisatie en
financien

Begroting 2020 / 077 / Gemeente Breda

	 ORGANISATIE EN FINANCIËN

ONZE AMBITIE

Breda, betrouwbare overheid. Dat uit zich bijvoorbeeld in voorspelbare en zo laag mogelijke lokale lasten voor burgers en

bedrijven. Denk aan de Onroerendezaakbelasting (OZB), afvalstoffenheffing en rioolheffing. Onze financiën zijn solide, we

geven niet meer geld uit dan er binnen komt. Breda participeert en faciliteert steeds meer in de stad en regio. Dit vraagt om

snel schakelen, kansen pakken en blijven ontwikkelen. De betrokkenheid en invloed van inwoners, bedrijven en organisaties

zorgt voor dynamiek in de stad. Die energie is onze basis voor een wendbare organisatie.

	 THEMA’S

PRIORITEITEN VOORJAARSNOTA

- Niet van toepassing.

	 THEMA	 EEN TOEKOMSTBESTENDIGE ORGANISATIE

WAT WILLEN WE BEREIKEN?

Om de opgaven in de stad en de ambities van het college te realiseren, hebben we flexibele medewerkers met lef en

vertrouwen nodig. Dit verlangt van individuele medewerkers ondernemend werknemerschap waarin ze zich blijven

ontwikkelen. De focus van deze ontwikkeling ligt op opgave gestuurd werken, samenwerken, digitale vaardigheden en

i-bewustzijn. We zorgen voor een duurzaam inzetbare ambtelijke organisatie door te investeren in lerend werken en vitaliteit.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Onze ambities voor de toekomstbestendige organisatie worden gefinancierd uit de producten Overhead en Bedrijfsvoering. In

2020 leggen we een accent op innovatie binnen de deelgebieden mens, organisatie en techniek.

Mens

Voldoende medewerkers:

De komende 10 jaar gaat een kwart van onze medewerkers met pensioen. We moeten dus professionals aantrekken en

behouden om ons werk in de toekomst te kunnen uitvoeren. Een overheidscarrière is voor veel jongeren niet meteen

interessant en leidinggevenden hechten veel waarde aan werkervaring. Daarom maken we in 2020 andere keuzes. We

optimaliseren onze werving en selectie. We richten die op ervaren professionals én jongeren en zetten wervingskanalen in die

passen bij de gewenste doelgroep. In onze arbeidsmarktcommunicatie wordt een duidelijk werkgeversmerk weggezet.

Medewerkers die een vervolgstap zetten buiten onze organisatie zijn onze ambassadeurs. We voeren daarom ook exit

interviews.

Digitaal vaardige medewerkers:

We helpen medewerkers de mentale transformatie te maken die nodig is om de digitale transformatie te bewerkstelligen. We

stellen vast wat wij in onze organisatie verstaan onder ‘digitaal vaardig en veilig’ zodat medewerkers zelf kunnen bepalen hoe

dicht ze bij dat eindbeeld zijn. We starten een programma waarin medewerkers het ‘gat’ dichten tussen waar ze nu staan en

waar ze willen of moeten zijn. Wij betrekken de medewerkers bij de techniek, het op orde brengen van de data en zorgen

dat zij de ruimte hebben om te leren.

Organisatie

Organiseren is belangrijker dan organisatie. We denken en handelen vanuit de opgaven in stad en regio, niet vanuit onze

organisatie. Hiervoor faciliteren we integraal werken tussen domeinen en afdelingen. Een voortdurende zoektocht naar

flexibiliteit, overzicht en focus. Dat betekent dat we ook in 2020 kleine en grote stappen zullen zetten om als wendbare

organisatie bij te dragen aan de opgaves van de stad.

In 2020 maakt ATEA onderdeel uit van de gemeentelijke organisatie. We brengen de diverse kennis en ervaring samen en

willen behalve efficiencyvoordelen ook meerwaarde creëren.

De loonkosten stijgen de komende jaren flink. Ook zien we dat door anders te werken wij minder ruimte direct nodig

hebben. De stijging van de kosten willen we met name opvangen door de huisvesting van de organisatie onder de loep te

nemen en te onderzoeken of het anders en innovatiever kan. In 2020 stellen we een uitgewerkt programma van eisen op, op

basis waarvan keuzes gemaakt kunnen worden. In dat kader herbeoordelen we ook de inzet van flexibel (inhuur) personeel

en richten ons op het terugbrengen van het ziekteverzuim richting de daarvoor gestelde norm.

Begroting 2020 / 078 / Gemeente Breda

Per 1 januari 2020 wordt de Wet Normalisering Rechtspositie Ambtenaren van kracht. Hiermee krijgen ambtenaren zoveel

mogelijk dezelfde rechten en plichten als werknemers in het bedrijfsleven. Het jaar 2020 staat in het teken van de afronding

van de overgang.

Techniek

De grenzen van informatiestromen tussen de gemeentelijke organisatie en de stad vervagen. De digitale transformatie is

binnen en buiten de organisatie merkbaar. We werken toe naar een data gedreven organisatie, die de bestuurlijke- en

maatschappelijke opgaven aanpakt door het slim, veilig en bewust inzetten van onze data. We streven naar digitaal

gebruiksgemak en leggen de gevolgen van digitalisering uit. Waar nodig bieden we ondersteuning of creëren we

alternatieven. Ook het masterplan digitaliseren brengt nieuwe kansen en uitdagingen.

De digitale transformatie vraagt om een solide fundament. We gaan verder met het centraal organiseren van data door

mens, organisatie en techniek samen te laten komen. Met deze data geven we inzicht en duiding aan de opgaven in de stad.

Met actuele dashboards vergroten we het handelingsperspectief van bestuur en management. Het bestuursakkoord geeft

een impuls om de ICT-basisvoorzieningen op orde te brengen en te houden. Veiligheid en vertrouwen bereiken we door slim

en zorgvuldig om te gaan met de bescherming van (persoons)gegevens. Dit vraagt om digitaal vaardige en i-bewuste

medewerkers, die werken in een aantoonbaar veilige (digitale) omgeving. In onze aanpak staat gegevensbescherming

centraal en werken we risico gestuurd, op basis van de Baseline Informatiebeveiliging Overheid (BIO).

We werken nauw samen met ketenpartners aan de invoering van de Omgevingswet in 2021. We maken onze basisregistraties

klaar voor het DSO (Digitaal Stelsel Omgevingswet) en sorteren voor op de landelijk verplichte Objectregistratie.

Op landelijk, provinciaal en regionaal niveau zoeken we actief naar samenwerking om collectieve voordelen te benutten en

bij te dragen aan een betere digitale overheid.

	 THEMA	 SOLIDE FINANCIËN

WAT WILLEN WE BEREIKEN?

Richting onze inwoners, ondernemers, maatschappelijke instellingen en andere overheden zijn wij een betrouwbare overheid.

Dit uit zich ook in ons financieel beleid en handelen. We geven niet meer geld uit dan er binnen komt, maken meerjarige

afspraken over de lastendruk voor burgers en bedrijven en zorgen voor een financiële buffer om eventuele financiële risico’s

af te dekken.

WAT WILLEN WE DAARVOOR GAAN DOEN IN 2020?

Financieel solide / sluitend financieel beeld

De vooruitgang van de stad staat voorop. Op basis van de hiervoor gemaakte keuzes (impulsen waar mogelijk en

bezuinigingen waar nodig) zorgen we voor een meerjarig en structureel sluitend financieel perspectief. We monitoren onze

uitgaven en zorgen dat iedereen binnen z’n budget blijft. Mogelijke financiële problemen worden opgelost waar ze ontstaan

zijn. Structurele kosten dekken we met structurele middelen en we gaan extra fondsen verwerven om ambities waar te

maken (o.a. cofinanciering en lobby bij het Rijk). Het beheersbaar maken én houden van de kosten in het sociaal domein is

een van onze uitdagingen. De te ontvangen rijksbijdragen voor deze taken zijn het uitgangspunt.

Voorspelbare lasten

Voor onze inwoners (burgers en bedrijven) willen we beheersbare kosten. We groeien toe naar een gemeente met lage(re)

lasten. De meerjarige afspraken hierover zijn:

OZB voor woningen -1%;

OZB niet woningen +2%;

Afvalstoffenheffing +2%;

Rioolheffing + 2%;

Afschaffen hondenbelasting.

Risicopositie en transparante verantwoording

We bewaken onze risico’s, sturen actief op het verlagen van de risico’s en zorgen ervoor dat we voldoende eigen vermogen

hebben. Hierdoor is ons weerstandvermogen meerjarig op orde en houden we financiële ruimte als buffer. We vernieuwen

onze begroting en jaarrekening zodat de (financiële) informatie voor een ieder inzichtelijk, leesbaarden toegankelijk is.

Begroting 2020 / 079 / Gemeente Breda

DE KOSTEN VAN DIT PROGRAMMA
(bedragen x € 1.000)

Thema Jaarrekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Lasten

Een toekomstbestendige organisatie 66.366 61.618 63.911 61.678 60.846 60.235

Solide financiën 3.922 3.267 5.534 12.161 14.674 25.042

Totaal lasten 70.287 64.885 69.445 73.839 75.520 85.277

Baten

Een toekomstbestendige organisatie 7.395 5.322 5.418 5.418 5.418 5.418

Solide financiën 365.911 383.178 388.269 392.774 396.233 405.906

Totaal Baten 373.305 388.501 393.687 398.192 401.651 411.324

Mutaties in reserves

Stortingen 16.452 5.034 4.574 4.475 10.545 6.095

Onttrekkingen 19.582 15.248 2.369 1.959 711 354

Totaal reserves -3.130 -10.214 2.205 2.516 9.834 5.741

Totaal -306.148 -333.830 -322.038 -321.837 -316.298 -320.306

Financiële toelichting op dit programma

	 EEN TOEKOMSTBESTENDIGE ORGANISATIE

Onder dit thema zijn de totale kosten voor de sturing en ondersteuning van de medewerkers in het primaire proces

opgenomen. Naast de kosten van de ambtelijke organisatie die gerekend worden tot de overhead (o.a. leidinggevenden,

teamleiders en secretariële ondersteuning) vallen hieronder alle kosten van de volgende organisatie-onderdelen:

•	 Informatie en Communicatie

•	 Financiën, Inkoop en Juridische zaken

•	 Organisatie

•	 Servicecentrum

•	 Huisvestingskosten niet direct gerelateerd aan het primaire proces (stadskantoor en districtsposten)

De mutatie ten opzichte van de begroting 2019 bestaat voornamelijk uit hogere personeelslasten als gevolg van de CAO-

ontwikkelingen en uitbreiding van de formatie. We zetten in op verlagen van de kosten voor de bedrijfsvoering, waaronder

de kosten voor huisvesting.

	 SOLIDE FINANCIËN

Het thema Solide financiën betreft de algemene dekkingsmiddelen en omvat de lasten en baten voor de Algemene uitkering,

Lokale heffingen (OZB en toeristenbelasting), Overige algemene dekkingsmiddelen, Financieringsfunctie, Dividenden en

Onvoorzien. Daarnaast is onder dit thema de te betalen vennootschapsbelasting (Vpb) opgenomen.

De lasten nemen toe als gevolg van hogere rentelasten in 2020. Dit is het gevolg van de lagere doorbelasting naar de

programma’s door de verlaging van de omslagrente 2% naar 1,25%, waardoor per saldo meer rentelasten overblijven op het

taakveld treasury. Voor een nadere toelichting op het treasury resultaat wordt verwezen naar de paragraaf financiering.

De baten nemen toe ten opzichte van de begroting 2019 als gevolg van een hogere uitkering gemeentefonds en hogere

opbrengsten uit lokale heffingen. de opbrengsten uit toeristenbelasting worden verhoogd, als gevolg van wijziging van

stelsel. We gaan over naar een vast bedrag per persoon in plaats van een percentage.

Ten opzichte van 2019 is de uitkering van het gemeentefonds toegenomen, echter lager dan verwacht bij de voorjaarsnota

2019 (als gevolg van de meicirculaire 2019). Om deze reden heeft het een negatief effect op het algehele perspectief.

We voeren het gesprek met de regio en de gemeenschappelijke regelingen om de budgetten te verlagen. Omdat we dit niet

zelfstandig kunnen bepalen nemen we een besparing op vanaf 2021.

Begroting 2020 / 080 / Gemeente Breda

Investeringen
(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Organisatie en Financiën van Breda

Bedrijfsvoering 5.574 3.190 1.520 1.540 2.900 14.724

Totaal 5.574 3.190 1.520 1.540 2.900 14.724

Mutaties in voorzieningen
(bedragen x € 1.000)

Organisatie en financiën
van Breda

Stand op
1-1-2020

Mutaties Stand op
31-12-2020

Centrale personeelsvoorziening 879 -354 525

Voorziening wet AppA 7.622 -450 7.172

Totaal 8.501 -804 7.697

Centrale personeelsvoorziening

Indien een medewerker onvrijwillig wordt ontslagen (niet wegens strafontslag, ouderdomspensioen of arbeidsongeschiktheid)

ontstaat er op basis van de Werkeloosheidswet recht op een uitkering zolang de onvrijwillige werkloosheid bestaat.

Afhankelijk van de ontslaggrond kan deze wettelijke uitkering aanvullend en aansluitend worden verhoogd/verlengd op basis

van onze eigen rechtspositieregeling. De hoogte en duur van de totale uitkeringslast is vooraf wel globaal in te schatten,

maar is uiteindelijk wel afhankelijk van de vraag of, en zo ja hoe snel de betreffende medewerker elders werk kan vinden.

Daarnaast wordt de hoogte van de uitkering ook beïnvloed door de inflatie en de salarisontwikkelingen na het ontslag. Of,

en zo ja hoeveel uitkeringen per jaar worden toegekend is vooraf niet in te schatten. Dit kan wel indien het ontslag wordt

veroorzaakt door de uitvoering van een reorganisatieplan.

Omdat het volume jaarlijks niet gelijkblijvend is kiezen we ervoor om de ww-verplichtingen via een personeelsvoorziening te

laten lopen.

AppA-voorziening

Pensioenvoorzieningen voor politieke ambtsdragers (wet APPA).

	 BELEIDSSTUKKEN

ACHTERLIGGENDE DOCUMENTEN BIJ HET THEMA

1.	 EEN TOEKOMSTBESTENDIGE ORGANISATIE

Naam document Soort document Jaar

Mandaatbesluit 2019 Kaderstellend 2019

Financiele Verordening gemeente Breda Kaderstellend 2019

Financieel Beleid gemeente Breda Kaderstellend 2019

2.	 SOLIDE FINANCIËN (FINANCIEEL GEZOND)

Naam document Soort document Jaar

Financiele verordening gemeente Breda Kaderstellend 2019

Mandaatbesluit 2019 Kaderstellend 2019

Finaniceel Beleid gemeente Breda Kaderstellend 2019

Begroting 2020 / 081 / Gemeente Breda

AAN DIT PROGRAMMA GERELATEERDE VERBONDEN PARTIJEN

Enexis Holding NV (inclusief overige NV’s/BV’s) (belang 0,016 %)

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (Enexis)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % 0,01 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

Het instandhouden, beheren, exploiteren en uitbreiden van distributie en transportnetten. Het distribueren en het

transporteren van energie. Het uitvoeren van alle taken die ingevolge de Elektriciteitwet 1998 en Gaswet zijn toebedeeld aan

een netbeheerder zoals daarin bedoeld.

Bijzondere ontwikkelingen bij de verbonden partij

Essent heeft zich in 2009 gesplitst in een productie-leveringsbedrijf en in een netwerkbedrijf. Het productie-leveringsbedrijf is

verkocht aan Rheinisch-westfälisches Elektrizitätswerk (RWE). Het leveringsbedrijf ENEXIS BV blijft in handen van de

voormalige aandeelhouders van Essent. Ten behoeve van het splitsingsproces zijn nog zes BV’s opgericht die een rol hebben

in het totale verkoopproces, de zogenaamde Special Purpose Vehicle (SPV’s). Deze zijn niet afzonderlijk in de paragraaf

verbonden partijen opgenomen, ze worden in de komende jaren geliquideerd nadat de overeengekomen rechten en plichten

zijn ingevuld. De afwikkeling van deze vennootschappen kan leiden tot eenmalige opbrengsten voor de gemeente. Deze SPV

’s zijn: Vordering op ENEXIS BV, Verkoop vennootschap BV, Essent Milieu Holding NV (later Attero genoemd en in 2013

verkocht), Publiek belang Elektriciteitsproductie BV, CBL Vennootschap BV, Claim Staat vennootschap BV.

Enexis blijft werken aan oplossingen om de energievoorziening te verduurzamen. Met het oog op de twee strategische pijlers

‘excellent netbeheer’ en ‘versnellen van de energietransitie’, heeft Enexis voor 2019 en verder vier prioriteiten vastgesteld:

veilig werken, klantgedreven werk, verbeterprojecten voor de klant en de energietransitie versnellen.

De belangrijkste risico’s bij de verbonden partij

•	 	Continuïteit interne IT

•	 Veroudering net

•	 Wet en regelgeving

Brabant Water NV

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (Brabantwater)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % 8,60 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

Brabant Water is belast met de winning, productie en distributie van drink- en industriewater in de provincie Noord-Brabant.

Bijzondere ontwikkelingen bij de verbonden partij

Het Rijk heeft besloten dat op 1 juni 2007 het verzorgingsgebied van de Tilburgse Waterleiding Maatschappij N.V. (TWM)

overgaat naar Brabant Water. Over de overdrachtswaarde, te betalen aan de gemeente Tilburg en Goirle, waren partijen het

niet eens. Een door de Rechtbank ingestelde Commissie van Deskundigen heeft in 2017 een conceptadvies hierover

opgesteld. In 2018 zijn intensieve gesprekken met de NV TWM gevoerd om te komen tot een minnelijke oplossing, gebaseerd

op de adviezen van de Commissie van Deskundigen. In 2019 is op bestuursniveau een minnelijke akkoord met de NV TWM

bereikt inzake de overname van de activa van de NV TWM en zal dit dossier worden afgerond.

De belangrijkste risico’s bij de verbonden partij

•	 	de kwaliteit van het grondwater

•	 de veroudering van het netwerk

•	 informatie- en fysieke beveiliging.

Begroting 2020 / 082 / Gemeente Breda

NV Bank Nederlandse Gemeenten (BNG Bank)

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (BNG)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % 0,46 Soort verbonden partij Vennootschappen en coöperaties

Bijdrage verbonden partij aan programma

De BNG Bank is de bank van en voor overheden en instellingen voor het maatschappelijk belang. Met gespecialiseerde

financiële dienstverlening draagt BNG Bank bij aan zo laag mogelijke kosten van maatschappelijke voorzieningen voor de

burger. De aandelen van de BNG Bank zijn voor de helft in handen van de Staat, de andere helft is geplaatst bij gemeenten,

provincies en een hoogheemraadschap.

Bijzondere ontwikkelingen bij de verbonden partij

Het percentage van de uit te keren winst is per 2011 verlaagd naar 25%. Daarmee wordt meer winst aan het eigen vermogen

van de BNG Bank toegevoegd. Dit was noodzakelijk om in 2018 te voldoen aan de nieuwe kapitaaleisen van de Bank of

International Settlements (Basel III). De kapitaaleisen zijn hoger, de liquiditeitseisen zijn strenger en de leverage

(hefboomwerking) wordt verder beperkt. De bank voldoet momenteel aan de nieuwe kapitaaleisen (leverage ratio van 3,8%

jaarrekening 2018).

Mede door de plaatsing van hybride kapitaal heeft de BNG Bank haar eigen vermogen en balans verstevigd.

Het uitkeringspercentage van de winst in per 2017 verhoogd naar 37,5% en in 2018 verder naar 50%.

De belangrijkste risico’s bij de verbonden partij

Grootste risico’s voor de bank zijn het debiteurenrisico en de ICT. Daarnaast legt de toenemende regelgeving een forse druk

op de organisatie.

GR Belastingsamenwerking West-Brabant

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (BWB)

Verantwoorderlijk bestuurder Greetje Bos Bestuurlijk vervanger Miriam Haagh

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

Bijdrage verbonden partij aan programma

De BWB verzorgt de heffing en inning van de bij wege van aanslag geheven algemene belastingen voor de Gemeente Breda.

Zij verzorgt eveneens de beleidsadvisering op het gebied van de gemeentelijke heffingen. De gemeente is vertegenwoordigd

in het Algemeen Bestuur van de BWB. Breda is eveneens vertegenwoordigd in het Dagelijks Bestuur.

Bijzondere ontwikkelingen bij de verbonden partij

De uitvoeringstaken betreffende de waardebepaling, de waardevaststelling en de behandeling van bezwaar en beroep in het

kader van de Wet WOZ is per 1 mei 2019 overgedragen aan de BWB.

Uiterlijk per 1 januari 2022 moeten alle gemeenten en uitvoeringsorganisaties volgens het besluit van de Waarderingskamer

woningen taxeren op basis van gebruiksoppervlakte. De huidige waardebepaling is naar kubieke meter.

De belangrijkste risico’s bij de verbonden partij

Grootste risico’s:

•	 Primair proces: waardebepaling naar gebruiksoppervlakte is een omvangrijk en arbeidsintensief project voor de BWB. Bij

een onzorgvuldige voorbereiding kan dit een financieel risico zijn voor de deelnemers.

•	 Bedrijfsvoering: door krapte op de arbeidsmarkt is het lastig cruciale functies in te vullen. De veranderende

werkzaamheden binnen de BWB, door interne en externe ontwikkelingen, vragen een flexibele invulling van het

personeelsbestand. Dit verhoogt de kosten.

•	 Automatisering: voor de belangrijkste applicatie in het primaire proces loopt het contract tot eind 2020. De Europese

aanbestedingsprocedure kan financiële risico’s met zich meebrengen.

De BWB ondervangt risico’s door zorgvuldigheid bij procedures en het treffen van beheersmaatregelen. Breda analyseerde de

risico’s en definieerde sturings- en beheersmaatregelen richting de BWB. Wellicht vullen we het uitvoeringsconvenant 2020

aan.

Begroting 2020 / 083 / Gemeente Breda

	 OVERZICHT INDICATOREN PER PROGRAMMA

PROGRAMMA 1	 VITAAL EN SOCIAAL

Hieronder staan de programma indicatoren. Waar we geen indicatoren weergeven, zijn voor dit programma geen indicatoren

op programmaniveau bijgehouden. Dit geldt ook voor de thema’s.

THEMA	 OPGROEIEN

Deelname cultuur door kinderen

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% kinderen en jongeren van 6 tot en met 17 jaar dat
een cultuuractiviteit doet in de vrije tijd

37,0 42,0 wordt niet
gemeten in 2019

43

Het onderzoek vindt alleen in de even jaren plaats, voor 2019 is daarom geen streefwaarde bepaald.

Beweegnorm

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% kinderen en jongeren van 6 tot en met 17 jaar dat
voldoet aan de beweegnorm matig intensief bewegen
van minimaal 1 uur op alle dagen van de week.

31,0 27,0 wordt niet
gemeten in 2019

30

Dit onderdeel van het onderzoek vindt alleen in de even jaren plaats, voor 2019 is daarom geen streefwaarde bepaald.

Jongeren met jeugdbescherming

Bron: CBS Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% jongeren met jeugdbescherming ten opzichte van alle
jongeren tot 18 jaar

1,0 ,9 ,9 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Jongeren met ambulante jeugdhulp

Bron: Zorgportaal (berichtenverkeer: gemeentelijke cijfers) Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal jongeren tot en met 23 jaar met ambulante
zorg in natura jeugdhulp (ambulante begeleiding en/of
ambulante behandeling)

2720,0 3943,0 Stabilisatie Stabilisatie

Het gaat hier om jeugdhulp waarvoor een beschikking nodig is, de niet-vrij-toegankelijke jeugdhulp. Deze is onder te verdelen

in vier soorten trajecten: ambulante jeugdhulp, jeugdhulp met verblijf, jeugdbescherming en jeugdreclassering.

THEMA	 BETROKKEN ZIJN

Actief in de buurt

Bron: Buurtenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% bewoners dat actief is in de buurt 29,0 >30 Zie opmerking

Deze indicator is gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Voor 2020 is om die reden geen

streefwaarde bepaald.

Begroting 2020 / 084 / Gemeente Breda

Meedoen

Bron: Buurtenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% inwoners dat actief meedoet in de samenleving 75,0 76 Zie opmerking

Deze indicator geeft het percentage mensen weer dat op een bepaalde manier actief meedoet aan de samenleving. Dit kan

zijn door werken (in loondienst of zelfstandige) voor 12 uur per week of meer, intensief mantelzorg geven, intensief

vrijwilligerswerk doen, naar school gaan, een opleiding volgen of meedoen aan een re-integratietraject. Deze indicator is

gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Voor 2020 is om die reden geen streefwaarde bepaald.

Kwaliteit van de ondersteuning

Bron: CEO WMO Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Wmo cliënten dat het helemaal eens of eens is met
de stelling: ‘Ik vind de kwaliteit van de ondersteuning
die ik krijg goed’

82,0 82,0 82,0 Minimaal 75
tot 80

Minimaal 75
tot 80

Gezien de uitdagingen met tekorten in de Wmo en de groeiende doelgroep, zijn we tevreden als 75 tot 80% van de mensen

het (helemaal) eens zijn met deze stelling.

Ondersteuning buurtinitiatieven

Bron: Buurtenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Bewoners dat het (helemaal) oneens is met de
stelling: De gemeente ondersteunt buurtinitiatieven op
het gebied van leefbaarheid en veiligheid voldoende.

13,0 10 Zie opmerking

Deze indicator is gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Voor 2020 is om die reden geen

streefwaarde bepaald.

THEMA	 THUIS

Gehuisveste daklozen

Bron: Centraal Onthaal Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% daklozen van de geregistreerde daklozen dat
duurzaam gehuisvest is.

65,0 80% 80%

Definitie geregistreerde daklozen: bij het Centraal Onthaal loket aangemelde daklozen die op zoek zijn naar een opvangplek.

Indicator heeft geen betrekking op thuislozen / potentieel daklozen en zorgmijders.

Definitie duurzame huisvesting: daklozen die zelfstandig wonen en daklozen met een zogenaamde stabiele mix, ofwel huis

vesting (inclusief verblijf in een instelling), een legaal en regelmatige inkomen en stabiel contact met een hulpverlener.

Beschermd wonen

Bron: Suites voor het Sociaal Domein Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal cliënten in Beschermd Wonen 953,0 879,0 999,0 Stabilisatie t.o.v.
2017

Stabilisatie t.o.v.
2018

Huiselijk geweld

Bron: Veilig Thuis West-Brabant Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% slachtoffers dat casusregie heeft van Veilig Thuis en
Safegroup en dat na afloop een voldoende scoort op de
mate van veiligheid

68,0 83,5 70% 70%

Begroting 2020 / 085 / Gemeente Breda

THEMA	 LEREN, ONTWIKKELEN EN WERKEN

Voortijdig schoolverlaters

Bron: Onderwijs in cijfers (OCW, DUO, CBS) Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het percentage van het totaal aantal leerlingen tussen
12-23 jaar dat zonder startkwalificatie het onderwijs
verlaat

2,0 2,1 2,0 1,7 1,8

We verwachten een daling vanwege de eind 2017 gestarte aanpak Het Thuiszitterspact. Met en voor schoolverlaters zoeken

we versneld een oplossing naar arbeid of onderwijs.

Bijstandsuitkering

Bron: CBS Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal personen met een bijstandsuitkering per 1.000
inwoners 18 jaar en ouder

42,2 43,7 42,6 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Laaggeletterdheid

Bron: Onderzoeksrapport Regionale spreiding van geletterdheid
in Nederland

Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage laaggeletterden (in de leeftijd 16-65) 14,5 8 tot 11 8 tot 11

We streven ernaar om op hetzelfde niveau te blijven. Vermindering is nog niet haalbaar. Laaggeletterdheid bij ouderen krijgen

we wel steeds beter in beeld. Ook zien we nieuwkomers die het taalniveau nog niet halen.

Laag inkomen

Bron: Armoedebestand O&I Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel huishoudens met een inkomen tot 110% van
het sociaal minimum

10,1 10,0 Zie opmerking

In 2019 komt het dashboard armoede. Hiermee gaan we deze indicator doorontwikkelen. In 2019 komt het dashboard

armoede. Hiermee gaan we deze indicator doorontwikkelen.

THEMA	 LEVEN

Tevreden over het leven

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddeld rapportcijfer tevredenheid met het leven 7,8 7,8 8,0 Minimaal gelijk
houden aan

2018

Minimaal gelijk
houden aan

2018

Structureel sporten

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% inwoners dat structureel sport 69,0 70,0 75 75

Begroting 2020 / 086 / Gemeente Breda

Effect ondersteuning op kwaliteit van leven

Bron: CEO WMO Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Wmo cliënten dat het helemaal eens of eens is met
de stelling ‘Door de ondersteuning die ik krijg heb ik een
betere kwaliteit van leven’

76,0 74,0 75,0 70 tot 80
(minimaal gelijk

aan 72)

70 tot 80
(minimaal gelijk

aan 72)

Gezien de uitdagingen met tekorten in de Wmo en de groeiende doelgroep, zijn we tevreden als 70 tot 80% van de mensen

het (helemaal) eens is met deze stelling.

THEMA	 ONTMOETEN

Sociale cohesie

Bron: Buurtenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Score sociale cohesie 6,1 > 6 Zie opmerking

Deze indicator is gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Om die reden is voor 2020 geen

streefwaarde bepaald.

Leefbaarheid

Bron: Buurtenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddeld rapportcijfer dat bewoners geven voor het
prettig wonen in de buurt

7,6 7,5 Zie opmerking

Deze indicator is gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Om die reden is voor 2020 geen

streefwaarde bepaald.

Vangnet

Bron: Buurtenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% inwoners dat niet terug kan vallen op familie,
vrienden of mensen in de buurt als hulp of zorg nodig is

6,0 6 Zie opmerking

Deze indicator is gebaseerd op de Buurtenquête die in oneven jaren wordt uitgevoerd. Om die reden is voor 2020 geen

streefwaarde bepaald.

PROGRAMMA 2	 ONDERNEMEND BREDA

Hieronder staan de programma indicatoren. Waar we geen indicatoren weergeven, zijn voor dit programma geen indicatoren

op programmaniveau bijgehouden. Dit geldt ook voor de thema’s.

Waardering voor de stad (bezoekers)

Bron: Passantenonderzoek Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer voor de binnenstad van Breda (gegeven
door bezoekers)

7,9 8,0 Zie opmerking

Deze indicator wordt om het jaar in de ‘oneven’ jaren gemeten en daarom wordt ook enkel in de ‘oneven’ jaren een streef

waarde bepaald. Voor 2020 is er dus geen streefwaarde.

Begroting 2020 / 087 / Gemeente Breda

Trots op de stad (inwoners)

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage inwoners dat trots is op de stad Breda 69,0 66,0 69,0 71,00

We streven naar een stijging van het aandeel Bredanaars dat trots is op de stad.

Economische Barometer

Bron: O&I Economische barometer Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Stand van de Economische Barometer 5,9 6,3 7,2 6,3 7,2

Voor 2020 verwachten we economische groei. Wel verwachten we dat mondiale onzekerheden en krapte op de arbeidsmarkt

een dempend effect hebben in 2020. De streefwaarde is daarom iets lager dan in 2019, maar nog steeds ruim voldoende.

Vestigingsklimaat

Bron: Ondernemerspeiling Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Waardering van het vestigingsklimaat door Bredase
ondernemers

6,4 7,4 7,2

We streven naar een verdere verbetering van (de beoordeling van) het vestigingsklimaat voor ondernemers.

Deze indicator meten we in de ‘even’ jaren. Daarom is enkel in de ‘even’ jaren een streefwaarde bepaald.

THEMA	 STIMULEREN ECONOMISCHE ONTWIKKELING IN BREDA

Werkgelegenheid

Bron: Vestigingenregister Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal werkzame personen in Breda 99376,0 101902,0 106549,0 105000 108500

De afgelopen jaren was de groei van het aantal werkzame personen in Breda boven verwachting. In 2020 streven we naar

een verdere groei naar 108.500 werkzame personen.

Aantal banen per 1.000 inwoners

Bron: www.waarstaatjegemeente.nl Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal banen per 1.000 inwoners tussen de 15 en 65
jaar

835,4 864,9 876,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is daarom geen

streefwaarde bepaald.

Toeristisch werkklimaat

Bron: www.waarstaatjegemeente.nl Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal banen in recreatie en toerisme per 1.000
inwoners tussen 15 en 64 jaar

44,6 46,9 47,7 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is daarom geen

streefwaarde bepaald.

Begroting 2020 / 088 / Gemeente Breda

Ondernemingsklimaat

Bron: Ondernemerspeiling Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Waardering van het ondernemersklimaat door Bredase
ondernemers

6,4 6,9 6,5 7,0

We streven naar een verdere verbetering van (de beoordeling van) het ondernemersklimaat door ondernemers.

Aandeel laagopgeleiden

Bron: CBS Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel van de beroepsbevolking met een laag
onderwijsniveau

20,0 14,0 20% 14

De afgelopen jaren is het aandeel van de beroepsbevolking met een laag onderwijsniveau gedaald. Voor 2020 is de streef

waarde gelijk aan de gerealiseerde waarde in 2018 (14%).

THEMA	 DYNAMISCHE STAD

Aantal bezoekers binnenstad

Bron: Smart City Dashboard Meeteenheid: Index

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal bezoekers binnenstad 100,0 99,3 101 102

Uitgangspunt van de index is het aantal bezoekers in 2017 (2017=100). We streven naar een groei van het aantal bezoekers

van de binnenstad ten opzichte van 2017. In 2020 is de streefwaarde gelijk aan 102.

THEMA	 BEROEPSONDERWIJS EN HUISVESTING ONDERWIJS

Mbo studenten

Bron: ROC en de Rooipannen Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal mbo studenten in Breda (wonend in en buiten
Breda)

15613,0 15260,0 15690,0 11.000 11.000

Groei van het aantal studenten is geen doelstelling, kwaliteit van onderwijs wel. We houden de streefwaarde van het aantal

studenten daarom gelijk aan eerdere jaren.

Hbo studenten

Bron: Onderwijsinstellingen & DUO Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal hbo (wo) studenten 22698,0 21133,0 23.000 23.000

Groei van het aantal studenten is geen doelstelling, kwaliteit van onderwijs wel. We houden de streefwaarde van het aantal

studenten daarom gelijk aan eerdere jaren.

Aandeel studenten dat woont in Breda

Bron: KENCES, Landelijke monitor studentenhuisvesting Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel studenten dat in Breda woont 35,3 ≥35,3%

We willen het aandeel studenten dat in Breda studeert en ook in Breda woont minimaal stabiel houden aan de gerealiseerde

waarde in 2018. Het liefst zien we het aandeel studenten dat in Breda woont verder stijgen.

Begroting 2020 / 089 / Gemeente Breda

Aantal internationale studenten in Breda

Bron: KENCES, Landelijke monitor studentenhuisvesting Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal internationale studenten in Breda 1330,0 > 1.330

We streven naar een stijging van het aantal internationale studenten in Breda.

PROGRAMMA 3	 DUURZAAM WONEN IN BREDA

Hieronder staan de programma indicatoren. Waar we geen indicatoren weergeven, zijn voor dit programma geen indicatoren

op programmaniveau bijgehouden. Dit geldt ook voor de thema’s.

Woningcijfer

Bron: Buurtenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer kwaliteit woning 7,3 7,2 Zie opmerking

Opmerking: De buurtenquête vindt alleen in de oneven jaren plaats. Om die reden is voor 2020 geen streefwaarde bepaald.

Prettig wonen

Bron: Buurtenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer prettig wonen in de buurt 7,6 7,7 Zie opmerking

Opmerking: De buurtenquête vindt alleen in de oneven jaren plaats. Om die reden is voor 2020 geen streefwaarde bepaald.

Duurzaam wonen

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Zie opmerking

Voor duurzaam wonen in Breda kijken we hoe we deze indicator kunnen invullen.

THEMA	 WONEN IN BREDA

Goedkope scheefheid

Bron: WoON2015/Rigo woonlastenonderzoek Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Huishoudens met een midden- of hoger inkomen in een
sociale huurwoning

Wordt in 2019
niet gemeten

Wordt in 2020
niet gemeten

Door passend toewijzen neemt de goedkope scheefheid af. Daardoor verwachten we dat dit in 2018 lager ligt. Gemeente en

corporaties willen de sociale huurvoorraad gebruiken voor huishoudens met een laag inkomen (tot € 36.798,- per jaar).

Huishoudens met een hoger inkomen die in een sociale huurwoning wonen noemen we goedkope scheefheid. Door passend

toewijzen gaan betaalbare huurwoningen met voorrang naar bewoners met lage inkomens en zetten we in op minder

goedkoop scheefwonen.

Opmerking: Het WoON vindt eens per 3 jaar plaats. De onderzoeksresultaten van 2018 worden in de loop van 2019

verwacht.

Begroting 2020 / 090 / Gemeente Breda

Woonquote huur

Bron: WoON2015/Rigo woonlastenonderzoek Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel van het inkomen voor totale woonlasten
huurwoningen

Wordt in 2019
niet gemeten

Wordt in 2020
niet gemeten

Om te voorkomen dat de groep huurders met een betaalrisico stijgt, mag het aandeel inkomen voor totale woonlasten niet

verder oplopen.

Opmerking: Het WoON vindt eens per 3 jaar plaats. De onderzoeksresultaten van 2018 worden in de loop van 2019

verwacht.

Zoektijd woningzoekenden

Bron: Monitor sociale voorraad Meeteenheid: Tijdsduur in jaren

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Zoektijd reguliere woningzoekenden in jaren 1,2 1,4 1,5 Niet hoger dan
2017

2,0

De komende jaren worden jaarlijks 130 sociale huurwoningen toegevoegd. Toch is er een stijgende lijn in zoektijd. Dit komt

onder meer door de aanhoudende vraag naar sociale huurwoningen bij beperkt aanbod van vrijkomende woningen. Binnen

de bestaande voorraad is nauwelijks doorstroming en de nieuwbouw kan niet voorzien in het tekort.

Totaal aantal zelfstandige huurwoningen

Bron: Monitor Sociale voorraad Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Totaal aantal zelfstandige sociale huurwoningen
corporaties

21743,0 21800,0 22020,0 Minimaal 21.500 22280

Het bezit van de drie grootste corporaties was per 31-12-2018 22.020 sociale huurwoningen (tot €711,- per maand). We

spraken af dat dit bezit per jaar stijgt met 130 woningen. Als we deze afspraken voor 2 jaar doorrekenen, komen we uit op

22.280 woningen.

THEMA	 GROTE WOONPROJECTEN IN DE STAD

Opleveringen woningen

Bron: Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gerealiseerde woningbouw (bruto toevoeging) 1329,0 936,0 850 1000 tot 1250

De doelstelling is om in de huidige collegeperiode 6.000 woningen te laten bouwen, dan wel in harde planning te hebben.

De nadruk in de versnellingsopgave bij de woningbouw ligt in de laatste jaren van deze periode.

THEMA	 BEREIKBAAR BREDA

Bereikbare binnenstad

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Tevredenheid over bereikbaarheid binnenstad door
Bredanaars

71,0 72,0 72,0 69 70

Het streven is dat op de lange termijn tenminste 70% van de Bredanaars vindt dat de binnenstad eenvoudig te bereiken is.

Begroting 2020 / 091 / Gemeente Breda

Duurzaam vervoer

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel verplaatsingen te voet, met de fiets en het OV
(Modal split)

60,0 61,0 58,0 Doel is een
stijgende lijn *

Doel is een
stijgende lijn *

We willen de groei van mobiliteit in Breda zoveel mogelijk opvangen met duurzame(re) alternatieven. Hiervoor moet het

aandeel verplaatsingen te voet, per fiets en per openbaar vervoer jaarlijks toenemen. Openbaar vervoer rekenen we tot duur

zamere modaliteiten. De trein (Nederlandse Spoorwegen) rijdt op 100% windenergie. Bussen in Breda rijden (nog) niet op

duurzame energie maar hebben meer passagiers. De elektrische- en ook de hybride auto zijn duurzamer, mits opgeladen met

groene stroom. Hier ontbreken nog betrouwbare cijfers.

Verkeersveiligheid

Bron: Buurtenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer door Bredanaars van verkeersveiligheid
eigen buurt

5,7 6,0-6,5 Wordt in 2020
niet gemeten

Het streven is een zo hoog mogelijk rapportcijfer, omdat de gemeente op verkeersveiligheidsgebied altijd streeft naar beter.

Opmerking: De buurtenquête vindt alleen in de oneven jaren plaats.

THEMA	 BREDA IS EEN DUURZAME EN BESTENDIGE STAD

Energie en klimaat

Bron: CO2 monitor Milieu en Mobiliteit Meeteenheid: Kton

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Klimaatneutraal in 2044, uitstoot CO2 in kiloton per jaar 857,0 832,0 704 676

In 2044 moet Breda CO2 neutraal zijn. Om dit te bereiken moet er een jaarlijks afname van ruim 28 Kton CO2 gehaald

worden.

Fijnstof

Bron: RIVM-meetstation Breda

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal dagen per jaar dat concentratie PM10 meer is
dan 50 µg/m³.

6,0 11,0 Zie opmerking Zie opmerking

De ambitie is om het aantal dagen met overschrijding zover mogelijk terug te brengen. De streefwaarde is minimaal het

niveau van de afgelopen drie jaar. Dat compenseert enigszins de uitzonderlijke uitschieters.

PROGRAMMA 4	 BASIS OP ORDE IN BREDA

Hieronder staan de programma indicatoren. Waar we geen indicatoren weergeven, zijn voor dit programma geen indicatoren

op programmaniveau bijgehouden. Dit geldt ook voor de thema’s.

THEMA	 VEILIG BREDA
	

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer dat Bredanaars geven aan de veiligheid in
eigen buurt

6,5 Zie opmerking

Opmerking: De buurtenquête vindt alleen in de oneven jaren plaats. Om die reden is voor 2020 geen streefwaarde bepaald.

Begroting 2020 / 092 / Gemeente Breda

THEMA	 DIENSTVERLENING

Tevredenheid inwoners

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Algemene waardering (rapportcijfer) dat inwoners geven
aan de dienstverlening van de gemeente

6,7 6,7-7,1 6,7-7,1

Dienstverlening hangt af van vergunningen, handhaving en toezicht, afhandeling meldingen en publieksbalie. Bij meldingen

werken we aan een systeem om ook de doorgezette afhandeling te monitoren.

Tevredenheid ondernemers

Bron: Gemeente Breda (Bedrijvenenquête) Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer dat ondernemers geven aan de
dienstverlening van de gemeente

6,1 6,7 6,5 6,8

Deze indicator staat ook in Programma 2.

Gegronde WOZ-bezwaarschriften woningen

Bron: WOZ-registratie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Gegronde WOZ-bezwaarschriften van totaal aantal
woningen

1,0 ,9 1,0 1,0 1,0

De gemeente streeft er naar jaarlijks de juiste WOZ-waarde vast te stellen voor een laag of lager aantal (gegronde)

bezwaarschriften. De ontwikkelingen op de woningmarkt beïnvloeden het aantal bezwaarschriften.

Gegronde bezwaarschriften sociaal domein

Bron: GWS4all Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Gegronde bezwaarschriften sociaal domein 20,0 13,5 10,2 13,5-18 13,5-18

Dit is het gemiddelde voor de drie wetten van sociaal domein.

Gegronde WOZ-bezwaarschriften bedrijven

Bron: WOZ-registratie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gegronde WOZ-bezwaarschriften bedrijven van totaal
aantal niet woningen

4,5 2,4 1,3 4 4

De gemeente streeft er naar jaarlijks de juiste WOZ-waarde vast te stellen voor een laag of lager aantal (gegronde) bezwaar

schriften. De ontwikkelingen op de woningmarkt beïnvloeden het aantal bezwaarschriften.

THEMA	 BEHEER VAN DE OPENBARE RUIMTE

Tevredenheid openbare ruimte

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage Bredanaars dat tevreden is over de
bruikbaarheid van de openbare ruimte

71,0 76,0 74,0 72-76 72-76

De komende jaren werken we beleidsmatig en operationeel aan verbeteren van gebruiksmogelijkheden en -kwaliteit van de

openbare ruimte.

Begroting 2020 / 093 / Gemeente Breda

Schoon, heel en veilig

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage Bredanaars dat de openbare ruimte als
schoon, heel en veilig ervaart

86,0 89,0 89,0 84-87 84-87

De komende jaren werken we beleidsmatig en operationeel aan verbeteren van de gebruiksmogelijkheden en -kwaliteit van

de openbare ruimte. Beide gebaseerd op beleidskader kapitaalgoederen openbare ruimte.

Rapportcijfer ophalen op afroep

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer over het ophalen door de gemeente van
afval op afroep

7,0 7,6 8,0 7,-7,5 7-7,5

Rapportcijfer inzameling restafval

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Rapportcijfer over de inzameling via minicontainers/ zelf
wegbrengen van afval

7,6 7,5 7,7 7,3-7,5 7,5

THEMA	 BEHEER VAN HET GEMEENTELIJK VASTGOED

Bezettingsgraad sportaccommodaties

Bron: Gemeente Breda Meeteenheid:0%

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddelde bezettingsgraad van sportaccommodaties 80,0 81,0 85

We proberen te komen tot een bezettingsgraad van 85%. Als we deze bezettingsgraad bereikt hebben proberen we dit te

continueren.

* Deze indicator was om technische redenen eerder niet zichtbaar in de begroting

Tevredenheid binnensport

Bron: Sportenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Tevredenheid door gebruikers van gemeentelijke
sportaccommodaties over de binnensportaccommodaties

7,7 7,8 7,5-8,0 7,5-8,0

* Deze indicator was om technische redenen eerder niet zichtbaar in de begroting

THEMA	 OPEN OVERHEID

Gemeente betrekt burgers

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage Bredanaars dat vindt dat burgers onvol
doende bij gemeentelijke plannen worden betrokken

21,0 19 19

Met publieke innovatie willen we burgers betrekken bij de plannen in de stad en initiatieven stimuleren. We maken

Bredanaars bewust van het feit dat we naar hen luisteren en dat ze hun bijdrage kunnen leveren aan de stad, wijk of dorp.

We bevorderen dat zij direct meesturen en meebeslissen over voor hen belangrijke vraagstukken. We verbeteren de manier

waarop wij ons verantwoorden. De begroting en bestuurlijke rapportages zijn goed leesbaar in begrijpelijke taal op

www.hetgeldvanbreda.nl.

Begroting 2020 / 094 / Gemeente Breda

Gemeente luistert

Bron: Stadsenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage Bredanaars dat vindt dat de gemeente niet
luistert naar de mening van de burgers

20,0 16 16

Met publieke innovatie willen we burgers betrekken bij de plannen in de stad en initiatieven stimuleren. We maken

Bredanaars bewust van het feit dat we naar hen luisteren en dat ze hun bijdrage kunnen leveren aan de stad, wijk of dorp.

We bevorderen dat zij direct meesturen en meebeslissen over voor hen belangrijke vraagstukken. We verbeteren de manier

waarop wij ons verantwoorden. De begroting en bestuurlijke rapportages zijn goed leesbaar in begrijpelijke taal op

www.hetgeldvanbreda.nl.

PROGRAMMA 5	 ORGANISATIE EN FINANCIËN VAN BREDA

Hieronder staan de programma indicatoren. Waar we geen indicatoren weergeven, zijn voor dit programma geen indicatoren

op programmaniveau bijgehouden. Dit geldt ook voor de thema’s.

Begroting 2020 / 095 / Gemeente Breda

	 PARAGRAFEN

INLEIDING

Schema paragrafen/programma’s

paragraaf
verbonden
partijen

paragraaf
bedrijfs-
voering

enzovoort

Vitaal en Sociaal Breda

Ondernemend Breda

enzovoort

Vitaal en Sociaal Breda

Volgens de begrotingsregels voor gemeenten (BBV) zijn er 7 verplichte paragrafen in de begroting. Lokale heffingen,

weerstandsvermogen en risicobeheersing, grondbeleid, kapitaalgoederen, verbonden partijen, financiering en bedrijfsvoering.

Hieraan voegt Breda de paragraaf rechtmatigheid toe. Elke paragraaf start met een inleiding. Daarna leest u de

aandachtspunten voor begrotingsjaar 2020, vaak aangevuld met financiële informatie.

Paragrafen zijn van invloed op de programma’s en andersom. Bekijk hiervoor bovenstaande matrix.

Begroting 2020 / 096 / Gemeente Breda

	 LOKALE HEFFINGEN

ALGEMEEN

De paragraaf lokale heffingen gaat over het beleid in 2020 en de ingeschatte inkomsten uit de belastingen van de gemeente.

In deze paragraaf leest u:

•	 de tariefsontwikkelingen

•	 informatie over de kostendekkendheid van tarieven

•	 informatie over kwijtschelding.

BELEID LOKALE HEFFINGEN

In het Bestuursakkoord 2018-2022 Lef en Liefde staan de volgende afspraken over de lokale heffingen:

•	 Een voorspelbare ontwikkeling van de lastendruk voor de komende jaren;

•	 De onroerende zaakbelasting (OZB) voor woningen daalt tot en met 2022 jaarlijks met 1%, daarna wordt jaarlijks

geïndexeerd met 2%;

•	 De OZB voor niet-woningen wordt jaarlijks geïndexeerd met 2%;

•	 De rioolheffing en de afvalstoffenheffing zijn 100% kostendekkend en worden jaarlijks geïndexeerd met 2%. Hierbij

houden we rekening met maatregelen voor klimaatadaptatie bij het rioleringsprogramma en een doorontwikkeling in de

uitvoering Van Afval naar Grondstoffen (VANG);

•	 De hondenbelasting schaffen we per 1 januari 2020 af.

•	 Het uitgangspunt voor de overige lokale heffingen is een indexering van 2%.

ONTWIKKELING GEMEENTELIJKE WOONLASTEN

De gemeentelijke woonlasten bestaan uit de onroerendezaakbelasting (ozb), rioolheffing en afvalstoffenheffing.

2019 2020

Tarieven OZB*

Eigenaar woning 0,0838% 0,0830%

Eigenaar niet-woning 0,2282% 0,2328%

Gebruik niet-woning 0,1831% 0,1868%

Rioolheffing

Waterverbruik 1- 500 m³ € 217,02 € 221,40

Waterverbruik 501- 1.001 m³ € 238,32 € 243,12

Waterverbruik vanaf 1.001 m³ € 0,46 per m³ € 0,47 per m³

Afvalstoffenheffing

Eenpersoonshuishoudens € 207,36 € 211,56

Meerpersoonshuishoudens € 307,08 € 313,20

* 2020 voor correctie vanwege waardeontwikkeling

Begroting 2020 / 097 / Gemeente Breda

VOORBEELD VAN DE ONTWIKKELING WOONLASTEN

Meerpersoonshuishouden
(voorbeeldberekening van een woning met een waarde van € 240.000)

2020 2021 2022 2023

Koop Huur Koop Huur Koop Huur Koop Huur

.. OZB € 199,20 n.v.t. € 197,21 n.v.t. € 195,24 n.v.t. € 199,14 n.v.t.

.. Rioolheffing € 221,40 € 221,40 € 225,83 € 225,83 € 230,34 € 230,34 € 234,95 € 234,95

.. Afvalstoffenheffing € 313,20 € 313,20 € 319,46 € 319,46 € 325,85 € 325,85 € 332,37 € 332,37

Totale lasten € 733,80 € 534,60 € 742,50 € 545,29 € 751,43 € 556,20 € 766,46 € 567,32

% stijging ten opzichte van vorig jaar 1,18% 2,00% 1,19% 2,00% 1,20% 2,00% 2,00% 2,00%

Eenpersoonshuishouden
(voorbeeldberekening van een woning met een waarde van € 200.000)

2020 2021 2022 2023

Koop Huur Koop Huur Koop Huur Koop Huur

.. OZB € 166,00 n.v.t. € 164,34 n.v.t. € 162,70 n.v.t. € 165,95 n.v.t.

.. Rioolheffing € 221,40 € 221,40 € 225,83 € 225,83 € 230,34 € 230,34 € 234,95 € 234,95

.. Afvalstoffenheffing € 211,56 € 211,56 € 215,79 € 215,79 € 220,11 € 220,11 € 224,51 € 224,51

Totale lasten € 598,96 € 432,96 € 605,96 € 441,62 € 613,15 € 450,45 € 625,41 € 459,46

% stijging ten opzichte van vorig jaar 1,18% 2,02% 1,17% 2,00% 1,19% 2,00% 2,00% 2,00%

Ondernemingen*
(WOZ-waarde € 1.000.000)

2020 2021 2022 2023

Koop Huur Koop Huur Koop Huur Koop Huur

.. OZB € 4.196,00 € 1.868,00 € 4.279,92 € 1.905,36 € 4.365,52 € 1.943,47 € 4.452,83 € 1.982,34

Totale lasten € 4.196,00 € 1.868,00 € 4.279,92 € 1.905,36 € 4.365,52 € 1.943,47 € 4.452,83 € 1.982,34

% stijging ten opzichte van vorig jaar 2,02% 2,02% 2,00% 2,00% 2,00% 2,00% 2,00% 2,00%
* �In bovenstaande tabel is voor ondernemingen alleen de OZB opgenomen. De lasten voor rioolheffing zijn afhankelijk van de verbruikte hoeveelheid water en is sterk

afhankelijk van het soort onderneming. De lasten voor de afvalstoffenheffing vallen hier buiten omdat ondernemers vrij zijn om hun afval door de gemeente of door derden te
laten afvoeren

BESTEMMINGSBELASTINGEN EN RETRIBUTIES

Inleiding

Naast de algemene belastingen die ten goede komen aan algemene middelen van de gemeente (zoals onroerende

zaakbelasting en toeristenbelasting) heft de gemeente ook bestemmingsbelastingen en retributies.

Bestemmingsbelastingen zijn belastingen waarvan de opbrengsten zijn bestemd voor specifieke taken of voorzieningen met

een duidelijk algemeen belang. Voorbeelden hiervan zijn de rioolheffing en de afvalstoffenheffing. Voor bestemmingsbelas

tingen geldt dat de gemeente niet meer mag heffen dan de kosten die zij voor de betreffende taak of voorziening maakt.

Retributies worden geheven van personen aan wie de gemeente een specifieke dienst verleent die voor die persoon een

individueel voordeel oplevert. De belangrijkste retributies zijn de leges: vergoedingen voor een bij de gemeente aangevraagde

dienst als het aanvragen van een paspoort of een vergunning. Net als bij bestemmingsbelastingen mogen de retributies niet

meer dan kostendekkend zijn.

Onderbouwing kostendekkendheid tarieven

Voor de bestemmingsbelastingen en retributies rekenen we de volgende kosten toe aan de tarieven:

Toe te rekenen kosten

•	 Directe kosten

	 Dit zijn kosten voor de activiteiten die in direct verband staan met de geleverde dienst, zoals:

	 Directe loonkosten, directe materiaalkosten, perceptiekosten (kosten voor heffen en invorderen), kosten oninbaarheid,

kosten kwijtschelding, BTW kosten, voorlichtingskosten die niet samenhangen met beleid, kosten van toezicht en

handhaving op het correct naleven van de verstrekte vergunning.

•	 Indirecte kosten

	 Dit zijn de overheadkosten. Alle kosten die samenhangen met de sturing en ondersteuning van de medewerkers in het

primaire proces. Deze kosten zijn verzameld op taakveld 0.4-overhead en zijn toerekenbaar aan de tarieven.

Begroting 2020 / 098 / Gemeente Breda

•	 Toerekening overheadkosten

	 We werken met een uniforme opslag voor overhead. Deze opslag is 62,81% van het interne uurtarief.

	 Zie voor de beleidsbepalingen van de uurtarieven het Financieel Beleid van Breda, hoofdstuk 7 ‘Financieel administratief

beleid’, artikel 6 ‘Interne uurtarieven’.

	 In Breda hebben we zes tariefgroepen met daarin de volgende ‘kale’ uurtarieven:

	 Schaal 1 t/m 4: € 38,-

	 Schaal 5 en 6: € 41,-

	 Schaal 7 en 8: € 41,50

	 Schaal 9 en 10: € 53,50

	 Schaal 11 en 12: € 72,50

	 Schaal 13 en hoger: € 87,-

	 Verderop in deze paragraaf geven we per tarief inzicht in de kostendekkendheid.

Niet toerekenbare kosten

Dit zijn kosten voor beleidsvoorbereiding en beleidsvaststelling, kosten van toezicht en handhaving, tenzij het om de bij

toerekenbare kosten genoemde uitzonderingen gaat, kosten van inspraak- en bezwaarprocedures.

Kostendekkendheid tarieven
(bedragen * € 1.000)

Bestemmingsbelastingen Retributies Totaal

Afvalstoffen­
heffing

Rioolheffing Legesveror­
dening*/**

Havengelden Markt- en
reclamegelden

Direct lasten -/- baten 16.897 15.787 5.788 55 206 38.733

Overhead 3.568 891 2.306 33 85 6.883

BTW 2.011 1.218 156 3.385

Totaal lasten 22.476 17.896 8.250 88 291 49.001

Totaal baten heffingen/leges 22.476 17.896 7.523 75 201 48.170

Kostendekkendheid 100% 100% 91% 85% 69% 98%
* aantal tarieven zijn nog niet vastgesteld door het Rijk
** het betreft voorlopige cijfers

Specificatie legesverordening 2020
(bedragen * € 1.000)

Titel 1 Algemene
dienstverlening*

Titel 2 Dienstverlening vallend
onder fysieke leefomgeving/

omgevingsvergunning**

Titel 3 Dienstverlening vallend
onder Europese dienstenrichtlijn

en niet vallend onder titel 2
Direct lasten -/- baten 2.077 3.043 669

Overhead 563 1.373 370

BTW 21 135

Totaal lasten 2.661 4.550 1.039

Totaal baten heffingen/leges 2.509 4.550 463

Kostendekkendheid 94% 100% 45%
* aantal tarieven zijn nog niet vastgesteld door het Rijk
** het betreft voorlopige cijfers

Kwijtschelding

In de Regeling kwijtschelding gemeentelijke belastingen Breda staat wie onder welke voorwaarden in aanmerking komt voor

kwijtschelding van gemeentelijke belastingen. Bij het vaststellen van het kwijtscheldingsbeleid is de gemeenteraad gebonden

aan de regels van de Invorderingswet. Gemeenten kunnen op een paar punten afwijken van deze regeling. Zo kunnen

gemeenten uitgaan van hogere kosten om te leven dan landelijk is toegestaan. De gemeente Breda heeft dit gedaan. Zij

heeft de normbedragen voor bestaanskosten, zoals beschreven in de regeling, gesteld op 100% in plaats van 90%.

Voor belastingbetalers van 65 jaar en ouder zijn in Breda de kosten van bestaan gesteld op 100% van de netto AOW-

bedragen in plaats van 100% van de normbedragen voor bestaanskosten. Daarnaast zien we in Breda de bedoelde netto

kosten van kinderopvang ook als uitgaven.

De Bredase normen voor kwijtschelding voldoen aan de maximaal toegestane normering. In de verschillende belastingen

verordeningen is geregeld of er voor de desbetreffende heffing een mogelijkheid tot kwijtschelding is. In onze gemeente is

kwijtschelding mogelijk voor:

•	 afvalstoffenheffing

•	 rioolheffing

Begroting 2020 / 099 / Gemeente Breda

	 WEERSTANDSVERMOGEN EN RISICOBEHEERSING

INLEIDING

Beleid maken en uitvoeren is risico nemen. Er zijn veel maatschappelijke uitdagingen die vragen om nieuwe, oplossingen.

Hiervan is de uitkomst onzeker. Ook veranderen de omstandigheden waaronder de beleidsplannen worden uitgevoerd.

Hierdoor kan het ingezette beleid andere uitkomsten opleveren dan verwacht.

Daarom is risico-intelligentie nodig. Met risico-intelligentie bedoelen we risico’s (positieve en negatieve, kansen en bedrei

gingen) nauwkeurig inschatten. Dit is belangrijk omdat de risico’s ook groter kunnen zijn dan de gemeente aan kan. Een

belangrijke indicator hiervoor is het weerstandsvermogen. Een positief weerstandsvermogen betekent dat de gemeente

voldoende geld heeft om financiële tegenvallers en schade op te vangen.

Het weerstandsvermogen berekenen we als volgt:

Vrij besteedbaar bedrag min het bedrag dat nodig is om risico’s op te vangen (risicoprofiel) = het weerstandsvermogen.

Het weerstandsvermogen is dus het vrij besteedbaar vermogen verminderd met het bedrag van de berekende risico’s.

WEERSTANDSCAPACITEIT

Dit zijn de beschikbare middelen om de risico’s op te vangen. 2 keer per jaar, bij de jaarrekening en de begroting, presenteren

we het weerstandsvermogen. Eerst gaan we in op de huidige stand. Daarna beschrijven we het beleid, het risicoprofiel en de

weerstandscapaciteit.

WEERSTANDSVERMOGEN

Risico’s zijn obstakels in het bereiken van onze doelen. Het is daarom nodig de risico’s in beeld te hebben en zo goed als

mogelijk te kwantificeren. Voor een stabiel financieel beleid reserveren we een deel van ons eigen vermogen (reserves) als

buffer om financiële risico’s op te vangen voor het geval ze zich voordoen.

De gemeente loopt op dit moment € 64,7 miljoen aan risico’s. Dit noemen we het risicoprofiel. Ten opzichte van de

jaarrekening 2018 is dit bedrag gelijk gebleven. Bij de begroting 2019 bedroeg het risicoprofiel nog € 86,3 miljoen. Hoewel

de risico’s ten opzichte van de jaarrekening in totaliteit gelijk zijn gebleven, zijn er wel verschillen. Het risico sociaal domein

daalt opnieuw iets. Tevens is het risico op verbonden partijen gedaald, doordat dit bedrag exacter bepaald kon worden. Het

risico op projecten is toegenomen vanwege risico’s op subsidierealisatie. Nieuwkomers zijn de financiële onzekerheden

rondom implementatie- en structurele kosten van de invoering van de Omgevingswet. Ook is een eerste verkenning gemaakt

van de klimaatrisico’s.

Om de risico’s af te dekken heeft de gemeente eind 2019 € 76.0 miljoen beschikbaar en verwacht eind 2023 € 92,4 miljoen.

Hieruit moeten bovengenoemde risico’s ad. € 64,7 miljoen gedekt worden. Doordat verschillende risico’s, o.a. sociaal domein

en grondexploitaties, een meerjarig karakter hebben, is het totale bedrag van de risico’s voor de berekening van het

weerstandsvermogen afgezet tegen het meerjarig geprognosticeerde vermogen (2019-2023). Het weerstandsvermogen

bedraagt volgens die berekening € 27,7 miljoen.

Bij de jaarrekening 2018 bedroeg het weerstandsvermogen € 37,9 miljoen en bij de Begroting 2019 was het € 21,5 miljoen

(eigen vermogen € 107,8 miljoen - € 86,3 miljoen aan risico’s).

De ontwikkeling van het risicoprofiel vanaf 2014 toont het volgende beeld. Hierin geeft de blauwe lijn het totaal aan risico’s

aan afgezet tegen de rechter as (0,0 – 100,0). De linker as (0,0 – 60,0) geeft de bedragen per risicogroep weer.

Ontwikkeling risicoprofiel JR2014-BG2020

JR2014 JR2015 BG2017 JR2016 BG2018 JR2017 BG2019 JR2018 BG2020

Overige risico’s

Projecten

Sociaal domein

Algemene risico-buffers

Grondexploitaties

Totaal aan risico’s

Anterieurovereenkomsten

60,0

50,0

40,0

30,0

20,0

10,0

0,0

100,0

80,0

60,0

40,0

20,0

10,0

0,0

Begroting 2020 / 100 / Gemeente Breda

Hoe we omgaan met het weerstandsvermogen is hier grafisch weergegeven:

Totaal beschikbare
vermogen

1. - Benodigd voor
risico’s

4. - Vrij inzetbaar

Restant
inzetten
voor?

2. - Op orde brengen
financiële positie

m
inim

aal benodigd

3. - Reserveren
genomen besluiten

De rode streep is het minimale bedrag dat we aan buffers nodig hebben. Als er meer vermogen is dan dit bedrag, bepalen

we vervolgens hoeveel geld we nodig hebben om de financiële positie op orde te krijgen of te houden (grijze vakje). Dit

meten we aan de hand van financiële kengetallen (zie hieronder), zoals de netto schuldquote, solvabiliteit, grondexploitatie,

belastingcapaciteit en structurele exploitatieruimte. Het kan dus betekenen dat inzet van de algemene reserve ervoor zorgt

dat de kengetallen onder de vereiste waarde komen.

Vervolgens bepalen we hoeveel geld er nodig is voor de uitvoering van eerdere besluiten, bijvoorbeeld uitgaven die volgen uit

de structuur/omgevingsvisie. Als dat allemaal gedekt is, zijn de middelen vrij in te zetten.

BELEID: UITGANGSPUNTEN EN PROCES

Risicomanagementbeleid is als volgt weer te geven:

TOP RISICO’S

MAATREGELEN

DOELSTELLINGEN

1e lijn

2e lijn

3e lijn

Externe
risico’s

Strate-
gische
risico’s

Te voor-
komen
risico’s

Compliance
risico’s

Schades
en

incidenten

AUDIT

O
pz

et
, b

es
ta

an
 e

n
w

er
ki

ng

Onze doelen realiseren met zo min mogelijk tegenslagen willen bereiken. In elke lijn gaat het primair om het gesprek, de

bewustwording.

1e lijn: risico’s

We hebben te maken met risico’s en kansen die ontstaan door niet te beïnvloeden externe ontwikkelingen. De gemeente

neemt risico’s om het maximale uit haar beleid te halen. Deze strategische risico’s zijn dus niet ongewenst, integendeel.

Verder zijn er te voorkomen risico’s, het directe gevolg van min of meer regulier werk. Hieronder vallen ook de zogenaamde

compliance risico’s als we niet voldoen aan wet- en regelgeving. Ook zijn er schades en incidenten (bijvoorbeeld fraude) die

bij de dagelijkse gang van zaken kunnen optreden.

Begroting 2020 / 101 / Gemeente Breda

2e lijn: prioritering risico’s: TOP RISICO’s

De verzamelde risico’s in de 1e lijn zijn er teveel om optimaal te beheersen. Halfjaarlijks maken de wethouder Financiën,

gemeentesecretaris, directeuren en concerncontroller een selectie van maximaal 30 risico’s met de grootste impact. Dat

noemen we TOP risico’s, de 2e lijn.

3e lijn: nemen van MAATREGELEN

Om de geselecteerde risico’s te beheersen maken we een strategie voor het treffen van maatregelen. Dat is de 3e lijn.

4e lijn: AUDIT

Om de werking van het proces vast te stellen voert Concerncontrol jaarlijks gesprekken met de ketenmanagers en

afdelingshoofden. Dit kan ertoe leiden dat we het proces aanscherpen of het systeem aanpassen.

Benodigde weerstandscapaciteit
(bedragen x € 1 miljoen)

Nr. Risico’s Begroting
2020

Jaarstukken
2018

Begroting
2019

Jaarstukken
2017

Grondexploitaties

1 vastgoedontwikkeling 15,4 15,9 19,2 19,2

2 anterieure overeenkomsten 1,3 1,3 5,2 5,2

Sociaal Domein

3 Sociaal Domein (totaal) 37,7 39,1 46,5 51,5

Derden

4 Huurinkomsten gemeentelijk vastgoed 4,3 4,3 2,5 2,5

5 Verbonden partijen (GR’en) 1,9 4,2 3,0 3,0

Projecten

6 Projecten 4,1 1,9 1,9 1,9

Overige risico’s

7 Panden voldoen niet aan te stellen eisen 4,0 4,0 4,0 4,0

8 Implementatie omgevingswet 2,8 - - -

9 Klimaatrisico’s 1,2 - - -

10 Cyberrisico’s (imago) p.m. p.m. - -

11 Fiscale risico’s 0,6 0,6 - -

12 Garantiestellingen p.m. p.m. p.m. p.m.

De risico-inventarisatie levert honderden risico’s op. De raad wil alleen een toelichting op de belangrijkste risico’s.

Voor het berekenen van het totale weerstandsvermogen voeren we een Monte Carlo-simulatie uit. Deze geautomatiseerde

simulatie is een veel gebruikte statistische techniek die verschillende scenario’s doorrekent.

De bedragen van Vastgoedontwikkeling en het Sociaal Domein berekenden we ook met de Monte Carlo simulatie. De andere

risicobedragen berekenden we door de kans te vermenigvuldigen met het gevolg.

Een voorbeeld: Stel dat het gevolg van een risico € 20 miljoen is en de kans dat het riscio voorkomt is geschat op 50%. Dan is

in bovenstaande tabel € 10 miljoen opgenomen (€ 20 miljoen x 50%). Hierdoor zijn de gepresenteerde bedragen hoger dan

het aandeel in de benodigde weerstandscapaciteit.

Toprisico’s

1.	 Vastgoedontwikkeling (€ 15,4 miljoen, was € 15,9 miljoen)

	 De kansen en bedreigingen van de grondexploitaties brachten we per grondexploitatie in kaart. Aanvullend op de

projectrisico’s brengen we projectoverstijgende risico’s in beeld. Hierbij worden scenario’s doorgerekend met een

verslechterde economische ontwikkeling. De grootste risico’s zijn markt- en projectoverstijgende risico’s. De risico’s voor

de Programma Aanpak Stikstof-problematiek zijn niet meegenomen. Deze problematiek speelt op gemeentelijk,

provinciaal en landelijk niveau. De gevolgen van de PAS zijn nu nog onvoldoende in beeld te brengen.

	 De berekeningsmethode is sinds de jaarrekening 2018 gewijzigd in een realistischer risicobepaling. Voorheen bepaalden

we de risico’s volgens 2 methoden, risicokaart en IFLO, en namen de hoogste van beide bedragen op. Nu houden we de

risicokaart aan. Dit resulteerde in een daling van het risicobedrag. Meer informatie hierover leest u in de paragraaf

grondbeleid.

Begroting 2020 / 102 / Gemeente Breda

2.	 Anterieure overeenkomsten (faciliterend grondbeleid blijft € 1,3 miljoen)

	 Dit zijn risico’s die te maken hebben met de verhaalbaarheid van kosten en eventuele claims.

3.	 Sociaal Domein (€ 37,7 miljoen, was € 39,1 miljoen)

	 Dit risico is de optelsom van afzonderlijke risico’s. De risico’s Sociaal Domein (benodigde weerstandscapaciteit) zijn met

ongeveer € 1,4 miljoen afgenomen. Dit is de resultante van bijgestelde prognoses, genomen maatregelen en een

schatting van de kans dat deze daadwerkelijk gerealiseerd gaan worden. Meer specifiek kan het volgende beeld worden

geschetst. Het risico BUIG is iets afgenomen. Maatregelen blijken effectief en leiden, zo het zich nu laat aanzien, tot het

beoogde resultaat. Wel zijn er nog enige risico’s. De doelgroep zal vanwege afnemende geschiktheid voor de arbeidsmarkt

minder eenvoudig te plaatsen zijn. Tevens lijken er signalen te zijn van een aankomende recessie en blijken andere

gemeenten werkzoekenden steeds minder makkelijk te kunnen plaatsen. Een positieve ontwikkeling zijn de extra Rijks

gelden voor de Jeudgzorg. Hiermee is meer tijd ontstaan om de maatregelen goed in te voeren. Rondom de WMO blijft

er onzekerheid ontstaan over aanzuigende werking van abonnementstarief en kan de toenemende vergrijzing zorgen

voor kostentoenames. Ook liggen er nog risico’s voor wat betreft de indexering van de tarieven voor instellingen die

beschermd wonen bieden. De invoering van de wet Verplichte GGZ, waardoor taken vanuit de gemeente naar andere

instellingen overgaan, zal leiden tot een daling van de gemeentefondsuitkering. Het is de vraag in hoeverre dit zal leiden

tot een evenredige afname van de kosten. De prognoses van de sociale werkvoorziening zijn dankzij de genomen

maatregelen minder somber. Tot slot is de financiële positie van JUZT dermate nijpend dat het opgenomen risico hiervoor

is gehandhaafd.

4.	 Huurinkomsten gemeentelijk vastgoed (blijft € 4,3 miljoen)

	 Er is onzekerheid over de continuïteit huurinkomsten van het gemeentelijke vastgoed. De huurder van het Rat Verlegh

stadion kan mogelijk de afgesproken huur niet betalen.

5.	 Verbonden Partijen (buffer)  (€ 1,9 miljoen, was € 4,2 miljoen)

	 Voor gemeenschappelijke regelingen (GR’en) reserveren we vermogen. Dit doen we omdat een aantal GR’en geen eigen

vermogen mag aanleggen en bij tegenvallers direct terugvallen op het vermogen van de deelnemende gemeenten,

waaronder Breda. Inmiddels steunen we op het risicomanagement van GR’en. Uit de geïnventariseerde risico’s bleek dat

het bufferbedrag dat Breda reserveerde te hoog was. De reservering is dan ook verlaagd.

6.	 Diverse projecten (€ 4,1 miljoen, was € 1,9 miljoen)

	 Projecten zoals: riolering IJpelaar, infrastructurele werken rondom station, claims oude wijkontwikkelingsprojecten en de

brede school Viandenlaan. Het gaat hier om claims, vertragingsrisico’s en mogelijke budgetoverschrijdingen door

meerwerk.

7.	 Panden voldoen niet de brandveiligheidseisen (blijft € 4,0 miljoen)

	 We onderzochten de noodzakelijke maatregelen voor het brandveilig maken van panden. Dit leverde een steeds beter

beeld op van de verwachte totaalkosten. Deze schatten we nu in op € 4,4 miljoen met een kans van 90%.

8.	 Implementatie Omgevingswet (nieuw € 2,8 miljoen)

	 De invoering van de Omgevingswet brengt voor Breda eenmalige invoeringskosten met zich mee en structurele lasten en

baten. Op basis van het VNG Financieel dialoog model maakten we een schatting van de te verwachten kosten. Dit leidt

tot 2024 tot een extra investering van € 4,1 miljoen. Het gaat vooralsnog om globale bedragen, die steeds verder

verfijnen. Het is ook afhankelijk van bestuurlijke keuzes. Daarnaast letten we bij het vormgeven van processen en

digitalisering op het verminderen van structurele kosten. De Omgevingswet start in 2021. Dan moet een aantal zaken

geregeld zijn. Daarna geldt een overgangstermijn tot 2029. Hoe langer de implementatie duurt, hoe minder snel we

positieve effecten realiseren. Vooralsnog houden we rekening met een kans van 70%.

9.	 Klimaatrisico’s (nieuw € 1,2 miljoen)

	 We berekenden de fluctuaties in de extra kosten in de afgelopen vijf jaar door weersextremen (sneeuw- en regenval,

hitte, droogte). Denk hierbij aan het herplanten van groen, boomvervanging, dierplaagbestrijding, gladbestrijding en

wateroverlast. Deze leiden tot een jaarlijks risico van € 0,485 miljoen. Over een periode van 4 jaar komt dit risico dan uit

op € 1,2 miljoen (factor 2,5).

10.	Cyberrisico’s (vooral imago, p.m.)

	 Het dreigingsbeeld Informatiebeveiliging Nederlandse Gemeenten (IBD) is hét handvat voor de Gemeente Breda om haar

informatiebeveiliging up-to-date te houden. Het geeft inzicht in de belangrijkste bedreigingen en ontwikkelingen en

adviseert over prioriteiten. In het dreigingsbeeld 2019-2020 concludeert de IBD onder andere dat beveiliging van

Begroting 2020 / 103 / Gemeente Breda

informatie nog onvoldoende op de (politieke) agenda’s staat en het inzicht in risico’s nog onvoldoende integraal is. Cyber

risico’s hebben een behoorlijke impact op de organisatie en kunnen leiden tot reputatie- en imagoschade. Ook de

Gemeente Breda heeft waardevolle informatie te verliezen of kan ernstige schade lijden als informatie niet meer beschik

baar is. De Cyberrisicoanalyses integreren we in een intern controlesysteem. Het cyberriskplan vraagt om veel afwegingen.

We verwachten het in het eerste kwartaal van 2020 aan de gemeenteraad aan te bieden. Het cyberriskplan vormt het

fundament van de cyberrisicostrategie van de Gemeente Breda.

11.	Fiscale risico’s (blijft 0,6 miljoen)

	 De risico’s op btw-gebied zijn inmiddels opgelost, behalve voor de vergoedingen die we van Nedvang krijgen voor

afvalverwerking. Mogelijk volgt een naheffing.

	 De vennootschapsbelastinglast is tot en met 2018 nog niet zeker. We verwachten dat deze op € 0 uitkomt.

	 Er lopen met de belastingdienst nog enkele discussies over parkeeractiviteiten en de opbrengsten uit reclamecontracten.

Dit kan leiden tot een aanvullende belastinglast van € 2,0 miljoen over de periode 2016 - 2020. Voor beide risico’s

schatten we de kans op 30%. In 2018 maakten we stappen in het verbeteren van fiscale beheersing binnen onze

organisatie. We hebben de capaciteit van het fiscaal team uitgebreid met goed opgeleide financieel en fiscale adviseurs.

In 2019 bouwen we een tax control framework waarin we de werkzaamheden op het gebied van fiscale beheersing

uitwerken.

12. Garantstellingen (p.m)

	 Het verlenen van garanties aan derden en het innemen van achtervangposities bij waarborgfondsen is niet zonder risico’s.

Bij het niet nakomen van verplichtingen op gegarandeerde leningen wordt de gemeente aangesproken. Bij een achter

vangpositie in een waarborgfonds wordt de gemeente pas aangesproken als het garantievermogen van de waarborg

fondsen niet toereikend is. We schatten het risico tot aanspraken bij verleende garanties laag in. Bij een eventuele

aanspraak zorgen de gestelde hypothecaire zekerheden ten gunste van de gemeente Breda ervoor dat het financieel

verlies gering dan wel nihil zal zijn.

	 De gemeente Breda heeft bij 2 waarborgfondsen een achtervangpositie:

•	 het Waarborgfonds Sociale Woningbouw (WSW)

•	 het Waarborgfonds Eigen Woningen, het waarborgfonds dat de Nationale Hypotheek Garantie (NHG) verstrekt.

	 Bij beide waarborgfondsen verwachten we dat de achtervangpositie de komende jaren niet wordt aangesproken.

	 Bij het waarborgfonds WSW twijfelde de autoriteit woningcorporaties (per 1 juli 2016 toezichthouder op het WSW) of

het risicokapitaal van het fonds toereikend is. Dit heeft onder andere te maken met de mogelijke aanspraken bij 2

(sanerings)corporaties WSG en Vestia waarbij het WSW wel een voorziening heeft opgenomen voor de WSG en niet voor

Vestia. Dit komt doordat Vestia nu en de komende jaren voldoet aan de operationele kasstroom. Vestia kan de rente- en

aflosverplichtingen nakomen. (jaarverslag 2018 WSW). Een ratingbureau heeft de triple A rating van het WSW in

overweging (negative outlook) hetgeen als gevolg kan hebben dat de rating wordt verlaagd. Het gevolg daarvan zal zijn

dat de leenkosten van alle corporaties wat hoger zullen komen te liggen. De achtervangers Rijk en gemeenten worden op

basis van de jongste 5-jaren liquiditeitsprognose van het WSW niet aangesproken als achtervanger.

Beschikbare weerstandscapaciteit
(bedragen x € 1 miljoen)

Onderdeel weerstandscapaciteit 2019 2020 2021 2022 2023

Algemene reserve (per 1-1) 75,0 73,9 77,7 81,5 91,4

Onvoorzien 1,0 1,0 1,0 1,0 1,0

Vermogen om bezuinigingen door te voeren p.m. p.m. p.m. p.m. p.m.

Totaal beschikbare weerstandscapaciteit 76,0 74,9 78,7 82,5 92,4

Met een risicopositie van € 64,7 miljoen, zoals eerder toegelicht, is de beschikbare weerstandscapaciteit voldoende om de

risico’s af te kunnen dekken.

Onderdelen weerstandscapaciteit

De weerstandscapaciteit geeft aan welk vermogen beschikbaar is om de risico’s af te dekken. Dit bestaat uit de algemene

reserve, de post onvoorzien en het vermogen om bezuinigingen door te voeren.

Algemene reserve

De gemeentebrede algemene reserve behoort tot de weerstandscapaciteit, voor zover deze vrij beschikbaar is. Dat betekent

dat in de berekening geen rekening is gehouden met de volledige algemene reserve. De reserve sociaal domein is in de

Begroting 2020 / 104 / Gemeente Breda

bepaling van de beschikbare weerstandscapaciteit niet opgenomen. Deze is namelijk in deze begroting ingezet voor de lasten

binnen het sociaal domein en daarmee niet meer vrij beschikbaar.

Onvoorzien

De post onvoorzien bedraagt € 1.000.000.

Vermogen om bezuinigingen door te voeren

In de Bredase begroting is de beschikbare ruimte in de meerjarenbegroting bestemd voor nieuw beleid en toekomstige

investeringen. Om deze reden rekenen we deze niet toe aan de beschikbare weerstandscapaciteit.

Bovenstaande posten leiden samen tot de volgende beschikbare weerstandscapaciteit:

FINANCIËLE KENGETALLEN

Algeheel beeld financiële kengetallen

De belangrijkste kengetallen zijn de netto-schuldquota, de structurele exploitatieruimte en de solvabiliteit. Deze zijn toegelicht

in de managementsamenvatting.

De financiële kengetallen

Rekening
2018

Begroting
2019

Begroting
2020

Begroting
2021

Begroting
2022

Begroting
2023

Door BBV voorgeschreven:

Netto schuldquote 68,86% 80,16% 79,66% 83,75% 82,47% 81,44%

Gecorrigeerde netto schuldquote 42,96% 54,26% 55,50% 60,09% 59,65% 59,79%

Solvabiliteitsratio 18,35% 15,90% 15,50% 14,94% 16,03% 16,74%

Grondexploitaties 5,95% 6,87% 4,50% 3,02% 2,26% 1,48%

Structurele exploitatieruimte -3,88% -0,98% -0,27% 0,05% 0,79% 0,75%

Belastingcapaciteit 102,73% 101,53% 99,05% nb nb nb

Gemeentelijke aanvulling:

Uitleenquote 27,79% 27,84% 26,06% 25,59% 24,75% 23,56%

Solvabiliteitsratio exclusief
doorleningen

24,06% 20,60% 19,81% 18,84% 20,04% 20,74%

Ratio weerstandsvermogen 1,7 1,0 1,5 nb nb nb

Onbenutte belastingcapaciteit 19,48% 23,67% 32,04% nb nb nb

Netto schuldquote: bevind zich in de waarde Uitstekend (0% tot 90%)

De netto schuldquote geeft inzicht in het niveau van de schuldenlast ten opzichte van de eigen middelen. Het geeft een

indicatie van in hoeverre de rentelasten en aflossingen op de exploitatie drukken. Bovenstaand percentage valt in de

referentiewaarde ‘uitstekend’. In tegenstelling tot bij het solvalbiliteitspercentage wordt bij de berekening van de netto

schuldquote rekening gehouden met de doorgeleende gelden. In samenhang bezien bevind het solvabiliteitspercentage zich

onder de grens van de signaleringswaarde, echter de netto schuldquote laat zien dat we in staat zijn om aan onze financiële

verplichtingen vanuit de leningen te voldoen.

Solvabiliteitsratio: bevind zich in de signaleringswaarde (kleiner dan 20%)

Solvabiliteit wordt uitgedrukt in een percentage van eigen vermogen ten opzichte van totaal vermogen wat inzicht geeft in

de mate waarin we in staat zijn om aan onze verplichtingen te voldoen. Het solvabiliteitspercentage bevindt zich de komende

periode onder de signaleringswaarde van 20%. Dit kengetal wordt gedempt als gevolg van het feit dat we grote geldleningen

hebben verstrekt aan woningcorporaties en aan BreedSaam als gevolg van de doordecentralisatie onderwijshuisvesting.

Zonder deze doorleningen is het kengetal solvabiliteit vanaf 2022 20% en daarmee op de Streefwaarde. In het kopje

gemeentelijke aanvulling laten we zien hoe de solvabiliteitsratio exclusief doorleningen zich ontwikkelt.

Grondexploitaties: bevind zich in waarde uitstekend (kleiner dan 20%)

Uit de kengetallen blijkt dat we qua waarde in de categorie ‘uitstekend’ vallen. De boekwaarde van de grondexploitaties

moet worden terugverdiend bij verkoop van gronden. Het kengetal laat zien dat we voor de totale baten van de organisatie

niet in belangrijke mate afhankelijk zijn van de opbrengsten uit grondverkopen. In het verleden hebben forse afboekingen

plaatsgevonden op de grondposities, het risico op een herhaling van een dergelijke omvang wordt als gering beschouwd.

Begroting 2020 / 105 / Gemeente Breda

Structurele exploitatieruimte: bevind zich in signaleringswaarde in 2020 (kleiner dan 0%)

In 2020 is het kengetal nog licht negatief, vanaf 2021 is het kengetal positief. Dit wil zeggen dat we structurele lasten ook

met structurele middelen kunnen afdekken.

Belastingcapaciteit: bevind zich in de waarde goed (kleiner dan 100%)

Dit kengetal geeft inzicht of de gemeente veel belasting heft of dat er mogelijkheden zijn om de belastingen te verhogen. De

ontwikkeling gedurende de jaren laat zien dat de belastingdruk afneemt, dit past bij de afspraken uit het coalitieakkoord.

Begroting 2020 / 106 / Gemeente Breda

	 GRONDBELEID

INLEIDING

Deze paragraaf beschrijft de visie op het gemeentelijk grondbeleid en de uitvoering daarvan. Daarnaast leest u hier de

verwachte financiële resultaten en risico’s van de gemeentelijke grondexploitaties.

VISIE GEMEENTELIJK GRONDBELEID

Het gemeentelijk grondbeleid staat in dienst van het ruimtelijke ontwikkelingsperspectief volgens de Structuurvisie Breda

2030. Uitgangspunt is om per locatie/gebiedsontwikkeling telkens af te wegen welk grondbeleid en instrumentarium we

toepassen. Dit staat beschreven in de Nota Grondbeleid 2014. “De Bredase grondpolitiek is maatwerk, per project maakt de

gemeente een keuze voor instrumentarium, voor de grondexploitatie en geschikte samenwerkingsvorm. Het instrumentarium

zet de gemeente in om gebiedsontwikkelingen te regisseren en ruimtelijke en maatschappelijke doelen te bereiken. Ongeacht

de gekozen samenwerkingsvorm wil de gemeente de risico’s van haar keuze beperken en beheersen via risicomanagement.”

ONTWIKKELINGEN

Binnen de momenteel actieve gemeentelijke grondexploitaties ligt de focus vooral op het afronden van de al langer bestaande

grote projecten. Voor wonen gaat het dan om Teteringen en Stationskwartier, voor werken om Rithmeesterpark (bedrijven)

en Stationskwartier (kantoren).

De komende jaren neemt de groei van de bevolking toe. Het aantal huishoudens groeit procentueel sneller mee doordat

huishoudens gemiddeld kleiner worden. We zetten daarom ons grondbeleid in op het uitvoeren van de grootstedelijke

ambitie om onder meer 6.000 woningen (versneld) te realiseren en 40 tot 60 hectare bedrijventerrein toe te voegen.

De concrete invulling van deze ambitie gebeurt via actief grondbeleid op gemeentegrond. Dat betekent dat de komende

jaren een aantal nieuwe grondexploitaties opstarten. De resterende opgave vullen we in door verschillende vormen van

faciliterend grondbeleid. Dit doen we samen met private partijen. Daartoe kan het nodig zijn om strategische gronden aan te

kopen.

Om dit mogelijk te maken is bij de begroting 2019 een aankoopprogramma van € 5 miljoen beschikbaar gesteld. Dit bedrag

is beschikbaar in de vorm van een krediet met een revolverend karakter. Bij verkoop of overheveling naar grondexploitaties

vloeien de bedragen weer terug naar het krediet. De € 5 miljoen is het maximale bedrag voor de strategische aankopen. De

jaarlijkse kapitaal- en beheerslasten (maximaal € 0,2 miljoen per jaar) dekken we vanuit het beleidsterrein waarvoor de

aankoop wordt gedaan.

De regelgeving rond grondexploitaties staat in het Besluit Begroting en Verantwoording voor gemeenten (BBV). Sinds eind

2017 staat hierin ook de methodiek van winstneming. Dit betekent dat we eerder en tussentijds winsten dienen te nemen

dan in het verleden gebruikelijk was.

In het Bestuursakkoord 2018-2022 is ter financiering van de incidentele impuls voor de Versnelling wonen een (incidentele)

taakstelling van € 13,2 miljoen opgenomen voor de winstnemingen Grondbedrijf. In 2018 is € 9,5 miljoen van deze

taakstelling ingevuld, het resterende deel wordt in 2019 voorzien.

Planresultaten grondexploitaties

Gemeentelijke grondexploitaties herzien we jaarlijks bij het opstellen van de jaarrekening. Daarnaast passen we

grondexploitaties tussentijds aan als er sprake is van substantiële wijzigingen. Als deze wijzigingen buiten de vastgestelde

kaders van de grondexploitaties vallen, vragen we voor de gewijzigde grondexploitatie opnieuw goedkeuring van de raad.

GEHANTEERDE PARAMETERS

Sinds de jaarrekening 2018 gebruiken we onderstaande parameters in ons grondexploitatiemodel:

2019 t/m 2021 vanaf 2022

Rente 2,00% 2,00%

Opbrengststijging 2,00% 2,00%

Kostenstijging 3,00% 2,00%

Disconteringsvoet (voor de berekening van de
voorziening negatieve planresultaten)

2,00% 2,00%

De parameters zijn bij de jaarrekening 2018 door de accountant als evenwichtig beoordeeld.

Rente:

De rentebepaling volgt de BBV Notitie Grondexploitaties uit 2016. We houden rekening met het werkelijke rentepercentage

en met de verhouding tussen schulden en het eigen vermogen. In de realisatiecijfers over 2018 is gerekend met 1,66%, de

werkelijke rente volgens berekening van dit BBV-voorschrift. De gehanteerde rente in grondexploitaties voor 2019 en verder is

2%, gelijk aan de verplichte disconteringsvoet waar we de voorziening negatieve planresultaten mee berekenen.

Begroting 2020 / 107 / Gemeente Breda

Kosten- en Opbrengstenstijging:

De parameters zijn opgesteld naar de inzichten van begin 2019. De parameters voor kosten- en opbrengstenstijging baseren

we op de jaarlijkse publicatie Outlook Grondexploitaties van bureau Metafoor. Deze publicatie zet de meest recente jaarcijfers

en prognoses van toonaangevende instanties op een rij. Zo ontstaat een goed beeld van de kosten- en de grondwaarde

ontwikkeling in de komende jaren.

Voor de kostensoorten en opbrengstcategorieën houden we 3 verschillende bandbreedtes aan. Eén voor de top-gebieden

randstad en Utrecht, één voor de matige gebieden met name aan de randen van Nederland, en één voor de midden categorie

waartoe het grootste deel van Nederland en ook Breda behoort.

De cijfers van Metafoor voor deze midden categorie zijn vervolgens door ons geijkt, dit door deze aan te passen aan de

verhouding tussen de verschillende kostensoorten en opbrengstcategorieën in onze Bredase grondexploitaties aan. De

parameter kostenstijging wordt hierdoor voor de jaren 2019 tot en met 2021 op jaarlijks 3% gesteld, en vanaf 2022 op 2%.

De parameter opbrengstenstijging wordt vanaf 2019 jaarlijks op 2% gesteld.

De opbrengstenstijging van 2% betekent een trendbeuk met het verleden. Sinds het begin van de economische crisis in 2008

hielden we uit voorzichtigheid modelmatig geen rekening met een jaarlijkse indexatie van de grondopbrengsten. Een jaar

geleden werden de opbrengsten voor het eerst weer geïndexeerd met jaarlijks 0,5%. Onder invloed van het sterke herstel

van de woningmarkt geeft dit nu, zelfs na correctie voor de gestegen bouwkosten, een modelmatige opbrengststijging van

2%. Dit geeft een goed beeld van de verwachte ontwikkeling van onze grondwaardes.

PLANRESULTATEN

Onderstaande tabel geeft een overzicht van de verwachte planresultaten tot en met 2024. Op 2 uitzonderingen na zijn de

resultaten gelijk aan die bij de jaarrekening 2018. Bij het Verzamelcomplex Bedrijventerrein is een bodemvervuiling verwerkt,

met een negatief effect van € 0,7 miljoen op contante waarde 1-1-2019. De grondexploitatie Markpark loopt een jaar langer

door, bij gelijkblijvende contante waarde.

Planresultaten op eindwaarde
(x € 1.000)

2020 2021 2022 2023 2024

VIA BREDA

Stationskwartier -6.909

WERKEN

Markpark -1.444

Verz. Bedrijventerrein 217

Werkdonken 1.419

Rithmeesterpark 607

WONEN

Verz. Woningbouw 1.303

Eikberg 2.448

Wisselslag -2.056

Adriaan K. landgoed -1.733

Waterdonken 654

Bouverijen -13.901

Meulenspie -889

Hoge Gouw 1.930

Westerhagelaan-Muizenbeglaan 269

Vijverstraat 3 67

Planresultaten negatief per jaar -2.333 -2.056 -15.634 -6.909

Planresultaten positief per jaar 1.587 4.273 2.448 607

VOORZIENING NEGATIEVE GRONDEXPLOITATIES

Alle planresultaten berekenden we met 2% discontopercentage. Er is één mutatie. Bij de Jaarrekening 2018 is de voorziening

Vlaszak Gasthuispoort ingezet, bij afronding van die grondexploitatie per 31-12-2018.

We hielden geen rekening met het vormen van een voorziening voor nieuwe grondexploitaties voor bedrijventerreinen. Voor

de uitvoering van de grootstedelijke ambitie om 40 tot 60 hectare bedrijventerreinen toe te voegen zijn in de eerste helft van

2019 nog geen aankopen verricht. De nieuw te vormen grondexploitaties voor Werken zullen naar verwachting overwegend

verliesgevend zijn en hiervoor dient tezijnertijd een voorziening te worden getroffen.

Begroting 2020 / 108 / Gemeente Breda

Jaarstukken
2018

Mutatie Begroting
2020

Begroting
2020

ncw 1-1-2019 ncw 1-1-2019 ncw 1-1-2020

VIA BREDA 6.258 6.258 6.383

Stationskwartier 6.258 6.258 6.383

WERKEN 1.388 1.388 1.416

Markpark 1.388 1.388 1.416

WONEN 26.541 -4.136 22.406 22.854

Vlaszak/Gasthuispoort 4.136 -4.136

Wisselslag 1.938 1.938 1.976

Saval 4.378 4.378 4.465

Tijdelijke woningen 792 792 808

Adriaan K. landgoed 1.601 1.601 1.633

Bouverijen 12.842 12.842 13.099

Meulenspie 855 855 872

Totaal Voorzieningen grondbedrijf 34.187 -4.136 30.051 30.652

PANDEN EN GRONDEN

In de voorraad gronden en panden zitten alle bezittingen van het Grondbedrijf die niet in de grondexploitaties zijn

ondergebracht. De totale boekwaarde nam in de eerste helft van 2019 toe met € 4,2 miljoen naar € 44,3 miljoen. De grootste

verandering hierin is de overdracht van het voormalige gerechtsgebouw aan de Sluissingel. Het grootste deel van de

boekwaarde van de strategische voorraad zijn objecten in het Havenkwartier en Gasthuisvelden. De andere objecten zijn

agrarische percelen en verspreid liggende percelen in de stad, bijvoorbeeld agrarische ruilgronden. Ze zijn getoetst aan de

huidige bestemming en de daarbij behorende marktwaarde. We schrijven jaarlijks af op de gebouwen die in gebruik zijn

waardoor de boekwaarde afneemt. De marktwaarde van de objecten toetsen we jaarlijks. Als deze lager is dan de

boekwaarde treffen we een voorziening.

Voor verschillende objecten uit de strategische voorraad zijn projecten in voorbereiding waarbij de voorbereiding kan leiden

tot een nieuwe grondexploitatie of tot een verkoop onder voorwaarden. De voorbereidingskosten komen ten laste van de

exploitatie van vastgoedontwikkeling en worden niet geactiveerd. Projecten die in voorbereiding zijn betreffen onder andere:

Klavers Jansen en het voormalig gerechtsgebouw.

Mutatieoverzicht voorraad gronden en panden
(* 1.000.000)

Boekwaarde
1/1/19

Aankoop Verkoop Afwaardering Mutaties Boekwaarde
1/7/19

Strategische objecten 23,0 4,0 -0,2 0,8 4,6 27,6

Af te stoten objecten 8,0 - -0,4 -0,4 7,6

Erfpacht en langdurige verhuur 9,1 - 0,0 9,1

Totaal 40,1 4,0 -0,2 0,4 4,2 44,3

RISICO’S EN WEERSTANDSVERMOGEN

De methodiek van risicomanagement staat in de Nota Grondbeleid 2014. De risico’s van de grondexploitaties zijn onderdeel

van de totale risico’s en worden gedekt door de beschikbare weerstandscapaciteit. De verwachte positieve resultaten in

grondexploitaties zijn een buffer voor de risico’s in deze grondexploitaties. In het financieel meerjarenperspectief is een groot

deel van dit resultaat reeds meegenomen, waardoor deze extra buffer beperkt is. De Monte Carlo-simulatie komt uit op

€ 15,4 miljoen.

De risico’s voor de PAS-problematiek zijn niet meegenomen. Deze problematiek speelt op gemeentelijk, provinciaal en

landelijk niveau. De gevolgen van de PAS zijn bij de opstelling van de begroting nog onvoldoende in beeld.

Begroting 2020 / 109 / Gemeente Breda

	 KAPITAALGOEDEREN

INLEIDING

Een kapitaalgoed is een goed dat bestemd is voor het functioneren van bijvoorbeeld een onderneming of een gemeenschap.

Het vormt de infrastructuur waarop en waarin een gemeenschap functioneert en zich beweegt. Kapitaalgoederen zijn

investeringen in voorzieningen met een langdurig economisch of maatschappelijk nut.

KAPITAALGOEDEREN VAN DE OPENBARE RUIMTE

Een kapitaalgoed is een fysiek goed. Samen vormen de kapitaalgoederen de ruggengraat van de openbare ruimte. De totale

openbare ruimte bestaat uit veel meer onderdelen dan de kapitaalgoederen.Kapitaalgoederen zijn van maatschappelijk

belang en hebben een hoge financiële (vervangings)waarde.

Deze paragraaf beschrijft het onderhoudsniveau en daarmee het kwaliteitsniveau van de kapitaalinvesteringen in de

gemeente Breda. Binnen de gemeente is deze onderverdeeld in de volgende categorieën:

•	 beheer en onderhoud van de openbare ruimte;

•	 beheer en onderhoud riolering;

•	 beheer en onderhoud accommodaties;

•	 beheer en onderhoud voertuigen.

BEHEER EN ONDERHOUD VAN DE PUBLIEKE RUIMTE

Openbare ruimte is de fysieke ruimte in de stad en omliggende dorpen die voor iedereen vrij toegankelijk is. In deze ruimte

vinden veel dagelijkse activiteiten plaats zoals verplaatsing van A naar B, ontmoeten, verblijven en recreëren. Plaatsen die

onder de openbare ruimte vallen in Breda zijn onder andere straten, parken, pleinen, speeltuinen en de singels.

In de openbare ruimte van de gemeente Breda kennen we 5 kapitaalgoederen. Het beheer en onderhoud in de openbare

ruimte van de gemeente Breda heeft de volgende kapitaalgoederen:

•	 wegverhardingen;

•	 civieltechnische kunstwerken;

•	 openbare verlichting;

•	 bomen;

•	 waterwegen en -voorzieningen;

•	 riolering*

*Waarbij aangemerkt wordt dat het kapitaalgoed riolering bijzondere wettelijke eisen en financiering kent. Deze heeft

daarom een eigen systematiek en beheer- en onderhoudsbenadering.

In de beleidsplannen van de gemeente staat hoe doeltreffend het beheer van de voorzieningen in de openbare ruimte moet

zijn.

DE KAPITAALGOEDEREN OPENBARE RUIMTE NADER TOEGELICHT

Voor groot onderhoud van wegverhardingen, openbare verlichting, civieltechnische kunstwerken, bomen, waterwegen en

watervoorzieningen namen tot 2014 de financiële middelen af. Deze kwamen op een punt dat ze ontoereikend werden voor

het doelmatig uitvoeren van beheer en onderhoud. Dat heeft bij enkele kapitaalgoederen geleid tot achterstallig onderhoud.

Dit achterstallig onderhoud betekent een verhoogd risico op onveilige situaties en verkeersongevallen (bijvoorbeeld op

asfaltwegen bij motorrijders). Op voet- en fietspaden staan voegen open, liggen tegels los en drukken boomwortels de

verharding op waardoor deze paden niet meer veilig en comfortabel zijn. Zeker niet voor kwetsbare inwoners en mensen met

een lichamelijke beperking. Ook leidt de achterstand in onderhoud vooral bij asfaltverharding tot aantasting van de fundering

met dure herstelwerkzaamheden en daardoor kapitaalvernietiging tot gevolg.

In 2014 is door de gemeenteraad het Beleidskader kapitaalgoederen van de openbare ruimte vastgesteld. Daarmee is een

plan goedgekeurd waarmee een voorziening is ingericht van 20 miljoen euro om in de periode van 2014-2021 het

achterstallig onderhoud aan wegverhardingen weg te werken. Ook is een financiële impuls gegeven om het beheer en

onderhoud van alle kapitaalgoederen op peil te houden.

Daarnaast reserveren we jaarlijks middelen voor het regulier groot onderhoud. Belangrijk voordeel van deze werkwijze is dat

we vanuit de beschikbare middelen toewerken naar planmatig onderhoud, vooruit gepland en geprogrammeerd in periodes

van tien jaar.

Begroting 2020 / 110 / Gemeente Breda

EVALUATIE EN ACTUALISATIE BELEIDSKADER

In 2017 en 2018 werkten we aan een evaluatie en actualisatie van het beleidskader kapitaalgoederen. De vastgestelde

bijstellingen zijn per 2019 geëffectueerd in financiële en beheer en onderhoudszin.

COALITIEAKKOORD LEF EN LIEFDE (2018-2022)

In het coalitieakkoord “Lef en Liefde” (2018-2021) is voor de leefbaarheid van de stad structureel € 2,1 miljoen per jaar extra

uitgetrokken voor het schoon en heel kunnen houden van de kapitaalgoederen van de openbare ruimte.

WEGVERHARDINGEN

Breda heeft ruim 10 miljoen m² wegverharding, waaronder fietspaden, hoofdwegen en voetpaden. Sinds 2015 beheren en

onderhouden we de wegen op een zogenaamd Bmin-niveau. Dit niveau houdt in dat de kwaliteit van de wegen zodanig is

dat er geen onaanvaardbare risico’s zijn voor de weggebruiker en schades waarvoor we aansprakelijk gesteld kunnen worden.

Dit geldt nog niet voor de wegen die vallen binnen het op peil brengen (van achterstallig) onderhoudsprogramma tot 2022.

Het kwaliteitsniveau Bmin draagt bij aan optimaal, comfortabel, obstakelvrij en veilig gebruik. Bredanaars (en in het bijzonder

kwetsbare Bredanaars) kunnen hun woning, winkels en andere voorzieningen zonder hinder en veilig bereiken. Klanten,

werknemers en ondernemers kunnen winkels en bedrijven snel en comfortabel bereiken en recreanten en bezoekers moeten

zonder hinder hun bestemming kunnen bereiken.

Wegverharding en vooral de asfaltverhardingen worden tijdig en cyclisch onderhouden waardoor duur achterstallig

onderhoud (kapitaalvernietiging) door niet of te laat uitvoeren van onderhoud zoveel mogelijk wordt voorkomen.

CIVIELTECHNISCHE KUNSTWERKEN

De circa 450 civieltechnische kunstwerken beheren en onderhouden we op C-niveau. Het uitgangspunt is dat bruggen en

viaducten veilig zijn en dat de kwaliteit voldoende is voor economisch optimaal (snel en comfortabel) gebruik. Het

onderhoudsniveau C houdt ook in dat het beheer en onderhoud op een reactieve wijze wordt uitgevoerd. Dit leidt tot

kapitaalsvernietiging.

Voor het beheer en onderhoud stellen we in 2019 een beheerplan op. In 2020 stellen we een plan op voor de vervangings

opgave. Daarin schetsen we ook een beeld van de investeringsmiddelen die nodig zijn voor toekomstige vervangingen.

OPENBARE VERLICHTING

Veel van de ruim 40.000 lantaarnpalen en armaturen is aan onderhoud of vervanging toe. Met het regulier onderhoud

werken we aan sociaal veilig, verkeersveilig en goed werkende openbare verlichting. Daarbij zetten we de laatste jaren meer

in op verduurzaming. Energievretende, versleten armaturen vervangen we door ledverlichting. Bovendien vervangen we in de

business case verduurzaming openbare verlichting 8.400 armaturen (en de versleten palen) in de periode 2017-2020 door

ledverlichting.

BOMEN

Breda heeft bijna 90.000 bomen met gemiddeld een hoge leeftijd. Veel bomen moeten we vervangen. Het gemeentelijk plan

bomen geeft houvast voor de herplant en vervanging van bomen. We maken onderscheid m tussen waardevolle bomen,

structuurbomen en omgevingsbomen. We investeren de komende jaren flink om te zorgen dat bestaande boomstructuren

niet verder afkalven en ze hun maatschappelijk, landschappelijke, verkeersgeleidende werking en ecologische waarde en

werking verliezen.

Een ander probleem is wortelopdruk op plaatsen waar bomen te krappe groeiplaatsen hebben. Daarvoor werken we met een

zogenaamd boomwortelprotocol. Met dit protocol geven we prioriteit aan locaties, maar nemen we ook tijdelijke boom

besparende maatregelen. Met de evaluatie van het gemeentelijk plan bomen maken we de financiële consequenties

inzichtelijk voor het wegwerken van de wortelopdruk in de komende jaren.

Het regulier onderhoudsplan (B-minniveau) gaat ervan uit dat de bomen vanuit de beschikbare middelen zo worden

onderhouden dat ze hun aantrekkelijkheid als decor niet verliezen, hittestress helpen tegen te gaan en dat ze hun

landschappelijke, ecologische en (verkeers)geleidende waarde optimaal waarmaken. Waardevolle bomen, boomgroepen en

boomstructuren worden op tijd en doorlopend beheerd en onderhouden, én vervangen wat afkalving bij boomstructuren

voorkomt.

In het bestuursakkoord staat € 40.000 voor het realiseren van onze ambities in de boomstructuur.

WATERWEGEN

De afgelopen jaren is het beheer en onderhoud van 230 km waterwegen in Breda op C-niveau onderhouden. Dit betekent

dat de waterwegen veilig zijn voor waterrecreatie maar vooral dat het water voldoende kan stromen en voldoende diep is om

water af te voeren of om in te varen. Technisch gezien is sprake van een grote achterstand bij het op peil houden van de

kwaliteit van kantbeschoeiingen en het baggeren. Met de vaststelling van het coalitieakkoord Lef en Liefde en het vaststellen

Begroting 2020 / 111 / Gemeente Breda

van de begroting 2019 is budget beschikbaar om op C-niveau te beheren en onderhouden. Hiermee is het mogelijk een stap

te zetten in het preventief of cyclisch beheer en onderhoud. Calamiteiten worden wel nog (reactief) opgelost. In het

beheerplan dat in het najaar van 2019 aan het college wordt aangeboden is de beheer- en onderhoudsaanpak beschreven

waarbij samenhang is met het beheer en onderhoud van waterschap Brabantse Delta.

Naast het beheer en onderhoud van waterwegen wordt in het plan ook de aanpak voor watervoorzieningen zoals

drinkwatertappunten en brandblusvoorzieningen bepaald.

BEHEER EN ONDERHOUD RIOLERING

In het Stedelijk Waterplan 2019-2023 (SWP) beschrijven we het beheer en onderhoud van afvalwater, hemelwater en

grondwater. Hierbij is er een combinatie van instandhouden en verbeteren van het huidige systeem. De gemeente is met

1.300 km rioolbuizen en 800 grote en kleine gemalen verantwoordelijk voor het transport van rioolwater van de huizen naar

de rioolwaterzuivering van het waterschap. Daarnaast heeft de gemeente verschillende regenwaterriolen, sloten en wadi’s

voor het verwerken van regenwater en is de gemeente aanspreekbaar voor grondwateroverlast in de openbare ruimte. In het

SWP is beschreven dat de gemeente sterk insteekt op het herstellen van het natuurlijk watersysteem door te ontharden en

vergroenen, door af te koppelen en door communicatie inwoners en bedrijven te motiveren om ook duurzaam met water om

te gaan. De aankomende jaren kenmerken zich dan ook in het uitvoeren van (werk met werk) projecten waarbij

klimaatadaptieve inrichting wordt bereikt en waarbij de assets op orde zijn. Ondersteuning van de raad voor het SWP met het

aannemen van moties over communicatie en participatie naar bewoners en bedrijven en andere partners binnen het stedelijk

water betekent dat dit expliciet verder wordt opgepakt. Hierbij valt te denken aan de verbreding van de groene daken

subsidie en gezamenlijk met waterschap Brabantse Delta in gesprek met grote lozers in ons beheergebied. Hierbij past ook de

verbreding van structurele communicatie (voor kinderen, volwassenen en bedrijven) en een verdere de verdieping van de

Week van ons Water en de rioolwandelingen in de oude Vest. Daarnaast worden bewoners en bedrijven zelf gevraagd om op

eigen grond maatregelen te nemen alvorens de gemeente aan te spreken. De gemeente werkt gericht aan het verbeteren van

de systemen op openbaar terrein op het gebied van energiebesparing en circulaire economie.

BEHEER EN ONDERHOUD ACCOMMODATIES

Onderhoud

Voor het bouwkundig onderhoud werken we met conditie afhankelijk onderhoud (NEN 2767). In 2012 (CO 40848) is door

het college het minimale onderhoudsniveau vastgesteld op niveau 3 (redelijk), waarbij waardebehoud en de bedrijfsvoering

geborgd zijn.

Voor het civiel- en cultuurtechnisch onderhoud van buitensportcomplexen (excl. opstallen) wordt de lijn ‘sober en doelmatig’

aangehouden. Hierbij wordt aangesloten bij het groenbeheersysteem dat uitgaat van de wettelijk verplichte BGT

(Basisregistratie Grootschalige Topografie) en IMGeo (Informatiemodel Geografie).

Voor sportaccommodaties zijn de normeringen van NOC*NSF en overkoepelende sportbonden van toepassing, die door Kiwa

Isa Sport zijn vastgelegd in het handboek voor sportaccommodaties.

De meerjarenonderhoudsplannen actualiseren we tenminste 1 keer in de vijf jaar. Naast het planmatig onderhoud voeren we

jaarlijks ook de keuringen, controles en het correctief onderhoud uit.

WET- EN REGELGEVING

Naast het reguliere onderhoud moet het gemeentelijk vastgoed voldoen aan alle wettelijke verplichtingen. Voor veiligheid zijn

er 4 aandachtsgebieden waar we maatregelen inventariseren en treffen:

•	 elektra;

•	 legionellabeheersing;

•	 brandveiligheid;

•	 asbest.

Ook de borging en het gedrag van de gebruiker/huurder krijgen daarin een rol. De gemeente treedt in deze rol niet op als

overheid maar als rechtspersoon.

Elektra

We willen veilige gebouwgebonden installaties. Gecontracteerde aannemers voeren daarom inspecties en noodzakelijk

herstel voor ons uit. Dit doen zij met het Programma van Eisen Veiligheidsinspecties voor elektrische installaties, Uneto-VNI,

2015. Het doel van de inspectie is te beoordelen of de installatie voldoet aan de eisen van NEN 1010.

Begroting 2020 / 112 / Gemeente Breda

Legionellabeheersing

Waterinstallaties inspecteren en herstellen we volgens NEN 1006. Het Drinkwaterbesluit en de Regeling Legionellapreventie in

drinkwater en warm tapwater hebben twee soorten installaties: prioritaire en niet-prioritaire installaties. De gemeente voert

als eigenaar van 11 gebouwen met prioritaire installaties de verplichte beheersmaatregelen uit. Van niet-prioritaire installaties

controleren we jaarlijks de keerkleppen, de watertemperatuur en het dagelijks gebruik van de betreffende tappunten.

Brandveiligheid

Met de methodiek van Brandveilig Gebruik Bouwwerken (BGB) startten we met de inspecties van de gebouwen. Deze

methodiek onderzoeken we om inspecties in de toekomst efficiënter in te richten. De maatregelen voeren we naar urgentie

uit waarbij we zo veel mogelijk aansluiten bij de uitvoering van de verduurzamingsmaatregelen. Het is efficiënt om dit te

koppelen en zo storen we de gebruiker zo min mogelijk. Brandveiligheid verdient continue aandacht. Om deze reden stellen

we voor het borgen van brandveiligheid een borgingsystematiek op.

ASBEST

In 2017 is het asbestproject gestart. Dit project is afgerond. Voor panden waar asbest niet verwijderd kon worden, is een

asbestbeheersplan opgesteld om inzichtelijk te krijgen waar nog asbest aanwezig is. Deze plannen zijn en worden gedeeld

met de belanghebbende partijen.

DUURZAAMHEID

Breda wil in 2044 een energieneutrale gemeente zijn. Een van de speerpunten in de grootschalige aanpak is het verduur

zamen van het gemeentelijk gebouwenbestand. De volgende doelen stelden we hiervoor vast:

1.	 Het maken van gemiddeld twee labelstappen in 2020 over het totale gebouwenbestand.

2.	 Het bereiken van gemiddeld label A (energie-index <1,05) in 2030 over het totale gebouwenbestand.

3.	 Alle gebouwen gemiddeld energieneutraal in 2044.

Met een kosteneffectieve aanpak kunnen we via rendabele investeringen en de inzet van onderhoudsmiddelen op korte

termijn voor 75 gebouwen bovenstaande doelen halen en 40% energie besparen.

Rekening 2017: € 6.795.123

Rekening 2018: € 7.886.539

Begroting 2019: € 2.304.704

Begroting 2020: € 1.501.909

Begroting 2021: € 710.387

Begroting 2022: € 145.400

Begroting 2023: € 22.257

Voor accommodaties die in de verkoop staan geven we weinig uit (in het kader van onderhoud, wet en regelgeving en

duurzaamheid).

BELEIDSKADER

•	 Visie op Vastgoed (februari 2017);

•	 Robuuste aanpak verduurzaming van de Bredase Vastgoedportefeuille;

•	 Nota Sportaccommodaties en Financiën;

•	 Nota Bewegingsruimte;

•	 Team Breda Uitvoeringsprogramma 2017/2022.

Begroting 2020 / 113 / Gemeente Breda

KERNCIJFERS

aantal m² bvo aantal objecten

Afvalservice 5.904 7

Bibliotheken/Nieuwe Veste 12.767 4

Binnensport 27.778 20

Buitensport 28.578 29

Cultureel erfgoed 2.950 5

Cultuur (museum, theater, atelierruimten) 12.362 8

Diversen 3.032 10

Kinderopvang 5.680 11

Maatschappelijke opvang 5.423 2

MFA’s/Bredescholen 25.434 5

Onderwijs/educatief overig 9.670 11

Stadskantoren/gemeentehuis 36.336 4

Uitvoering (Districtsposten) 4.327 7

Veiligheid 8.478 2

Wijkcentra 12.530 18

Wijkzaken (Speeltuinen/zwemplassen) 354 12

Zwembaden/ijsbaan 25.434 11

227.037 166

BEHEER EN ONDERHOUD VOERTUIGEN

Het gemeentelijke wagenpark bestaat uit 42 vuilniswagens, 14 haakarm-kraanwagens, 6 lichte vrachtwagens, 4 zware

aanhangwagens, 104 bedrijfswagens. De nieuwwaarde hiervan bedraagt ca € 21 miljoen. De afschrijvingsperiode ligt

gemiddeld op 9 jaar. De jaarlijkse vaste kosten voor onderhoud, brandstof, afschrijving, rente en verzekering zijn € 5,6

miljoen.

Daarnaast heeft het gemeentelijke wagenpark:

•	 1 waterstof voertuig;

•	 21 volledig elektrische voertuigen;

•	 7 cng (aardgas) benzine voertuigen;

•	 116 volledig diesel voertuigen;

•	 2 vol hybride voertuigen;

•	 15 dieselvoertuigen met elektrische opbouw;

•	 4 benzine voertuigen.

Verder zijn er in het machinepark nog ongeveer 40 rijdende machines, 83 items voor de winterdienst en 4.000 andere items.

Begroting 2020 / 114 / Gemeente Breda

	 VERBONDEN PARTIJEN

INLEIDING

Een verbonden partij is een instelling buiten de eigen organisatie waarin de gemeente een bestuurlijk én een financieel

belang heeft. Verbonden partijen zijn in elk geval alle gemeenschappelijke regelingen waaraan de gemeente deelneemt en

alle NV’s en BV’s waarvan ze aandeelhouder is (exclusief een aantal kleinere NV/BV’s, opgericht bij de verkoop van de Essent-

aandelen). Een verbonden partij is een van de drie vormen voor de Gemeente Breda om haar taken uit te (laten) voeren:

eigen activiteiten, een commerciële partij of door een verbonden partij.

Verbonden partijen leveren soms bestuurlijk complexe verhoudingen op, omdat de gemeente bestuurder en klant is.

Bovendien doen meestal meerdere partijen mee aan de verbonden partij. De Gemeente Breda is dan niet de enige bestuurder

en niet de enige klant. Zij moet haar bestuurlijke doelen en wensen afstemmen met die van de andere deelnemers. Dit kan

de aansturing complex maken.

Voordelen van verbonden partijen zijn de grotere schaal en de regionale aanpak van een regionaal onderwerp. Volgens het

BBV nemen we sinds de Begroting 2017 informatie over een verbonden partij op bij het programma waaraan de verbonden

partij bijdraagt. In deze paragraaf leest u het totaaloverzicht van de verbonden partijen.

VISIE EN BELEID

Na het vaststellen van de nota Verbonden Partijen in 2015 implementeerden we een aantal onderdelen:

•	 de financiële en beleidsinhoudelijke richtlijnen stellen we afzonderlijk vast;

•	 kaderbrieven;

•	 de zienswijzen op de ontwerpbegroting behandelen we in een vergadering.

De volgende onderdelen van de nota Verbonden Partijen voeren we nog uit:

•	 Regionale evaluatie nota Verbonden Partijen

	 Het doel van deze evaluatie is om samen met alle betrokken deelnemers te bepalen in welke mate het doel is gerealiseerd

van de nota Verbonden Partijen. Zo nodig actualiseren we de nota Verbonden Partijen.

•	 Evalueren reikwijdte van de nota.

•	 Nu richt de nota zich vooral op gemeenschappelijke regelingen. Mogelijk verbreden we deze naar andere vormen van

intergemeentelijke samenwerking, zodat we ook daar efficiëntievoordelen behalen.

FINANCIËLE RICHTLIJNEN GEMEENSCHAPPELIJKE REGELINGEN

Voor de begroting 2021 geven we de volgende financiële richtlijnen mee aan de gemeenschappelijke regelingen:

1.	 Van het dagelijks bestuur (DB) van de gemeenschappelijke regeling (GR) wordt verwacht dat zij een structureel financieel-

sluitende meerjarenbegroting 2019-2022 aanbiedt aan de deelnemers. De gehanteerde begrotingsuitgangspunten door

de GR dienen in de begroting van de GR inzichtelijk te worden gemaakt.

2.	 De begroting dient te worden opgesteld op basis van ongewijzigd beleid. Dat wil zeggen dat geen nieuwe taken of

uitbreiding van bestaande taken in de primitieve begroting mogen worden opgenomen. Tenzij dit eerder door het

algemeen bestuur is besloten.

3.	 De begroting dient te voldoen aan het Besluit Begroting en Verantwoording (BBV). Dit betekent dat de voorgeschreven

gegevens in de begroting staan.

4.	 Een positief resultaat vloeit terug naar de deelnemers. De GR kan hiervan afwijken; hiertoe dient het DB een expliciet en

gemotiveerd voorstel tot resultaatbestemming voor te leggen aan het algemeen bestuur van de GR.

5.	 De loonontwikkeling wordt geraamd conform de geldende CAO van de betreffende GR.

6.	 Het prijsindexcijfer van de algemene prijsontwikkeling BBP uit de septembercirculaire 2019 (of een actuelere circulaire) is

de basis voor de toe te passen indexering voor de begroting 2021.

7.	 In de paragraaf Weerstandsvermogen en risicobeheersing is aandacht voor de risico’s door deze te kwantificeren en

prioriteren.

Begroting 2020 / 115 / Gemeente Breda

DE VERBONDEN PARTIJEN

Totaalbeeld verbonden partijen

Naam verbonden partij Soort gemeenschappelijke
regeling

Soort verbonden programma Bijdrage
aan Breda

Bijdrage
van Breda

Neovita BV Vennootschappen en coöperaties 1. Vitaal en Sociaal Breda

GR GGD West-Brabant Gemeenschappelijke regeling 1. Vitaal en Sociaal Breda 4.361

GR Regionale Ambulancevoorziening (RAV)
Brabant Midden-West-Noord

Gemeenschappelijke regeling 1. Vitaal en Sociaal Breda

GR programma Schoolverzuim en Voortijdig
Schoolverlaten

Gemeenschappelijke regeling 1. Vitaal en Sociaal Breda 702

NV Werkgelegenheidsinstituut West-Brabant Vennootschappen en coöperaties 2. Ondernemend Breda

Chassétheater beheer NV Vennootschappen en coöperaties 2. Ondernemend Breda

NV Stadsherstel Breda Vennootschappen en coöperaties 2. Ondernemend Breda

NV Bredase Investeringsmaatschappij (NV BrIM) Vennootschappen en coöperaties 2. Ondernemend Breda

GR Nazorg Gesloten Stortplaatsen Bavel-Dorst
en Zevenbergen

Gemeenschappelijke regeling 3. Duurzaam wonen in Breda 264

GR Regio West Brabant Gemeenschappelijke regeling 4. Basis op orde in Breda 4.867

GR Veiligheidsregio Midden- en West-Brabant Gemeenschappelijke regeling 4. Basis op orde in Breda 11.263

Belgisch Nederlands Grensoverleg Overige verbonden partijen 4. Basis op orde in Breda 3

GR Omgevingsdienst Midden- en West Brabant Gemeenschappelijke regeling 4. Basis op orde in Breda 2.096

Veiligheidshuis Breda Overige verbonden partijen 4. Basis op orde in Breda 110

Midwaste Vennootschappen en coöperaties 4. Basis op orde in Breda

Enexis Holding NV (inclusief overige NV’s/BV’s)
(belang 0,016 %)

Vennootschappen en coöperaties 5. Organisatie en financiën in Breda 18

Brabant Water NV Vennootschappen en coöperaties 5. Organisatie en financiën in Breda

NV Bank Nederlandse Gemeenten (BNG Bank) Vennootschappen en coöperaties 5. Organisatie en financiën in Breda 748

GR Belastingsamenwerking West-Brabant Gemeenschappelijke regeling 5. Organisatie en financiën in Breda 2.593

Voor een uitgebreidere toelichting over de inhoudelijke activiteiten van de hieronder genoemde verbonden partijen verwijs ik

u graag naar het onderdeel verbonden partijen bij de betreffende programma’s. Deze vindt u terug in hoofdstuk 3.

GR programma Schoolverzuim en Voortijdig Schoolverlaten

1. Vitaal en Sociaal Breda 1.1 Opgroeien

URL:

Verantwoordelijk bestuurder Marianne de Bie Bestuurlijk vervanger Miriam Haagh

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

Uittreding van een gemeente kan leiden tot een hogere financiële bijdrage van de overige gemeenten.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 685 706 702

Eigen vermogen

Vreemd vermogen 1.400 1.400 1.400

Resultaat voor bestemming

Weerstandsvermogen

Netto schuldquote in %

Solvabiliteit in %

Begroting 2020 / 116 / Gemeente Breda

Neovita BV

1. Vitaal en Sociaal Breda 1.2 Leren, ontwikkelen en werken

URL: (Atea)

Verantwoordelijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

Het niet goed toepassen van de regelgeving is een risico. Arbeidsrecht en nieuwe wetgeving (pensioenen, WAB) is complexer

geworden.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 1.049 1.051 1.053

Vreemd vermogen 143 141 139

Resultaat voor bestemming 1 2 2

Weerstandsvermogen 1.049 1.051 1.053

Netto schuldquote in % 53 53 53

Solvabiliteit in % 88 88 88

GR GGD West-Brabant

1. Vitaal en Sociaal Breda 1.6 Leven

URL: (GGDWB)

Verantwoordelijk bestuurder Miriam Haagh Bestuurlijk vervanger Marianne de Bie

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

De belangrijkste risico’s voor het realiseren van onze doelstellingen zijn de bedrijfsvoeringrisico’s binnen de GGD. Er is een

risico dat de vaste kosten niet kunnen dalen met dezelfde omvang als de daling van de opbrengsten. De GGD probeert dit

risico te beheersen door meer flexibiliteit te creëren in de inzet van de medewerkers en kostendekkende markttarieven te

hanteren. Een risico is een vermindering van inzet op basis- of plustaken en maatwerk en daarmee de gemeentelijke

doelstellingen.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 3.974 4.245 4.361

Eigen vermogen 4.675 4.162 3.991

Vreemd vermogen 10.389 10.553 9.768

Resultaat voor bestemming 3

Weerstandsvermogen 1.780 1.647 1.557

Netto schuldquote in % 20 22 15

Solvabiliteit in % 31 28 26

GR Regionale Ambulancevoorziening (RAV) Brabant Midden-West-Noord

1. Vitaal en Sociaal Breda 1.6 Leven

URL: (RAV)

Verantwoordelijk bestuurder Miriam Haagh Bestuurlijk vervanger Marianne de Bie

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

Er komt geen open aanbesteding. De vergunningverlening en financiering van de ambulancezorg blijft via de zorgverzekeraars

lopen. Dit betekent geen financieel risico voor de gemeente.

Als de Tweede Kamer niet instemt met het nieuwe wetsvoorstel waardoor er nieuwe aanbieders op de markt komen, dan is

het risico voor de RAV te overzien. Als er een andere aanbieder in onze regio komt, dan kunnen eventueel niet overgenomen

gebouwen voor sanering worden aangemeld bij het College Sanering Ziekenhuisvoorzieningen. Een dan nog resterend

Begroting 2020 / 117 / Gemeente Breda

financieel risico door pensioenverplichtingen schatten we in op maximaal € 4 miljoen. De Reserve aanvaardbare kosten van

de RAV (ruim 10 miljoen euro) kan dit afdekken.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 13.036 12.925 15.090

Vreemd vermogen 21.593 30.593 27.967

Resultaat voor bestemming -27 -111 -39

Weerstandsvermogen 13.036 12.925 15.090

Netto schuldquote in % 13 15 15

Solvabiliteit in % 36 31 32

NV Bredase Investeringsmaatschappij (NV BrIM)

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling

URL:

Verantwoordelijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

Geen belangrijke risico’s.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 2.442

Vreemd vermogen 9

Resultaat voor bestemming -508

Weerstandsvermogen

Netto schuldquote in %

Solvabiliteit in %

NV Werkgelegenheidsinstituut West-Brabant

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling

URL: (Rewin)

Verantwoordelijk bestuurder Boaz Adank Bestuurlijk vervanger

Belang Breda in verbonden partij in % 10,30 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

Geen

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 1.139 1.139 1.139

Vreemd vermogen 936 936 936

Resultaat voor bestemming -50

Weerstandsvermogen

Netto schuldquote in %

Solvabiliteit in % 122 122 122

Begroting 2020 / 118 / Gemeente Breda

NV Stadsherstel Breda

2. Ondernemend Breda 2.1 Stimuleren economische ontwikkeling

URL: (Stadsherstel Breda)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % 18,20 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

n.v.t.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 2.252 2.252 2.252

Vreemd vermogen 5.360 5.360 5.360

Resultaat voor bestemming 22 22 22

Weerstandsvermogen 2.252 2.252 2.252

Netto schuldquote in %

Solvabiliteit in % 30 30 30

Chassétheater beheer NV

2. Ondernemend Breda 2.3 Dynamische stad

URL: (Chassétheater)

Verantwoordelijk bestuurder Marianne de Bie Bestuurlijk vervanger

Belang Breda in verbonden partij in % 100,00 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

1.	 Stagnerende kaartverkoop

2.	 Onderhoud pand en installaties

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 4.297 4.344 4.220

Vreemd vermogen 14.861 14.170 13.667

Resultaat voor bestemming 47 -124 -82

Weerstandsvermogen 1.983 1.859 1.777

Netto schuldquote in % 920 994 959

Solvabiliteit in % 22 22 23

GR Nazorg Gesloten Stortplaatsen Bavel-Dorst en Zevenbergen

3. Duurzaam wonen in Breda 3.5 Breda is een duurzame en bestendige stad

URL:

Verantwoordelijk bestuurder Daan Quaars Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

Het verlagen van de rekenrente waarmee we het benodigde doelvermogen berekenen heeft een nadelig effect. Idee is om dit

samen met andere financieel bepalende factoren, waaronder de afschrijvingstermijn van afdekfolie, mee te nemen in een

breed onderzoek naar het aan te houden doelvermogen.

Begroting 2020 / 119 / Gemeente Breda

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 192 264 264

Eigen vermogen 1.219 1.222 1.116

Vreemd vermogen 25.549 25.610 25.950

Resultaat voor bestemming -140 -111

Weerstandsvermogen 1.030 1.030 1.048

Netto schuldquote in % -39 -36 -23

Solvabiliteit in % 5 5 4

GR Regio West Brabant

4. Basis op orde in Breda 4.1 Veilig Breda

URL: (RWB)

Verantwoordelijk bestuurder Boaz Adank Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

•	 De (vaak personele) inzet van gemeenten bepaalt de slagingskans van de regionale projecten.

•	 Minder subsidiemogelijkheden

•	 Geen cofinanciering kunnen regelen bij subsidieaanvragen.

•	 Dat de subsidieverstrekker niet akkoord gaat met de verantwoording van de aangevraagde subsidie (bijv. OV-samen

werkingsbijdrage 2016)

•	 De omzet van Regioarcheologie en het Mobiliteitscentrum blijft gevoelig voor schommelingen. Het ligt eraan hoeveel de

deelnemende gemeenten afnemen.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 4.665 4.810 4.867

Eigen vermogen 295 296 432

Vreemd vermogen 6.425 7.509 4.640

Resultaat voor bestemming

Weerstandsvermogen

Netto schuldquote in % -6 -4 -6

Solvabiliteit in % 25 4 9

GR Veiligheidsregio Midden- en West-Brabant

4. Basis op orde in Breda 4.1 Veilig Breda

URL: (VrMWB)

Verantwoordelijk bestuurder Paul Depla Bestuurlijk vervanger Boaz Adank

Belang Breda in verbonden partij in % 17,41 Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

•	 Wet Normalisering Rechtspersoon Ambtenaren (WNRA) per 1 januari 2020: Nu stelsel van vrijwillige brandweerzorg, bij

invoering WNRA krijgen vrijwilligers een arbeidsovereenkomst, waarmee aanspraak op toeslagen en voorzieningen.

•	 Ontwikkelingen rondom tweede loopbaanbeleid

•	 Landelijke Meldkamer Samenwerking (LMS)

Begroting 2020 / 120 / Gemeente Breda

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 11.111 11.501 11.263

Eigen vermogen 17.971 15.034 12.994

Vreemd vermogen 47.666 43.461 47.170

Resultaat voor bestemming 1.724

Weerstandsvermogen 18.582

Netto schuldquote in % 46 68 51

Solvabiliteit in % 21 34 22

GR Omgevingsdienst Midden- en West Brabant

4. Basis op orde in Breda 4.1 Veilig Breda

URL: (OMWB)

Verantwoordelijk bestuurder Paul Depla Bestuurlijk vervanger Boaz Adank

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

•	 Krapte op de arbeidsmarkt.

•	 Invoering MWB-norm, waardoor gemeenten het recht hebben om hun ambitie naar beneden bij te stellen.

•	 Transitie organisatie met kans dat individuele medewerkers niet aan eisen kunnen voldoen.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 2.004 2.071 2.096

Eigen vermogen 1.708 941 1.815

Vreemd vermogen 6.650 6.279 4.057

Resultaat voor bestemming 1.707

Weerstandsvermogen 1.474

Netto schuldquote in % -2 -5 -3

Solvabiliteit in % 20 11 31

Veiligheidshuis Breda

4. Basis op orde in Breda 4.1 Veilig Breda

URL: (Veiligheidshuis Breda)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Overige verbonden partijen

De belangrijkste risico’s bij de verbonden partij

De bijdrage van Breda aan het veiligheidshuis (VHH) bedraagt voor 2020 € 166.000. Voor de jaren 2021/2022 loopt dit

bedrag op tot € 204.000. In de begroting van de Gemeente Breda is structureel een bedrag opgenomen van € 110.000,

waarbij we binnen de afdeling zoeken naar middelen om de bijdrage structureel te verhogen naar € 166.000. Voor boekjaar

2021 en 2022 zal het VHH de hogere bijdrage onttrekken uit de reserve waardoor de bijdrage vanuit de Gemeente Breda

€ 166.000 blijft, daarnaast zal er voor de langere termijn in overleg met beide partijen gezocht worden naar een structurele

oplossing.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 213 132 110

Eigen vermogen 365 265 265

Vreemd vermogen 150 150 150

Resultaat voor bestemming 65

Weerstandsvermogen 365 265 265

Netto schuldquote in %

Solvabiliteit in % 70 36 36

Begroting 2020 / 121 / Gemeente Breda

Midwaste

4. Basis op orde in Breda 4.3 Beheer van de openbare ruimte

URL: (Midwaste)

Verantwoordelijk bestuurder Daan Quaars Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

•	 Prijzen, debiteuren en beschikbare verwerkingscapaciteit.

•	 Prijsrisico’s zijn het grootst in markten die gedomineerd worden door wereldmarktprijzen, zoals bijv. bij papier.

•	 Te weinig beschikbare verwerkingscapaciteit. In het afgelopen jaar heeft dit bijvoorbeeld gespeeld bij de PET-trays. Dit kan

ook leiden tot hogere prijzen.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 80 80

Eigen vermogen 1.222 1.222

Vreemd vermogen 29.066 29.066

Resultaat voor bestemming -734 123

Weerstandsvermogen

Netto schuldquote in % 80 80

Solvabiliteit in % 4 4

Belgisch Nederlands Grensoverleg

4. Basis op orde in Breda 4.5 Open overheid

URL: (BeNeGo)

Verantwoordelijk bestuurder Paul Depla Bestuurlijk vervanger

Belang Breda in verbonden partij in % Soort verbonden partij Overige verbonden partijen

De belangrijkste risico’s bij de verbonden partij

nvt

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 3 3 3

Eigen vermogen 253 199 149

Vreemd vermogen

Resultaat voor bestemming -12 -54

Weerstandsvermogen

Netto schuldquote in %

Solvabiliteit in % 100 100 100

Enexis Holding NV (inclusief overige NV’s/BV’s) (belang 0,016 %)

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (Enexis)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % ,01 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

•	 Continuïteit interne IT

•	 Veroudering net

•	 Wet en regelgeving

Begroting 2020 / 122 / Gemeente Breda

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 18 18 18

Eigen vermogen 3.808.000 4.024.000 4.024.000

Vreemd vermogen 3.860.000 3.691.000 3.691.000

Resultaat voor bestemming 319.000 319.000 319.000

Weerstandsvermogen 3.808.000 4.024.000 4.024.000

Netto schuldquote in % 184 184 184

Solvabiliteit in % 52 52 47

Brabant Water NV

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (Brabantwater)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger Paul de Beer

Belang Breda in verbonden partij in % 8,60 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

•	 de kwaliteit van het grondwater

•	 de veroudering van het netwerk

•	 informatie- en fysieke beveiliging.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage

Eigen vermogen 635.876 660.000 685.000

Vreemd vermogen 456.764 474.000 492.000

Resultaat voor bestemming 31.316 31.000 31.000

Weerstandsvermogen 635.876 660.000 684.998

Netto schuldquote in % 144 148 151

Solvabiliteit in % 58 58 58

NV Bank Nederlandse Gemeenten (BNG Bank)

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (BNG)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger

Belang Breda in verbonden partij in % ,46 Soort verbonden partij Vennootschappen en coöperaties

De belangrijkste risico’s bij de verbonden partij

Grootste risico’s voor de bank zijn het debiteurenrisico en de ICT. Daarnaast legt de toenemende regelgeving een forse druk

op de organisatie.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 422 748 748

Eigen vermogen 4.257.000 4.257.000 4.257.000

Vreemd vermogen 133.252.000 133.252.000 133.252.000

Resultaat voor bestemming 337.000 337.000 337.000

Weerstandsvermogen 4.257.000 4.257.000 4.257.000

Netto schuldquote in %

Solvabiliteit in % 3 3 3

Begroting 2020 / 123 / Gemeente Breda

GR Belastingsamenwerking West-Brabant

5. Organisatie en financiën in Breda 5.2 Solide financiën

URL: (BWB)

Verantwoordelijk bestuurder Greetje Bos Bestuurlijk vervanger Miriam Haagh

Belang Breda in verbonden partij in % Soort verbonden partij Gemeenschappelijke regeling

De belangrijkste risico’s bij de verbonden partij

Grootste risico’s:

•	 Primair proces: waardebepaling naar gebruiksoppervlakte is een omvangrijk en arbeidsintensief project voor de BWB. Bij

een onzorgvuldige voorbereiding kan dit een financieel risico zijn voor de deelnemers.

•	 Bedrijfsvoering: door krapte op de arbeidsmarkt is het lastig cruciale functies in te vullen. De veranderende werkzaam

heden binnen de BWB, door interne en externe ontwikkelingen, vragen een flexibele invulling van het personeelsbestand.

Dit verhoogt de kosten.

•	 Automatisering: voor de belangrijkste applicatie in het primaire proces loopt het contract tot eind 2020. De Europese

aanbestedingsprocedure kan financiële risico’s met zich meebrengen.

De BWB ondervangt risico’s door zorgvuldigheid bij procedures en het treffen van beheersmaatregelen. Breda analyseerde de

risico’s en definieerde sturings- en beheersmaatregelen richting de BWB. Wellicht vullen we het uitvoeringsconvenant 2020

aan.

Financiële informatie:
(bedragen x € 1.000)

2018 2019 2020

Financiële bijdrage 1.175 1.092 2.593

Eigen vermogen

Vreemd vermogen 1.176 1.723 1.540

Resultaat voor bestemming

Weerstandsvermogen

Netto schuldquote in % 6 8 6

Solvabiliteit in %

Begroting 2020 / 124 / Gemeente Breda

	 FINANCIERING

TREASURYFUNCTIE: TAKEN EN BELEID

De treasuryfunctie voert de taken financiering, cashmanagement en renterisicobeheer uit. Het doel is de organisatie te

voorzien in vreemd vermogen tegen zo laag mogelijke kosten en te beschermen tegen ongewenste financiële risico’s. Het

financieringsbeleid van de Gemeente Breda schrijft voor dat bij een normale rentestructuur maximaal gebruik wordt gemaakt

van de mogelijkheid financieringsmiddelen met een korte looptijd aan te trekken. Het rentetarief op kortlopende leningen

(geldmarkt) is normaliter veel lager dan bij langlopende leningen (kapitaalmarkt). Daarbij worden de wettelijke kaders voor

renterisico beheer (kasgeldlimiet en renterisico norm) in acht genomen.

De commissie BBV publiceerde in 2016 de “notitie rente 2017”. Doel is gemeenten te stimuleren om nog nauwkeuriger te

ramen en de rentetoerekening transparant te maken. De rentevergoeding over het eigen vermogen (bespaarde rente) is

beperkt en het renteomslag percentage om de werkelijke rentelast toe te rekenen aan investeringen moet zodanig zijn dat

het treasury resultaat minimaal wordt. De commissie BBV streeft naar een treasuryresultaat van nul.

De richtlijnen (stellige uitspraken) van de notitie rente 2017 zijn in werking getreden met ingang van de begroting 2018 en

hebben ervoor gezorgd dat bij alle gemeenten het renteomslag percentage ongeveer gehalveerd is en het treasuryresultaat

overal fors afneemt. In Breda is het renteomslag percentage verlaagd van 3,9% (2017) naar 2% (2018). Het renteomslag

percentage voor 2020 is 1,25%.

RENTEVERWACHTINGEN

De economische vooruitzichten voor 2020 in Amerika, Europa en Azië zijn nog steeds goed ondanks de handelsoorlog. De

handelsoorlog kan natuurlijk roet in het eten gooien en ook effect hebben op de strategie van de Europese Centrale Bank op

het rentebeleid.

In 2018 heeft de ECB aangekondigd de opkoop operaties op de kapitaalmarkt per eind 2019 te stoppen. Vooruitlopend op

die beslissing zou de rente op de kapitaalmarkt wat kunnen gaan oplopen. Medio 2019 heeft de kapitaalmarktrente echter

weer de laagste niveaus ooit aangetikt. De ECB verwacht dat de officiële rentetarieven zeker tot medio 2020 op het lage

niveau van 2019 blijven.

Bij de opstelling van de begroting van 2020 is daarom uitgegaan van een gemiddelde rente van -0,3% voor benodigde

kortlopende geldleningen en 0,4% voor nieuwe langlopende leningen.

FINANCIERINGSBELEID

Een belangrijke variabele bij de uitvoering van het financieringsbeleid is de toekomstige renteontwikkeling op de geld- en

kapitaalmarkt. Daarnaast speelt de spreiding in de vervalkalender van de langlopende schuldportefeuille een bepalende rol.

We moeten voorkomen dat te veel schuld op hetzelfde tijdstip vervalt. Daarmee wordt immers het renterisico verhoogd.

De verwachting is dat er na het opstellen van de begroting en in 2020 € 45 miljoen aan langlopende financieringsmiddelen

nodig zijn. In 2019 nemen we hiervan € 30 miljoen op en in 2020 naar verwachting € 15 miljoen. Daarnaast begroten we

€ 60 miljoen aan kortlopende middelen voor 2020.

Financieringsinstrument Geraamd percentage Volume in 2019

Kasgeldleningen (veelal op maandbasis) - 0,3% € 60 miljoen

Kapitaalmarktleningen (op basis van 1 tot 20 jaar) 0,4%% € 45 miljoen

VERSTREKTE GELDLENINGEN EN GARANTIES

De Gemeente Breda heeft een portefeuille aan verstrekte geldleningen van € 162 miljoen. De omvang van de leningen aan

de woningbouwcorporaties is ongeveer € 68 miljoen. Van het restant maken de leningen aan Breedsaam (€ 76,4 Miljoen) en

aan het Chassé Theater Beheer NV (€ 14,8 miljoen) het overgrote deel uit. De kredietrisico’s op deze leningen zijn minimaal.

Aan direct verleende garanties heeft de Gemeente Breda rond de € 25 miljoen uitstaan. Bij nagenoeg alle garantie is

hypothecaire zekerheid verkregen.

De gemeente heeft een achtervang functie bij een aantal waarborgfondsen. De gemeente staat indirect garant voor leningen

die door het waarborgfonds zijn gegarandeerd. De gemeente wordt pas aangesproken indien het waarborgfonds niet meer

aan haar verplichtingen kan voldoen. De zekerheidsstructuur en de financiële positie van de waarborgfondsen zijn goed te

noemen en ook daar loopt de gemeente Breda weinig risico.

RENTERISICOBEHEER

De wetgever heeft in de wet FIDO (Financiering Decentrale Overheden) eisen gesteld aan het maximum aan renterisico, dat

een gemeente in een jaar mag lopen. Deze eisen komen tot uitdrukking in de kasgeldlimiet (voor leningen met een looptijd

tot 1 jaar) en de renterisiconorm (voor leningen met een looptijd vanaf 1 jaar). Deze normen bepalen de speelruimte voor de

gemeente om verantwoord en goedkoop te financieren. Beide normen zijn gerelateerd aan de begrotingsomvang.

Begroting 2020 / 125 / Gemeente Breda

KASGELDLIMIET

De kasgeldlimiet is 8,5% van de totale begroting. Een gemeente mag tot de kasgeldlimiet met kortlopende geldleningen

gefinancierd zijn. De kasgeldlimiet voor de gemeente Breda bedraagt in 2020 ongeveer € 56 miljoen. Het beleid om bij een

normale rentestructuur maximaal kortlopend te financieren bracht de laatste jaren veel (eenmalig) voordeel. De rente op de

geldmarkt was (en is) extreem laag. Ook voor 2020 streven we naar maximale benutting van de kasgeldlimiet. Bij de

begroting 2020 houden we rekening met een rente van -0,3% voor kortlopende leningen. Er wordt dus een inkomst van

€ 180.000 geraamd. Mocht de kortlopende rente 1% stijgen dan betekent dit een renterisico in de begroting van € 600.000.

RENTERISICONORM

De renterisiconorm is wettelijk vastgesteld op 20% van de begrotingsomvang. Van de langlopende schuld mag maximaal dat

bedrag aan een renteherziening onderhevig zijn. De renterisiconorm zorgt ervoor dat de gemiddelde looptijd van de

schuldportefeuille minimaal 5 jaar is. Dat spreidt het vervallen van schuld in de tijd en vermindert het renterisico.

De renterisiconorm wordt de komende jaren niet overschreden. Dit komt door de opbouw van de leningenportefeuille. Ruim

30% van de leningenportefeuille is langlopend gefinancierd met 40- en 50-jarige leningen. De gemiddelde rentecoupon is

3,03%. Daarmee heeft de totale schuldportefeuille van de Gemeente Breda een gemiddeld lange looptijd en is goed afgedekt

tegen een snelle rentestijging.

Bij de langlopende schuld die in 2020 opnieuw moet worden gefinancierd (€ 62 miljoen) is het renterisico € 620.000 euro per

procent rentestijging boven het ingezette percentage van 0,4%. Na 2020 zijn er bijna geen aflossingen op de vaste schuld.

Om te voorkomen dat overfinanciering ontstaat zorgen we voor voldoende aandeel leningen met een looptijd van 1 tot 2 jaar

per 2020. Ook worden leningen met langere looptijden sinds 2014 met een lineair aflossing schema aangetrokken.

Renterisiconorm
(bedragen x € 1 miljoen)

2020 2021 2022 2023

Begrotingsomvang (raming) 659 646 640 642

Renterisiconorm (20% van de begroting) 132 129 128 128

Aflossingen op de vaste schuld (eigen financiering) 74 19 17 13

Ruimte onder risiconorm 58 110 111 115

SCHATKISTBANKIEREN

Sinds eind 2013 is schatkistbankieren voor decentrale overheden verplicht. Gemeenten hebben een rekening courant

verhouding met het Rijk en stallen daar de overtollige middelen. Om het cashmanagement van een gemeente niet te

verstoren heeft het Rijk bepaalde middelen uitgezonderd, waaronder het drempelbedrag. Dit is 0,75% van de begroting (tot

€ 500 miljoen) plus 0,2% van het meerdere. De drempelwaarde van de Gemeente Breda is in 2018 € 4 miljoen bij een

begroting van ruim € 660 miljoen. De Gemeente Breda heeft geen structurele overtollige middelen en gebruikt de rekening

courant verhouding met het Rijk alleen voor het afstorten van tijdelijke overschotten. Het afstorten gebeurt automatisch als

het saldo van de gemeentelijke rekeningenstructuur bij de BNG-bank de € 2 miljoen (credit) overschrijdt.

Begroting 2020 / 126 / Gemeente Breda

TREASURYRESULTAAT

Toerekening van rente

De rentetoerekening in de begroting staat hieronder. De werkelijk te betalen rentelasten en -baten worden geraamd. Het

saldo is ruim € 3,8 miljoen. Deze netto-rentelast is minder dan 1% van de omvang van de begroting 2020.

Werkelijke rentelasten en -baten 2020 rente % Bedrag

Rente vaste schulden: OG-gemeente 2,37% € 6.791.000

Rente vaste schulden: OG-woningbouw 3,55% € 2.235.000

Rente nieuwe langlopende financiering (2019/2020) 0,40% € 115.000

Rente nieuwe kortlopende schulden (2020) -0,30% - € 180.000

Overige financieringslasten (saldo) -€ 0

Totaal werkelijke rentelasten € 8.961.000

Externe rentebaten UG/woningbouw 3,55% € 2.405.000

Externe rentebaten UG/gemeente 4,01% € 3.691.000

Totaal werkelijke rentebaten € 6.096.000

Saldo werkelijke rentelasten minus -baten €2.865.000

Bij: Rente over eigen vermogen (reserves) 1,25% € 1.760.000

Bij: Rente over voorzieningen 1,25% € 739.000

Saldo rentelasten over eigen vermogen en voorzieningen € 2.499.000

Totaal toe te rekenen rentelast € 5.364.000

Toe te rekenen aan grondexploitaties 1,66% € 743.000

Resteert toe te rekenen aan taakvelden (vaste activa) 1,06% € 4.621.000

De toegerekende rente aan taakvelden via renteomslag ad 1,25% € 5.567.000

RESULTAAT TREASURY € 946.000

Het treasury resultaat over 2020 is geschat € 946.000. Dit resultaat ontstaat door afronding van het berekende renteomslag

percentage.

Begroting 2020 / 127 / Gemeente Breda

	 BEDRIJFSVOERING

In de werkomgeving van de toekomst zijn mens, organisatie en techniek nauw met elkaar verbonden. Data maakt zaken

zichtbaar, techniek maakt zaken beschikbaar en de mens maakt zaken mogelijk. In de digitale transformatie is een nieuwe

manier van (samen)werken een feit. De informatie- en applicatiearchitectuur zorgt daarbij voor in- en overzicht in onze

digitale werkomgeving. De organisatie is hiermee in staat toekomstige opgaven goed aan te kunnen.

We gaan mee in de dynamiek van de stad. De digitale transformatie naar een data-gedreven dienstverlening en organisatie is

in volle gang. We passen ons voortdurend aan. Deze transformatie is namelijk alleen mogelijk als onze data juist, volledig én

beschikbaar is. Voortdurend de bedrijfsprocessen bijschaven op basis van de behoeften van de stad, zorgt voor de stabiliteit

waarop onze dienstverlening gebouwd is. Om opgave gestuurd en projectmatig te werken, moet de basis op orde zijn en

moeten bewust keuzes gemaakt worden. Vraagstukken worden daarom integraal benaderd en afgewogen met heldere

sturing en verantwoordelijkheden. Een integrale aanpak voor bedrijfsvoering is noodzakelijk en zorgt voor toegevoegde

waarde aan het primaire proces.

De match tussen techniek en mens staat centraal om de organisatie verder te verbeteren. Medewerkers zijn bewust wat de

verandering voor hen persoonlijk en hun werk betekent. Zij krijgen handvatten geboden hoe er mee om te gaan en nemen

daarin zelf initiatief om blijvend te ontwikkelen. Digitalisering helpt het werk nu, maar ook in de toekomst, beter te doen.

Technologie werkt daarbij niet alleen voor de organisatie, maar ook voor de lerende en vitale medewerker.

De digitale transformatie vraagt om nieuwe en andere vaardigheden en een flexibele manier van organiseren. Hiervoor zetten

we in op opleiding en training van onze medewerkers, maar ook op een flexibel sturings- en afstemmingsmodel.

Bij aanschaf of vernieuwing van applicaties handelen we doelmatig en kijken we continu of we kosten kunnen besparen op

het applicatielandschap door dubbele functionaliteit te voorkomen. Waar mogelijk faseren we verouderde systemen uit. Dit

zorgt voor afname van de onderhouds- en beheerkosten en levert efficiënter beheer en een grotere flexibiliteit op. Zo spelen

we in op nieuwe ontwikkelingen.

Om de gemeentelijke processen optimaal te ondersteunen en archivering digitaal te laten verlopen willen we eind 2020

volledig zaakgericht werken.

Begroting 2020 / 128 / Gemeente Breda

	 RECHTMATIGHEID

LANDELIJKE ONTWIKKELINGEN

Als uitwerking van het rapport van de commissie Depla Vernieuwing van begroting en verantwoording van gemeenten heeft

het ministerie van BZK in de meicirculaire 2018 aangegeven dat het college van Breda vanaf 2021 een rechtmatigheids

verantwoording moet af geven. Hiermee legt het college aan de gemeenteraad expliciet verantwoording af over de financiële

rechtmatigheid van alle transacties die ten grondslag liggen aan de jaarrekening. Met de introductie van de rechtmatigheids

verantwoording wijzigt naar verwachting ook de controle(verklaring) van de accountant. Deze beperkt zich tot de getrouw

heid van de jaarrekening inclusief de rechtmatigheidsverantwoording van het college. Met deze verandering beoogt de

wetgever dat de verantwoordelijkheid voor de rechtmatigheid bij het college komt te liggen. Hierdoor krijgt het gesprek

tussen college en gemeenteraad over de rechtmatigheid en de kwaliteit van het onderliggende systeem van sturing en

beheersing nadrukkelijker de aandacht in het debat.

AMBITIE BREDA

Hoewel de exacte invulling van de rechtmatigheidsverantwoording nog niet is vastgelegd in wetgeving werkt het college

gestructureerd aan het verbeteren van sturing en beheersing van de organisatie. Met instrumenten als het

Meerjarenverbeterprogramma 2018-2020, ondernemingsplannen en strategy deployment ligt de verantwoordelijkheid voor

beleid en bedrijfsvoering nadrukkelijker bij het management met duidelijke verantwoordingslijnen naar concerndirectie en

college.

De invoering van de rechtmatigheidsverantwoording is de eerste stap in de ontwikkeling van de op termijn door het college

af te geven in control statement over beleid en bedrijfsvoering.

Ter voorbereiding op de in het jaarverslag van 2021 verplichte expliciete rechtmatigheidsverantwoording stelde het college in

overeenstemming met accountant en auditcommissie een plan van aanpak op om over 2020 te komen tot een in control

statement over de financiële rechtmatigheid. De komende jaren breiden we de reikwijdte van het in control statement uit tot

sprake is van een integrale verantwoording van het college over kwaliteit van sturing en beheersing.

CONCRETE INVULLING 2020

Met de uitvoering van het Meerjarenverbeterprogramma 2018-2020 legt de gemeente een belangrijke basis voor de verdere

ontwikkeling van de kwaliteit van sturing en beheersing binnen de belangrijkste (financiële) processen. De verdere uitvoering

van het “three-lines-of-defense” model verduidelijkt rollen en verantwoordelijkheden binnen de organisatie.

Met periodieke managementrapportages monitoren we doelrealisatie, budgetrealisatie en de kwaliteit van de organisatie op

de verschillende niveaus.

Het borgen van de kwaliteit van sturing en beheersing in de organisatie vraagt ook om (door)ontwikkeling van de control- en

auditfunctie tot een volwaardige professionele functie die voldoet aan de geldende standaarden. Met deze (door)ontwikkeling

én de invoering van de rechtmatigheidsverantwoording / het in control statement neemt de afhankelijkheid van de externe

accountant af. De auditfunctie beoordeelt jaarlijks, op basis van een door het college vast te stellen auditplan, de kwaliteit

van sturing en beheersing binnen de organisatie en rapporteert de bevindingen met een interne management letter aan

directie en college.

In 2020:

•	 Het college geeft een in control statement. Deze komt in de jaarrekening 2020.

•	 De accountant beoordeelt deze in control statement en rapporteert hierover aan de gemeenteraad in het jaarlijkse

accountantsverslag.

•	 Daarnaast verstrekt de accountant een controleverklaring over 2020. Dit gaat over de rechtmatigheid en getrouwheid

met hantering van de toleranties zoals vastgelegd in het controleprotocol van de raad.

•	 De accountant maakt bij de controlewerkzaamheden over 2020 zoveel mogelijk gebruik van de interne financial audits

op de belangrijkste financiële processen. En voert de controlewerkzaamheden uit volgens het door de gemeenteraad

vastgestelde normenkader.

Strekking Controleverklaring

Goedkeurend Met beperking Oordeelonthouding Afkeurend

Goedkeuringstolerantie
(% van de lasten)
Fouten in de jaarrekening ≤ 1% >1% <3% ≥ 3%

Onzekerheden in de controle ≤ 3% >3% <10% ≥ 10%

Begroting 2020 / 129 / Gemeente Breda

	 FINANCIËLE BEGROTING 2020

INLEIDING

Het hoofdstuk financiële begroting 2020 en meerjarenbeeld 2021-2023 geeft een nadere financiële toelichting op de

financiële gegevens van Breda.

Dit hoofdstuk bevat een overzicht van de baten en lasten in het begrotingsjaar 2020 en de meerjarenperiode 2021-2023,

met daarbij ook opgenomen de realisatie 2018 en de begroting 2019.

Daarna is het overzicht incidentele baten en lasten opgenomen. Dit overzicht geeft inzicht in de incidentele baten en lasten in

onze totale begroting zijn opgenomen. Dit inzicht is onder andere benodigd voor de bepaling van het structureel begrotings

saldo.

Daarna wordt ingegaan op de geprognotiseerde balans en de ontwikkeling van de balansposities. Als laatste zijn de

overzichten met reserves en voorzieningen opgenomen, waarbij een verwijzing naar de toelichting in de programmabegroting

is opgenomen.

Baten en Lasten
Bedragen x € 1.000

Totaal overzicht baten en
lasten per programma

Jaarrekening
2018

Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Programma

Vitaal en Sociaal Breda 343.800 143.874 340.699 131.717 323.193 124.919 321.670 123.502 317.114 122.968 316.475 122.467

Ondernemend Breda 62.182 12.301 67.196 13.697 69.794 14.018 66.174 8.681 68.711 11.093 64.217 5.799

Duurzaam wonen in Breda 53.569 44.902 41.675 31.516 55.211 44.395 43.618 34.348 27.893 24.831 25.714 21.278

Basis op orde in Breda 146.156 82.326 146.893 82.482 142.053 79.390 142.753 80.508 144.934 82.008 147.063 83.226

Totaal programma 605.707 283.403 596.462 259.411 590.251 262.722 574.215 247.040 558.652 240.900 553.469 232.770

322.304 337.051 327.529 327.175 317.752 320.699

Overhead 66.364 7.395 61.610 5.322 63.904 5.418 61.670 5.418 60.839 5.418 60.228 5.418

Bedrijfsvoering 2 0 7 0 7 0 7 0 7 0 7 0

Algemene uitkeringen 0 321.853 0 340.241 0 344.435 0 348.308 0 351.413 0 359.732

Lokale heffingen, waarvan de
besteding niet gebonden is

522 35.987 485 36.050 565 36.990 565 37.702 565 38.453 565 39.807

Onvoorzien 0 0 745 0 1.000 0 1.000 0 1.000 0 1.000 0

Overige algemene
dekkingsmiddelen

2.477 86 1.594 0 1.092 0 7.383 0 10.138 0 20.799 0

Saldo van de financieringsfunctie 923 6.696 383 6.085 2.650 6.096 2.742 6.016 2.672 5.619 2.697 5.619

Dividend 0 1.289 0 803 0 748 0 748 0 748 0 748

Vennootschapsbelasting 0 0 60 0 226 0 471 0 299 0 -18 0

Subtotaal programma’s (incl
algemene dekkingsmiddelen,
overhead,
vennootschapsbelasting en
onvoorzien)

675.994 656.709 661.347 647.912 659.696 656.409 648.054 645.233 634.172 642.551 638.746 644.094

19.286 13.435 3.287 2.821 -8.379 -5.348
Mutaties reserves 17.019 27.893 7.831 21.266 5.577 8.864 4.749 7.570 10.825 2.446 6.381 1.033

Begrotingssaldo 693.014 684.602 669.178 669.178 665.273 665.273 652.803 652.803 644.997 644.997 645.127 645.127

Toelichting op mutaties

De grootste mutaties zijn op programmaniveau per thema toegelicht. Voor een totaaloverzicht van inkomsten en uitgaven

wordt verwezen naar de managementsamenvatting.

Begroting 2020 / 130 / Gemeente Breda

ALGEMENE DEKKINGSMIDDELEN

De algemene dekkingsmiddelen zijn die inkomsten die geen specifiek bestedingsdoel kennen. De belangrijkste daarvan zijn

de uitkering uit het Gemeentefonds en de opbrengst onroerendezaakbelastingen (OZB). Daarnaast zijn er nog een aantal

kleinere opbrengsten zonder specifiek bestedingsdoel In onderstaand overzicht worden de bedragen voor de begroting van

2019 t/m 2023 weergegeven evenals realisatiecijfers van 2018.

Bedragen x € 1.000

Totaal overzicht baten en
lasten per programma

Jaarrekening
2018

Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Algemene uitkeringen 0 321.853 0 349.397 0 344.435 0 348.308 0 351.413 0 359.732

Lokale heffingen, waarvan de
besteding niet gebonden is

522 35.987 485 36.050 565 36.990 565 37.702 565 38.453 565 39.807

Onvoorzien 0 0 490 0 1.000 0 1.000 0 1.000 0 1.000 0

Overige algemene
dekkingsmiddelen

2.477 86 590 0 1.092 0 7.383 0 10.138 0 20.799 0

Saldo van de
financieringsfunctie

923 6.696 383 5.805 2.650 6.096 2.742 6.016 2.672 5.619 2.697 5.619

Dividend 0 1.289 0 883 0 748 0 748 0 748 0 748

Vennootschapsbelasting 0 0 120 0 226 0 471 0 299 0 -18 0

Totaal algemene
dekkingsmiddelen

3.922 365.911 2.069 392.135 5.534 388.269 12.161 392.774 14.674 396.233 25.042 405.906

-361.989 -390.066 -382.735 -380.613 -381.559 -380.864

Toelichting overzicht algemene dekkingsmiddelen

De grootste post betreft de raming van de algemene uitkering van het Gemeentefonds. Deze is gebaseerd opde meicirculaire

van mei 2018. Bij de raming van de OZB-opbrengsten (lokale heffingen) houden we rekening met de verwachte toename van

het areaal. Voor een toelichting op de gehanteerde tarieven wordt verwezen naar de Grondslagen van deze begroting c.q. de

paragraaf lokale lasten.

De post onvoorzien is, conform bestuursakkoord, geraamd op € 1 miljoen.

Het saldo van de financiieringsfunctie is toegelicht in de paragraaf treasury. Bij de dividenduitkering is een bedrag geraamd

voor dividend van de BNG en Enexis. Zie hiervoor tevens de paragraaf Verbonden partijen.

Met ingang van 2019 verwachten een last inzake de te verwachten vennootschapsbelasting. Deze komt ten laste van de

algemene dekkingsmiddelen.

STRUCTUREEL BEGROTINGSSALDO

We staan voor een structureel en reëel sluitende begroting. In onderstaande tabel is ons structureel meerjarig begrotingssaldo

weergegeven.

x € 1 miljoen

2020 2021 2022 2023

Saldo baten en lasten 4,0 3,8 -7,6 -0,1

Toevoegingen en onttrekkingen aan reserves -3,3 -2,8 8,4 5,3

Begrotingssaldo na bestemming 0,7 1,0 0,8 5,2

Waarvan incidentele baten en lasten (saldo) -0,9 1,2 6,4 2,1

Structureel begrotingssaldo -0,2 2,3 7,2 7,3

In 2020 is het structurele begrotingssaldo licht negatief, met ingang van 2021 is de begroting structureel sluitend. Dit wil

zeggen dat we structurele lasten ook met structurele middelen kunnen afdekken. Zoals het hoort bij solide financiën.

Incidentele baten en lasten zijn die posten die een slechts voor een bepaalde periode beschikbaar zijn, eindig dus. Kwalificatie

van in incidenteel en structureel is een grijs gebied. Het hoge positieve resultaat in 2022 en 2023 hangt onder andere samen

met de dotaties aan de algemene reserve om deze op peil te houden (€ 2,1 miljoen per jaar). In onze financiële begroting

loopt deze vanaf 2022 structureel door, nadat we deze conform coalitieakkoord 3 jaar hebben opgeschort. Het Besluit

Begroting en Verantwoording (BBV) verplicht ons om deze als incidenteel mee te nemen. Als we deze als structureel aan

zouden merken is het structureel begrotingssaldo alsnog positief.

Begroting 2020 / 131 / Gemeente Breda

Het structureel begrotingssaldo wordt nader toegelicht in het kengetal structurele exploitatieruimte. Deze ontwikkelt zich

vanaf 2018 als volgt:

2018 2019* 2020 2021 2022 2023

Structurele exploitatieruimte -3,9% -1,0% 0,0% 0,3% 1,1% 1,1%

* Betreft cijfers primitieve begroting 2019

De afgelopen jaren was de structurele exploitatieruimte negatief, met de keuzes in deze begroting zorgen we ervoor dat we

vanaf 2021 structurele lasten dekken met structurele middelen.

OVERZICHT INCIDENTELE BASTEN EN LASTEN

Onderstaand is per programma weergegeven wat de incidentele baten en lasten zijn.

(bedragen x € 1.000)

Nr. Programma/Thema/Product 2020 2021 2022 2023 Omschrijving

Lasten Baten Lasten Baten Lasten Baten Lasten Baten

1 Vitaal en Sociaal Breda

1.1 Opgroeien

- ��Jeugdhulp maatwerkondersteuning 100 Verhogen kostendekkendheid taken
regio Jeugdhulp

- �Toeleiding tot maatwerk
voorzieningen jeugd

754 Decembercirculiare 2018:
transformatiefonds jeugd

- �Primair en voortgezet onderwijs 300 300 Doorontwikkeling onderwijs

1.3 Ontmoeten

- �Statushouders 213 Meicirculaire verhoging taalniveau
statushouders

- �Statushouders 200 Statushouders

- �Wijkaanpak 100 Voorjaarsnota 2019: Flexibel budget
wijkzaken verwerking

1.4 Thuis

- �Volwassenen geëscaleerde zorg 100 100 100 Coalitie-akkoord 18-22: impuls aanpak
ongedocumenteerden (4 jaar)

- �Volwassenen geëscaleerde zorg 125 125 Meicirculaire 2019: geweld hoort
nergens thuis

1.5 Leven

- �Sportbeleid 450 450 50 Coalitie-akkoord 18-22: sport
accomodatie investeringen derden

1.6 Mutaties reserves

- �Reserve sportinvesteringen 450 450 50 Inzet vanuit reserve voor subsidie
1/3 regeling sportinvesteringen

- �Reserve sociaal domein 1.500 Coalitie-akkoord 18-22: bijdrage
vanuit reserve sociaal Domein

- �Reserve sociaal domein 200 BBV-2018-1829 Werk aan de Wijk

Subtotaal programma 2.142 2.250 975 450 250 50 0 0

2 Ondernemend Breda

2.1 Stimuleren economische ontwikkeling in Breda

- �Grondexploitaties voor
bedrijventerreinen

3.107 3.107 510 510 797 797 639 639 Jaarschijf baten en lasten inclusief
mutatie onderhanden werken grexen

- �Economische zaken 100 City making

- �Economische zaken 250 Masterplan digitalisering

2.2 Grote projecten in de stad

- �Via Breda -1.217 -1.217 2.151 2.151 4.588 4.588 103 103 Jaarschijf baten en lasten inclusief
mutatie onderhanden werken grexen

2.3 Dynamische Stad

- �Musea 22 107 Tijdelijk depot Stedelijk Museum

- �Cultuurpresentatie 1.000 Realisatie kunsthal

- �Cultuurpresentatie 500 Voorjaarsnota 2019: restauratie grote
kerk

Begroting 2020 / 132 / Gemeente Breda

2.4 Beroepsonderwijs en huisvesting onderwijs

- �HBO 100 100 NJV17; speerpunt 5, internationaal
onderwijs

- �HBO 872 330 BBV2017-1063; Logistics Commiunity
Brabant

- �Volwasseneneducatie 2.054 2.054 Specifieke uitkering educatie

2.5 Verbindend bestuur

- �Samenwerking 100 Internationalisering

Subtotaal programma 5.388 4.051 4.091 2.661 5.385 5.385 1.242 742

3 Duurzaam wonen in Breda

3.1 Wonen in Breda

- �Wonen 3.173 4.150 500 Coalitie-akkoord 18-22:
versnellingsopgave wonen

- �Wonen -100 -100 -100 Voorjaarsnota Scrum Bouwen en
Wonen

- �Wonen -161 Statushouders huisvesting

3.2 Verdeling beschikbare ruimte

- �Stedelijke planning en
programmering

178 178 89 89 7 7 Subsidieovk Interreg Europe project
WAVE

3.3 Grote Woonprojecten in de stad

- �Grondexploitaties ten behoeve van
de woningbouw

5.679 5.679 6.772 6.772 3.552 3.552 Jaarschijf baten en lasten inclusief
mutatie onderhanden werken grexen

- �Grondexploitaties ten behoeve van
de woningbouw

-2.200 -3.500 Winstnemingen grondbedrijf

- �Grondexploitaties ten behoeve van
de woningbouw

1.200 300 Prognose inkomsten ontwikkeling
Gasthuisvelden

- �Grondexploitaties ten behoeve van
de woningbouw

300 500 Taakstelling vastgoed VJN19- 2021-
2022

3.4 Bereikbaar Breda

- �Parkeren 200 400 200 400 200 400 Uitbreiding handhavingsgebied

- �Parkeren -192 -186 -178 -171 Bijdrage in fietsenstalling NS

3.5 Breda is een duurzame en bestendige stad

- �Milieubeheer 190 Coalitie-akkoord 18-22: impuls wind
A16

- �Milieubeheer 40 BBV-2017-1312: samenwerking
Amertak

- �Milieubeheer 193 193 215 215 BBV 2018-2089: subsidie AirQon

3.6 Mutaties reserves

- �Reserve parkeerbedrijf 433 333 356 Uitbreiding handhavingsgebied en
verder afbouw parkeerreserve

- �Reserve bodemfonds 491 435 435 435 Uitvoeringsplan bodem

- �Reserve bodemfonds 735 Dotatie doeluitkering wet
bodembescherming aan reserve

- �Reserve bodemfonds 150 Vrijval reserve bodem

- �Reserve klimaatfonds 243 243 243 243 Onttrekking uit reserve ten behoeve
van klimaatprojecten

- �Reserve klimaatfonds 268 274 280 286 Dotatie opbrengsten klimaatprojecten
aan reserve klimaatfonds

- �Reserve versnellingsopgave wonen 3.173 4.150 500 Dotatie ten behoeve van
versnellingsopgave wonen

Subtotaal programma 10.364 10.790 9.214 12.937 761 7.343 -46 978

4 Basis op orde in Breda

4.1 Veilig Breda

- �Veilig Breda algemeen 500 500 500 500 Coalitie-akkoord 18-22: kwetsbare
wijken en wijkveiligheid

4.2 Beheer van de openbare ruimte

- �Afvalservice 600 600 600 600 BBV 2019-1947: beheer milieustraat
Moerdijk

- �Beheer van de openbare ruimte -175 -175 Mutatie voorjaarsnota

Subtotaal programma 1.100 600 925 600 325 0 500 0

Begroting 2020 / 133 / Gemeente Breda

5 Organisatie en financiën van Breda

5.1 Solide financiën

- �Algemene uitkeringen 125 125 Meicirculaire 2019: geweld hoort
nergens thuis

- �Algemene uitkeringen 213 Meicirculaire 2019: verhoging
taalniveau statushouders

- �Algemene uitkeringen 754 Decembercirculaire 2018:
transformatiefonds jeugd

- �Overige algemene dekkingsmiddelen 100 Coalitie-akkoord 18-22: stelpost
invulling taakstelling vanuit reserve
parkeerbedrijf

- �Overige algemene dekkingsmiddelen 30 130 100 Voorjaarsnota 2019: stelpost product
wijkaanpak

- �Overige algemene dekkingsmiddelen 100 100 100 Voorjaarsnota 2019: stelpost srcum
bouwen en wonen

- �Overige algemene dekkingsmiddelen 175 175 Voorjaarsnota 2019

- �Overige algemene dekkingsmiddelen -500 Voorjaarsnota 2019 restauratie grote
kerk

- �Overige algemene dekkingsmiddelen -1.400 -1.300 -1.200 -1.200 Extra dotatie ivm rente daling op peil
houden reserve

- �Overige algemene dekkingsmiddelen 1.200 300 Prognose inkomsten ontwikkeling
Gasthuisvelden

- �Overige algemene dekkingsmiddelen 300 550 Taakstelling vastgoed

- �Overige algemene dekkingsmiddelen 2.200 3.500 Winstnemingen grondbedrijf

- �Overige algemene dekkingsmiddelen 150 Vrijval reserve bodem

- �Overige algemene dekkingsmiddelen 100 Verhogen kostendekkendheid taken
regio Jeugdhulp

- �Overige algemene dekkingsmiddelen 450 Voorjaarsnota 2019: vrijval budget
verkiezingen

- �Overige algemene dekkingsmiddelen -250 Masterplan digitalisering

- �Overige algemene dekkingsmiddelen -200 Statushouders

5.2 Mutaties reserves

- �algemene reserve 2.170 2.170 Coalitie-akkoord 18-22: bijdrage om
reserve op peil te houden

- �algemene reserve 450 450 450 Coalitie-akkoord 18-22: terugbetaling
voorfinaniering vorming reserve
sportinvesteringen

- �algemene reserve -85 Bijdrage collectiebeheer Stedelijk
Museum

- �algemene reserve 1.400 1.300 1.200 1.200 Extra dotatie peil houden reserve

- �algemene reserve 200 4.000 BGW20 mutatie winstneming GREX

- �exploitatiereserve 225 225 225 225 225 225 225 225 Verkiezingen

- �exploitatiereserve 872 330 Logistic community

- �exploitatiereserve 450 Voorjaarsnota 2019: vrijval budget
verkiezingen

- �exploitatiereserve 112 72 104 Bijdragen aan de exploitatie uit
jaaroverhevelingen

- �begrotingsreserve -192 -186 -178 -171 Bijdrage in fietsenstalling NS

- �begrotingsreserve 522 327 20 0 Bijdragen aan exploitatie

Subtotaal programma 555 2.746 4.030 1.343 12.620 171 2.195 54

Totaal 19.549 20.437 19.235 17.991 19.341 12.949 3.891 1.774

Incidenteel begrotingssaldo 888 -1.244 -6.392 -2.117

Incidentele lasten beïnvloeden het structureel begrotingssaldo positief en incidentele baten beïnvloeden het structureel

begrotingssaldo negatief. Bij een negatief incidenteel begrotingssaldo wordt een deel van de incidentele lasten ook afgedekt

door structurele baten, wat goed is voor het structureel begrotingsevenwicht. Bij een positief incidenteel begrotingssaldo

daarentegen worden structurele baten ingezet om incidentele lasten af te dekken, wat leidt tot een negatief structureel

begrotingsevenwicht.

Begroting 2020 / 134 / Gemeente Breda

Structurele mutaties reserves
(bedragen x € 1.000)

Nr. Programma/Thema/Product 2020 2021 2022 2023 Omschrijving

Lasten Baten Lasten Baten Lasten Baten Lasten Baten

5 Organisatie en financiën van Breda

5.3 Mutaties reserves

- algemene reserve 2.082 2.088 2.090 2.089 Bijdrage vanuit bespaarde rente

- investeringsreserve 400 400 400 400 Rentetoevoeging

- investeringsreserve 940 740 540 300 Dekking voor het omzetten van
instandhoudingsinvesteringen naar
exploitatie

Totaal 2.482 940 2.488 740 2.490 540 2.489 300

GEPROGNOTISEERDE BALANS

Bedragen x € 1.000

2018 2019 2020 2021 2022 2023

Vaste activa

Immateriële vaste activa 2.804 3.462 2.672 1.880 1.088 484

Materiële vaste activa 432.125 462.452 486.142 513.449 523.688 533.112

Financiële vaste activa 184.569 183.000 174.000 168.000 162.000 156.000

Vlottende activa

Voorraden 44.691 44.515 29.515 19.515 14.515 9.515

Uitzettingen 20.907 25.000 25.000 25.000 25.000 25.000

Overlopende activa 80.181 69.500 69.500 69.500 69.500 69.500

Liquide middelen 191 500 500 500 500 500

Balanstotaal 765.468 788.429 787.329 797.844 796.291 794.111

Eigen vermogen

Algemene reserve 103.876 75.560 77.677 81.515 91.425 96.884

Bestemmingsreserve 45.027 49.780 44.376 37.717 36.186 36.075

Nog te bestemmen resultaat -8.412 0 0 0 - 0

140.491 125.340 122.053 119.232 127.611 132.959

Voorzieningen 59.094 36.135 34.857 30.809 31.384 29.301

Vaste schulden 424.819 486.954 490.419 507.803 497.296 491.851

Vlottende passiva

Vlottende schuld 86.162 80.000 80.000 80.000 80.000 80.000

Overlopende passiva 54.902 60.000 60.000 60.000 60.000 60.000

Balanstotaal 765.468 788.429 787.329 797.844 796.291 794.111

EMU-saldo -68.919 -12.465 -23.384 4.507 -554

EMU-saldo referentiewaarde -25.714 -25.714 -25.714 -25.714 -25.714

Verschil EMU-saldo & referentiewaarde -43.205 13.249 2.330 30.221 25.160

Begroting 2020 / 135 / Gemeente Breda

TOELICHTING OP DE BALANS

Vaste activa

Vaste activa zijn zaken die meerjarig hun nut en waarde behouden. Uitgaven aan deze zaken worden in beginsel geactiveerd

en gedurende de gebruiksduur afgeschreven ten laste van het saldo van baten en lasten. Er is onderscheid in immateriële,

materiële en financiële vaste activa. Immateriële vaste activa zijn kosten voor onderzoek en ontwikkeling voor een bepaald

actief. De materiële activa zijn stoffelijk van aard; bijvoorbeeld gebouwen, computers, sportvelden en voertuigen. De

financiële vaste activa zijn geldleningen, beleggingen en vorderingen op lange termijn.

De toename van de materiële vaste activa bestaat uit de investeringen in de komende periode vermindert met de jaarlijkse

afschrijvingslast welke ten laste van het saldo van baten en lasten wordt gebracht.

De vermindering van de financiële vaste activa hangt samen met de leningen welke verstrekt zijn aan BreedSaam en

BuildingBreda welke een jaarlijks aflossingsschema kennen.

Vlottende activa

De voorraadpositie hangt samen met het onderhanden werk inzake de grondexploitaties en de voorraden welke bestemd zijn

voor verkoop. Het aflopend karakter hangt samen met het aflopende karakter van de lopende grondexploitaties.

Voor de uitzettingen en vlottende activa is voor de geprognosticeerde balans gekozen voor een gelijkblijvend volume

gebaseerd op het gemiddelde van de afgelopen jaren, omdat deze een jaarlijks wisselend karakter kennen.

Toelichting op ontwikkelingen schulden

De toename van de schuldpositie hangt samen met de toename van de investeringen. Hiermee hangt het kengetal netto

schuldquote sterk samen. Ondanks de toename van onze schuldpositie zijn we in staat om aan onze verplichtingen te

voldoen. Zoals blijft uit de toelichting op de financiële kengetallen in de paragraaf weerstandsvermogen is de referentiewaarde

van het kengetal netto-schuldquote uitstekend.

Voor de vlottende activa is gekozen voor een jaarlijks gelijkblijvend volume gebaseerd op de afgelopen jaren, omdat deze een

sterk wisselend karakter kennen.

Begroting 2020 / 136 / Gemeente Breda

RESERVES & VOORZIENINGEN

Reserves
(bedragen x € 1.000)

31 december 2019 Bij Af Resultaat Bestemming 31 december 2020

Algemene reserve 75.560 3.932 1.815 77.677

Exploitatiereserve 1.915 225 985 1.155

Begrotingsbeeld 1.356 17 329 1.043

Investeringsreserve 32.642 400 940 32.102

Parkeerbedrijf reserve 1.122 0 433 689

Parkeerfonds 565 0 0 565

Wijkontwikkeling 1 0 0 1

Bodemfonds 2.960 735 495 3.200

Klimaatfonds 433 268 244 458

Reserve investeringen sportverenigingen 950 0 450 500

Reserve Versnellingsopgave Wonen 7.837 0 3.173 4.664

Totaal Reserves 125.340 5.577 8.864 122.053

Voorzieningen
(bedragen x € 1.000)

31 december 2019 Bij Af Vrijval 31 december 2020

Centrale personeelsvoorziening 879 0 354 525

Voorziening wet AppA 7.622 250 700 7.172

Onderhoud parkeerbedrijf 2.843 575 575 2.843

Onderhoud Vastgoedbeheer 17.162 5.244 6.231 16.175

Planmatig onderhoud VO 2.974 321 633 2.661

Onderhoud bodemsanering VO 0 0 0 0

Voorziening openbare ruimte onderhoud 263 7.231 5.856 1.637

Mobiliteit 762 1.400 938 1.224

Verlieslatende contracten 0 0 0 0

Achterstallig onderhoud verhardingen 3.349 0 1.600 1.749

Voorziening afvalservice 0 0 0 0

Voorziening riolering 282 588 0 870

Totaal Voorzieningen 36.135 15.608 16.887 34.857

Voor een toelichting op de diverse reserves wordt verwezen naar de programma’s. De toelichting op de algemene reserve, de

begrotingsreserve, de exploitatiereserve en de investeringsreserve wordt verwezen naar programma 5.

De reserve wijkontwikkeing en de reserve investeringen sportverenigingen zijn toegelicht in programma 1. De reserve parkeer

bedrijf, het parkeerfonds, het bodemfonds, het klimaatfonds en de reserve versnellingsopgave wonen zijn toegelicht in

programma 3.

Voor de toelichting op de voorzieningen wordt tevens verwezen naar de afzonderlijke programma’s. De centrale personeels

voorziening en de voorziening wet AppA zijn opgenomen in programma 5.

De voorziening onderhoud parkeerbedrijf, planmatig onderbouw VO, onderhoud bodemsanering VO en mobiliteit zijn

opgenomen in programma 3. De voorzieningen vastgoedbeheer, openbare ruimte onderhoud, achterstallig onderhoud

verhardingen, voorziening afvalservice en riolering zijn opgenomen in programma 4.

Begroting 2020 / 137 / Gemeente Breda

MEERJARENINVESTERINGSPLAN

(x € miljoen) 2020 2021 2022 2023

Restant investeringsvolume per 1 januari 14,0 13,8 8,8 0,1

Beschikbaar investeringsvolume bedrijfsvoering 3,2 1,5 1,5 2,9

Nieuwe jaarschijf 15,0 15,0 15,0 15,0

Toevoegen investeringsvolume 8,0

Beschikbaar investeringsvolume per jaar 32,2 30,3 25,3 26,0

Investeringen meerjareninvesteringsplan 18,4 21,5 25,2 20,1

Restant investeringsvolume ultimo jaar 13,8 8,8 0,1 5,9

We zetten in op investeringen in de stad, hiervoor is investeringsruimte nodig. In bovenstaande tabel is opgenomen hoe ons

investeringsvolume is opgebouwd. We hebben een jaarlijks beschikbaar volume van € 15 miljoen wat we toevoegen aan de

reeds bestaande investeringscapaciteit. Vanaf 2023 zijn de middelen vanuit de vrijval stelselwijziging beschikbaar voor

ophogen van ons investeringsvolume. We zetten deze in door een tijdelijke ophoging van het volume van € 8 miljoen per

jaar, gedurende een periode van 10 jaar.

Voor detaillering van de investeringen in het meerjareninvesteringsplan wordt verwezen naar de bijlage.

Begroting 2020 / 138 / Gemeente Breda

Bijlagen

BEGROTING 2020

Begroting 2020 / 141 / Gemeente Breda

	 TRENDS EN ONTWIKKELINGEN

INZICHT IN ONTWIKKELINGEN EN TRENDS

Met welke trends krijgt Breda de komende jaren te maken? Met welke ontwikkelingen moeten we als stad rekening houden

en waarvan kunnen we voordeel van hebben? Hieronder staan de trends en ontwikkelingen voor Breda op hoofdlijnen,

gebaseerd op de 8 trends van Platform31. Ze zijn aangevuld met prognoses en ontwikkelingen uit landelijk en Bredaas

onderzoek. In de programma’s van deze begroting staan de themagerichte ontwikkelingen die het gevolg zijn van Bredase

activiteiten en projecten.

Een uitgebreide toelichting is te vinden in de Staat van Breda, onderdeel van de Voorjaarsnota 2019 op

www.hetgeldvanbreda.nl.

1. - Demografische trends en ontwikkelingen

Bredase bevolking blijft groeien, vergrijst en wordt etnisch wat meer divers

Breda blijft groeien van 183.890 inwoners in 2019 naar zo’n 196.000 inwoners in 2035. De bevolkingsgroep ouderen stijgt in

omvang en in leeftijd. Het geboortecijfer is dalende in Breda. Rond 2030 zullen er in Breda dan ook meer 65-plussers dan

jongeren tot 20 jaar wonen. Het aantal huishoudens in Breda stijgt, vooral door toename van eenpersoonshuishoudens. Het

percentage inwoners met een migratieachtergrond neemt verder toe. De bouw van nieuwe woningen concentreert zich

tussen 2019 en 2023 vooral in Teteringen, Doornbos-Linie, Brabantpark en Belcrum. Hier groeit naar verwachting de

bevolking de komende jaren dan ook het hardst.

2. - Sociale trends en ontwikkelingen

Van regisseren naar faciliteren en zorgen over de financiën

Door de toenemende complexiteit van de samenleving en de decentralisaties gaat de gemeente steeds meer samenwerken

met andere overheden en deskundige organisaties, bewoners en cliëntgroepen. Dat doen we aan Thematafels en in

projecten, zoals Breda Doet, Breda Begroot, Wijkplatforms en de Omgevingswet. Met de Toekomststoel stimuleren we

jongeren om als volwaardige gesprekspartners mee te denken, doen en beslissen over de toekomst van de stad. De gemeente

doet meer samen met en laat meer over aan inwoners en andere partijen. Negen op de tien Bredanaars voelt zichzelf

gelukkig. Echter niet elke Bredanaar of groep inwoners is even zelf- of samenredzaam. Sommige bewonersgroepen ervaren

negatieve effecten van globalisering, technologische ontwikkelingen en flexibilisering van de arbeidsmarkt. Dit vergroot de

kloof tussen wel-niet kwetsbare groepen, met risico op sociale uitsluiting en eenzaamheid. Burgers maken zich zorgen over

hun bestaanszekerheid, de zorgpremie stijgt, de btw is omhooggegaan, wonen wordt steeds duurder, pensioenen staan

onder druk en er komen kosten aan voor energietransitie. Gemeenten op hun beurt hebben structurele tekorten in het

sociaal domein en moeten het evenwicht bewaren tussen ambities en middelen.

3 - Economische trends en ontwikkelingen

Economie groeit minder hard en groeiverwachtingen zijn omgeven door onzekerheid

De hoge economische groei in Nederland van de afgelopen jaren (2,5% in 2018) zwakt waarschijnlijk in de komende jaren

af. Wel verwachten we dat de landelijke economie door blijft groeien met zo’n 1,5% in 2020. De onzekerheid rondom de

economische verwachtingen is momenteel groot, onder andere door mondiale ontwikkelingen als de Brexit, handelsconflicten

tussen de VS en (onder andere) China en economische spanningen tussen Italië en de EU. De verwachte lagere economische

groei werkt door in de prognoses voor de Bredase arbeidsmarkt. In 2020 verwachten we voor het eerst in jaren een toename

van de werkloosheid in Breda (werkloosheidspercentage stijgt van 3,5% in 2019 naar 3,6% in 2020). De banengroei in Breda

zwakt af, maar zal naar verwachting nog wel groeien naar ruim 108.000 banen in 2020 (eind 2018 waren er ruim 106.500

banen in Breda) en daarna stabiliseren.

Begroting 2020 / 142 / Gemeente Breda

4 - Ruimtelijke trends en ontwikkelingen

Verschillen tussen steden en regio’s nemen toe, net als verschillen binnen steden

Overal in het land is een tekort aan (bepaalde) woningen. Ook in Breda moet versneld worden bij gebouwd. In Breda groeide

de bevolking het afgelopen jaar vooral door buitenlandse migratie en niet of nauwelijks door binnenlandse migratie of

natuurlijke aanwas. Dit kan wijzen op een onvoldoende aantrekkelijke woningmarkt voor mensen die uit een andere

gemeente naar Breda willen verhuizen of hier willen blijven. Verwachting is dat met de woningbouwopgave de Bredase

woningmarkt voor deze groep weer aantrekkelijker wordt.

Breda kenmerkt zich door grote concentraties sociale woningbouw in de stad (de lijn van noordoost naar zuidwest). Dit zorgt

voor grote verschillen tussen buurten. Over het algemeen waarderen Bredanaars hun woning en woonomgeving met een

ruime voldoende. In de meeste buurten gaat het goed, maar sommige buurten hebben een achterstand. Andere buurten

hebben een vergrote kans om op termijn op achterstand te komen.

De verkoopprijs van woningen in Breda steeg het afgelopen jaar sterk, terwijl het aanbod aan te koop staande woningen

sterk daalde. Al jaren is de landelijke trend dat mensen naar verhouding steeds vaker langer in hun huis blijven wonen. Als

deze trend doorzet, moet er gebouwd worden voor andere doelgroepen, zoals jonge (aanstaande) gezinnen. Voor de

groeiende groep ouderen is het van belang dat er woningen zijn die passen bij hun woonwensen, zodat zij hun te grote

gezinswoning (koop en huur) verlaten.

De verkeersintensiteit op het stedelijke hoofdwegennet stijgt de afgelopen jaren weer na enkele jaren van stabilisatie. Naar

verwachting neemt het autogebruik toe en daalt het gebruik van openbaar busvervoer. Alleen op de HOV-lijnen met veel

reizigers zal het busvervoer verder groeien. Het treinverkeer gaat toenemen door nieuwe treindiensten, zoals naar Brussel.

Steeds meer eist de (elektrische) fiets haar plek op in stad en regio. Dit heeft gevolgen voor de infrastructuur, verkeersveiligheid

en de openbare ruimte. Technologische ontwikkelingen hebben de komende jaren grote invloed op vervoer van personen.

Misschien wel de grootste ontwikkeling is die van de zelfrijdende auto. En ook de deeleconomie heeft invloed op de inrichting

van de openbare ruimte, bijvoorbeeld door de inzet van deelauto’s.

5 - Duurzame trends en ontwikkelingen

Transitie naar een duurzame economie en samenleving

Verduurzaming is misschien wel de grootste opgave voor de komende decennia. Het Klimaatakkoord gaat in 2020 in met als

doel de opwarming van de aarde te beperken tot ruim onder 2 graden Celsius. De landelijke CO2-doelen sluiten hierop aan

en zetten in op een gasloze samenleving. Per 2020 moet nieuwbouw bijna energieneutraal (BENG) zijn en voor eind 2021

moeten gemeenten een transitievisie warmte hebben opgesteld. In Breda is het streven om in 2044 CO2-neutraal te zijn. Het

aandeel hernieuwbare energie lag in 2017 nog op bijna 5% en neemt licht toe. Vergeleken met de Brabantse grote

gemeenten en andere Nederlandse gemeenten van vergelijkbare grootte (sterk stedelijk) wordt in Breda relatief veel

hernieuwbare energie opgewekt.

6 - Veiligheidstrends en ontwikkelingen

Veranderend begrip van veiligheid

De maatschappij verandert door individualisering, digitalisering, deregulering en stimulering van zelfredzaamheid van de

burger. Ook bij veiligheid wordt ingezet op wat de burger zelf kan doen aan bescherming van zijn veiligheid en omgeving.

Anders dan bij de andere hiervoor beschreven trends is dat bij de aanpak van veiligheidsvraagstukken de regie,

verantwoordelijkheid en bevoegdheid ligt bij het openbaar bestuur en in het bijzonder bij de burgemeester.

Door allerlei maatschappelijke ontwikkelingen verandert het begrip veiligheid. Ging het eerst over de traditioneel zichtbare

criminaliteit, nu gaat het ook over cybercrime en ondermijning. Behalve criminaliteit zijn ook vraagstukken op het gebied van

zorg en veiligheid belangrijk geworden, zoals polarisatie en radicalisering en personen met verward gedrag.

7 - Bestuurlijke trends en ontwikkelingen

Lokaal bestuur gaat steeds meer regionaal samenwerken

Het Rijk decentraliseert steeds meer verantwoordelijkheid naar gemeenten. Gemeenten delegeren of delen op hun beurt

steeds meer verantwoordelijkheden naar en met andere partijen in de stad en regio. Het gaat om vraagstukken op het gebied

van economie, duurzaamheid, bereikbaarheid, wonen, winkelen, recreëren, arbeidsmarkt, onderwijs, re-integratie, zorg en

welzijn. Het lukt beter om deze vraagstukken samen op te lossen. Liefst samen met de wijk/buurt en bij sommige

onderwerpen op (sub/boven)regionale schaal, zoals West-Brabant of Provincie Noord-Brabant. De Nederlandse bestuurlijke

structuur sluit hierbij nog onvoldoende aan. De Gemeente Breda neemt al deel aan verschillende regionale, nationale en

internationale samenwerkingsverbanden. Dit breiden we de komende jaren verder uit en intensiveren we.

Begroting 2020 / 143 / Gemeente Breda

8 - Technologische trends en ontwikkelingen

Fysieke en digitale werelden komen samen

De fysieke wereld wordt één groot communicatiesysteem dat zorgt voor koppeling tussen digitale diensten en producten.

Digitalisering maakt de samenleving ook complexer. Privacy en identiteitsfraude vragen publieke aandacht. Verschillen

worden groter tussen wie wel en niet digitaal-kundig zijn. Technologische trends beïnvloeden de samenleving, zoals

3D-printing, machine learning, voorspellingen met algoritmen, robotisering, virtual reality, kunstmatige intelligentie, internet

of things, blockchain en zelfrijdende auto’s.

Er wordt in delen van Breda gewerkt aan de verbetering van de beschikbare infrastructuur (5G, glasvezel), waardoor steeds

meer initiatieven zullen ontstaan op het gebied van digitalisering.

BELANGRIJKSTE BRONNEN

•	 Stedelijke trends en opgaven voor 2018 e.v., Platform 31, 2017

•	 BasisRegistratie Personen, 2019

•	 Bevolkings- en woningbehoefteprognose, Provincie Noord-Brabant, actualisering 2017

•	 Buurtprognose Gemeente Breda, 2019

•	 Economische groei en werkloosheidsontwikkeling, CPB, 2019, Augustusraming

•	 Stadsenquêtes (ontwikkelingen), Gemeente Breda, 2010-2018

•	 Economische Barometer, Gemeente Breda, 2019

•	 LISA/Vestigingenregister, 2018

•	 Leefbaarometer, BZK, 2018 en Vroegsignalering 2017

•	 Buurtenquête, Gemeente Breda, 2011-2017

•	 NVM, 2019

•	 Ouderenmonitor, RIGO, 2018

•	 Kwetsbare Bredanaars, Gemeente Breda, 2018

•	 Mobiliteit en Milieu, Gemeente Breda, 2018

•	 NS, 2018

•	 Klimaatmonitor databank, 2019

•	 MeerjarenPlanVeiligheid, Gemeente Breda, 2018

•	 Breedbandmonitor Noord-Brabant, Provincie Noord-Brabant, 2018

Begroting 2020 / 144 / Gemeente Breda

	 TOELICHTING FINANCIËLE BEGRIPPEN
Begrip Omschrijving

Actuele begroting De laatste door de raad vastgestelde begroting inclusief alle tussentijdse begrotingswijzigingen.

Algemene reserve Reserve als buffer voor risico’s die de gemeente loopt. Deze reserve hoort bij het weerstandsvermogen.

Algemene uitkering Uitkering uit het Gemeentefonds. Financiering vanuit het Rijk aan gemeenten op basis van maatstaven. De uitkering is
gebaseerd op de financiële verhoudingswet en is niet geoormerkt.

Baten Inkomsten/opbrengsten van de gemeente.

Baten-lastenstelsel Stelsel voor uitgaven en ontvangsten in de periode waarin verbruik van goederen en diensten plaatsvindt (baten
ontstaan). Dit begrip is verderop toegelicht.

Begroting De begroting geeft op hoofdlijnen het beleid van de gemeente weer, ingedeeld naar programma’s en thema’s. Per
programma of thema geeft de begroting inzicht in doelstelling van het beleid, benodigde activiteiten en hiermee
samenhangende lasten en baten. De gemeenteraad stelt de begroting vast. Dit gebeurt uiterlijk 15 november van het
voorafgaande jaar.

Begrotingswijziging Een aanpassing van de begroting tijdens het begrotingsjaar. De aanpassing gebeurt door de raad.

Berap Bestuursrapportage met tussentijdse verantwoording en nieuwe ontwikkelingen. De rapportage maakt het voor de
gemeenteraad mogelijk om tussentijds bij te sturen.

Bestemmingsreserve Reserves voor een bepaald bestedingsdoel, dat de raad bepaalt. Deze reserves horen in beginsel bij het
weerstandsvermogen.

Besluit begroting en
verantwoording Provincies en
Gemeenten (BBV)

Wettelijke voorschriften voor verslaggeving bij gemeenten en provincies. Hierin staan ook inrichtingsvoorschriften voor
programmabegroting en –verantwoording.

Doelmatigheid (efficiency) De mate waarin een geleverde prestatie is uitgevoerd tegen de minimale inzet van middelen. Verbeteringen op dit vlak
zijn vaak verbeteringen van de bedrijfsvoering.

Doeltreffendheid (effectiviteit) De mate waarin een product/prestatie bijdraagt aan de uitvoering van de doelstellingen. Verbeteringen verhogen vaak
het resultaat.

Doeluitkering Specifieke uitkering van het Rijk aan gemeenten voor specifieke taken. Doeluitkeringen zijn geoormerkt en niet vrij
besteedbaar.

Incidenteel Uitgaven of inkomsten die eenmalig zijn en niet terugkeren.

Investering Uitgaven voor zaken met een meerjarig nut. Dit begrip is verderop toegelicht.

Lasten De uitgaven/kosten van de gemeente.

Onrendabele investering Investeringen die plaatsvinden dankzij een bijdrage uit algemene middelen.

Rendabele investering Een investering die volledig gedekt is uit opbrengsten en waarvoor geen bijdrage vanuit de algemene middelennodig is.

Reserves Reserves zijn het vrij te besteden vermogen van de gemeente. Dit begrip is verderop toegelicht

Stelpost Een begrotingspost die niet specifiek hoort bij programma’s of projecten in de begroting. Toerekening kan op een later
moment plaatsvinden.

Structureel Jaarlijks terugkerende lasten en baten. Uitgangspunt is dat de structurele baten structurele lasten dekken.

Verantwoording (jaarrekening) De jaarrekening laat het op hoofdlijnen uitgevoerde beleid van de gemeente zien, ingedeeld naar programma’s en
projecten. Per programma en project geeft de jaarrekening inzicht in doelstelling van het beleid, welke activiteiten zijn
uitgevoerd en wat het dat jaar per saldo kostte. De gemeenteraad stelt de jaarrekening vast, uiterlijk 15 juli na het
afgelopen begrotingsjaar.

Voorzieningen Voorzieningen zijn posten op de balans, waaruit toekomstige voorwaardelijke uitgaven kunnen voortvloeien. Vaak zijn
plannen en gedegen inschattingen nodig om het voorwaardelijk karakter en de dekkendheid te kunnen invullen. Dit
begrip is verderop toegelicht.

Weerstandscapaciteit De elementen waarmee de gemeente tegenvallers opvangt. De weerstandscapaciteit heeft een incidenteel en een
structureel deel. Het vrij besteedbare deel van de reserves bepaalt deels de omvang van de weerstandscapaciteit.

Weerstandsvermogen Het weerstandsvermogen is het verschil tussen weerstandscapaciteit en de inschatting van de risico’s. Het is de buffer
om risico’s op te vangen, zonder aanpassing van de begroting en het beleid. Dit begrip is verderop toegelicht

STELSEL VAN BATEN EN LASTEN

De financiële wereld maakt onderscheid in inkomsten en uitgaven vs. baten en lasten.

Inkomsten zijn de inkomende geldstromen, uitgaven de uitgaande geldstromen. De daadwerkelijke financiële stroom is

leidend. Lasten en baten zijn inkomsten en uitgaven in een bepaald jaar. Het jaar waarop de betaling betrekking heeft

bepaalt, niet de betaling zelf. Een voorbeeld van een last die geen uitgave is, is de afschrijving van een gebouw. Het gebouw

is eerder neergezet en leidde in die tijd tot een uitgave. De lasten horen bij de jaren waarin het gebouw gebruikt wordt. Dit

doet recht aan het feit dat het gebouw op meerdere jaren betrekking heeft en dus meerdere jaren tot last is. Een ander

voorbeeld is een factuur die na 1 januari binnenkomt voor een cursus die vóór 31 december is gevolgd. De last drukt op het

jaar dat de cursus is gevolgd, de betaling (de uitgave) gebeurt in het nieuwe jaar.

RESERVES EN VOORZIENINGEN

Reserves en voorzieningen verschillen van elkaar op het gebied van vrije besteding. Een voorziening is voor een onderliggend

doel. Geld in een reserve kan de raad voor een ander doel inzetten.

In principe zijn reserves vanuit bedrijfseconomisch perspectief vrij te besteden.

Begroting 2020 / 145 / Gemeente Breda

Er zijn algemene en bestemmingsreserves.

Een algemene reserve is een buffer om risico’s op te vangen. Voor deze risico’s is geen verzekering, bestemmingsreserve of

voorziening. Daarnaast vangen algemene reserves niet structurele begrotings- en rekeningstekorten op. Deze buffer noemen

we vaak weerstandsvermogen. We kunnen niet objectief vaststellen hoe hoog de buffer moet zijn. Inzicht in de verplichtingen

en risico’s is belangrijk, om de minimale hoogte van de algemene reserve te bepalen.

Er zijn algemene reserves (zonder bepaald doel) en bestemmingsreserves (met een bepaald doel). De gemeenteraad stelt een

reserve in, bepaalt het doel en wijzigt dit eventueel. Voor gebruik van de reserves is een raadsbesluit nodig, vanwege de

besteding voor een bepaald doel.

Voorzieningen zijn onderdelen van het vermogen. Ze geven een schatting van te voorziene lasten voor risico’s en

verplichtingen. De omvang en/of het tijdstip dat ze optreden zijn niet of niet helemaal aan te geven. Het doel is dus om zo

goed mogelijk de omvang in te schatten van vooraf te nemen risico’s en verplichtingen. Als het risico of de verplichting zich

voordoet, is er dus al rekening mee gehouden. Anders dan bij reserves zijn risico’s en verplichtingen bij voorzieningen wel in

te schatten. Een voorziening moet de omvang van de verplichting of het risico hebben. Daarom moet deze regelmatig

getoetst zijn aan de omvang. Om dit te goed te beoordelen is een beheersplan voor voorzieningen nodig. De besteding van

een voorziening is dan niet vrij.

Belangrijkste overeenkomsten en verschillen tussen reserves en voorzieningen

Reserves Voorzieningen
Instelling door: Gemeenteraad College/ Gemeenteraad

Bevoegd tot dotaties: Gemeenteraad College/ Gemeenteraad

Bevoegd tot onttrekkingen: Gemeenteraad College van B&W

Wijziging bestemming? Mogelijk door gemeenteraad Niet mogelijk

Aanwending vrij Ja, met een raadsbesluit Nee, alleen voor het benoemde doel

Financieel onderbouwd Niet nodig, wel gewenst Ja, onderbouwing met (beheers)plannen

INVESTERINGEN

Investeringen zijn grote uitgaven om zaken voor meerdere jaren te ontwikkelen. Het gebruiken de lasten zijn over meerdere

jaren verdeeld. Deze manier van verdelen over jaren heet afschrijven.

FINANCIËLE POSITIE/WEERSTANDSVERMOGEN

Het weerstandsvermogen is het verschil tussen vrij besteedbare reserves (weerstandscapaciteit) en de inschatting van de

risico’s. Het weerstandsvermogen is de buffer om risico’s op te vangen, zonder aanpassing van begroting en beleid. Hoe

groter het totale weerstandsvermogen, hoe beter de financiële positie.

Begroting 2020 / 146 / Gemeente Breda

	 FINANCIEEL TOTAALOVERZICHT

Bedragen x € 1.000

Jaarrekening 2018 Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Vitaal en Sociaal Breda

Opgroeien

Primair en voortgezet onderwijs 11.215 6.057 11.854 6.247 11.831 6.247 11.035 5.504 10.806 5.504 10.841 5.504

Jeugdhulp geëscaleerde zorg 7.668 4.052 3.758 125 3.758 0 3.758 0 3.758 0 3.758 0

Jeugdhulp
maatwerkondersteuning

68.112 33.465 71.079 33.680 61.377 28.700 61.678 28.600 58.725 28.600 58.804 28.600

Toeleiding tot
maatwerkvoorzieningen jeugd

2.105 174 3.569 165 2.832 100 2.078 100 2.078 100 2.078 100

Algemene voorzieningen jeugd 6.588 162 7.189 198 6.875 45 6.985 45 7.096 45 7.170 45

Totaal Opgroeien 95.688 43.910 97.450 40.415 86.674 35.092 85.533 34.249 82.463 34.249 82.651 34.249

Betrokken zijn

Algemene voorzieningen
volwassenen

10.981 15 10.881 0 10.101 0 10.219 0 10.236 0 10.236 0

Maatwerk Wmo 8.066 623 6.387 525 6.616 535 6.749 545 6.884 556 6.964 567

Toeleiding tot
maatwerkvoorzieningen
volwassenen

1.482 0 0 0 0 0 0 0 0 0 0 0

Volwassenen
maatwerkondersteuning

29.045 2.433 34.779 1.355 35.141 1.354 36.190 1.349 36.383 1.349 36.585 1.349

Totaal Betrokken zijn 49.573 3.071 52.047 1.879 51.859 1.889 53.158 1.894 53.503 1.905 53.785 1.916

Thuis

Volwassenen geëscaleerde zorg 50.689 2.927 54.316 6.758 53.521 6.758 53.790 6.758 53.804 6.758 53.710 6.758

Totaal Thuis 50.689 2.927 54.316 6.758 53.521 6.758 53.790 6.758 53.804 6.758 53.710 6.758

Leren, ontwikkelen en werken

Reïntegratie 11.236 2.487 8.714 69 8.184 69 8.016 69 8.142 69 8.298 69

Schuldhulpverlening 4.529 2.153 4.950 2.135 3.418 1.266 3.178 1.266 3.179 1.266 3.180 1.266

Wet BUIG en overige
regelingen

79.351 75.119 73.847 69.508 73.572 69.508 73.577 69.508 73.581 69.508 73.586 69.508

Bijzondere bijstand 7.141 1.110 6.382 575 6.256 575 6.256 575 6.256 575 6.256 575

Sociale werkvoorziening 32.343 12.512 28.906 10.346 26.734 9.730 25.742 9.151 24.564 8.607 23.244 8.095

BredaPas 211 0 249 32 249 32 249 32 249 32 249 32

Kwetsbare groepen 60 60 0 0 0 0 0 0 0 0 0 0

Participatie 0 0 0 0 0 0 0 0 0 0 0 0

Totaal Leren, ontwikkelen en
werken

134.871 93.441 123.049 82.665 118.415 81.180 117.018 80.601 115.971 80.057 114.813 79.544

Leven

Sportbeleid 5.152 335 5.784 0 4.638 0 4.407 0 4.048 0 3.998 0

Volksgezondheid 3.534 18 3.854 0 3.977 0 4.066 0 3.938 0 4.031 0

Totaal Leven 8.685 352 9.638 0 8.615 0 8.473 0 7.986 0 8.030 0

Ontmoeten

Wijkaanpak 3.172 -16 3.423 0 3.547 0 3.547 0 3.234 0 3.333 0

Statushouders 1.121 189 777 0 563 0 151 0 153 0 154 0

Totaal Ontmoeten 4.293 173 4.200 0 4.110 0 3.698 0 3.387 0 3.487 0

Reserve Wijkontwikkeling

Mutatie reserve
wijkontwikkeling

0 3.078 0 526 0 0 0 0 0 0 0 0

Totaal Reserve
Wijkontwikkeling

0 3.078 0 526 0 0 0 0 0 0 0 0

Reserve Sociaal Domein

Mutatie reserve sociaal domein 0 4.877 0 3.700 0 1.700 0 0 0 0 0 0

Totaal Reserve Sociaal Domein 0 4.877 0 3.700 0 1.700 0 0 0 0 0 0

Begroting 2020 / 147 / Gemeente Breda

Bedragen x € 1.000

Jaarrekening 2018 Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Reserve investeringen sportverenigingen

Mutatie reserve investeringen
sportverenigingen

0 0 1.800 850 0 450 0 450 0 50 0 0

Totaal Reserve investeringen
sportverenigingen

0 0 1.800 850 0 450 0 450 0 50 0 0

Totaal Vitaal en Sociaal
Breda

343.800 151.830 342.499 136.793 323.193 127.069 321.670 123.952 317.114 123.018 316.475 122.467

Ondernemend Breda

Stimuleren economische ontwikkeling in Breda

Acquisitie en
accountmanagement

1.256 398 1.920 529 2.059 446 2.059 446 2.059 446 2.013 400

Economische zaken 4.703 602 5.506 594 6.932 516 6.612 516 6.627 516 6.560 429

Grondexploitaties voor
bedrijventerreinen

7.002 8.566 9.122 8.895 10.170 10.101 3.744 3.675 3.956 3.887 3.272 3.203

Evenementen 1.155 14 1.057 0 953 0 956 0 959 0 959 0

Externe betrekkingen 87 0 114 0 114 0 114 0 114 0 114 0

Totaal Stimuleren economi­
sche ontwikkeling in Breda

14.203 9.580 17.718 10.017 20.228 11.063 13.486 4.637 13.716 4.849 12.918 4.032

Grote projecten in de stad

Via Breda -518 438 2.763 1.295 1.983 632 5.404 3.882 7.781 6.081 3.278 1.604

Gasthuisvelden 235 58 388 36 533 0 865 0 1.315 0 1.548 0

Corbion 44 0 86 0 104 0 103 0 138 0 139 0

Amphia 8 0 -3 0 6 0 16 0 78 0 129 0

Totaal Grote projecten in de
stad

-231 495 3.234 1.331 2.625 632 6.388 3.882 9.312 6.081 5.095 1.604

Dynamische stad

Cultureel erfgoed 1.316 15 1.636 18 1.626 18 1.624 18 1.623 18 2.121 18

Historische waarde 144 117 104 145 107 145 107 145 107 145 107 145

Cultuurpresentatie 18.904 1 19.358 25 19.657 0 21.305 0 20.688 0 20.688 0

Musea 3.682 55 3.894 107 3.832 107 3.894 0 3.973 0 3.972 0

Media 113 0 115 0 117 0 120 0 122 0 122 0

Totaal Dynamische stad 24.158 188 25.108 295 25.339 270 27.050 163 26.512 163 27.010 163

Beroepsonderwijs en huisvesting onderwijs

Onderwijshuisvesting 19.101 0 15.903 0 16.221 0 16.542 0 16.870 0 16.870 0

HBO 1.133 0 1.204 0 1.441 0 899 0 469 0 469 0

Volwasseneneducatie 2.038 2.038 2.132 2.054 2.133 2.054 80 0 80 0 80 0

Totaal Beroepsonderwijs en
huisvesting onderwijs

22.272 2.038 19.239 2.054 19.795 2.054 17.521 0 17.419 0 17.419 0

Verbindend bestuur

Samenwerking 1.779 0 1.897 0 1.806 0 1.729 0 1.752 0 1.775 0

Totaal Verbindend bestuur 1.779 0 1.897 0 1.806 0 1.729 0 1.752 0 1.775 0

Totaal Ondernemend Breda 62.182 12.301 67.196 13.697 69.794 14.018 66.174 8.681 68.711 11.093 64.217 5.799

Duurzaam Wonen in Breda

Wonen in Breda

Wonen 1.761 115 1.318 120 3.681 120 4.659 120 1.009 120 609 120

Totaal Wonen in Breda 1.761 115 1.318 120 3.681 120 4.659 120 1.009 120 609 120

Verdeling beschikbare ruimte

Ruimtelijke ordening 7.203 190 1.740 390 1.455 390 1.455 390 1.455 390 1.455 390

Stedelijke planning en
programmering

2.453 481 2.056 1.181 2.353 1.383 2.353 1.294 2.353 1.213 2.378 1.205

Totaal Verdeling beschikbare
ruimte

9.656 672 3.796 1.571 3.807 1.773 3.807 1.684 3.807 1.603 3.833 1.595

Grote woonprojecten in de stad

Grondexploitatie ten behoeve
van de woningbouw

23.918 27.150 17.575 13.323 28.686 24.338 16.060 14.252 4.136 5.120 2.403 1.969

Totaal Grote woonprojecten in
de stad

23.918 27.150 17.575 13.323 28.686 24.338 16.060 14.252 4.136 5.120 2.403 1.969

Begroting 2020 / 148 / Gemeente Breda

Bedragen x € 1.000

Jaarrekening 2018 Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Bereikbaar Breda

Parkeren 8.857 15.711 9.540 15.263 9.719 16.863 9.853 16.963 9.769 16.868 9.589 16.468

Mobiliteit 5.383 279 5.174 152 5.107 152 5.113 152 5.234 152 5.332 152

Openbaar vervoer 57 0 57 0 49 0 44 0 43 0 43 0

Totaal Bereikbaar Breda 14.297 15.990 14.770 15.415 14.876 17.015 15.010 17.115 15.046 17.020 14.964 16.620

Breda is een duurzame en bestendige stad

Openbaar groen en (openlucht)
recreatie

385 145 247 85 242 85 244 85 245 85 245 85

Milieubeheer 2.675 714 3.128 755 2.819 709 2.611 737 2.396 528 2.396 534

Groen en water 227 58 100 0 237 0 369 0 399 0 411 0

Natuur- en milieueducatie 650 59 741 246 862 356 857 356 855 356 853 356

Totaal Breda is een duurzame
en bestendige stad

3.937 976 4.216 1.087 4.161 1.150 4.081 1.178 3.896 968 3.905 974

Reserve Bodemfonds

Reserve Bodemfonds 310 1 735 491 735 495 0 435 0 585 0 435

Totaal Reserve Bodemfonds 310 1 735 491 735 495 0 435 0 585 0 435

Reserve Klimaatfonds

Reserve Klimaatfonds 257 354 262 350 268 244 274 244 280 244 286 244

Totaal Reserve Klimaatfonds 257 354 262 350 268 244 274 244 280 244 286 244

Reserve parkeerbedrijf

Reserve parkeerbedrijf 0 0 0 100 0 433 0 333 0 356 0 0

Totaal Reserve parkeerbedrijf 0 0 0 100 0 433 0 333 0 356 0 0

Reserve Versnellingsopgave Wonen

Reserve Versnellingsopgave
Wonen

0 0 0 0 0 3.173 0 4.150 0 500 0 0

Totaal Reserve
Versnellingsopgave Wonen

0 0 0 0 0 3.173 0 4.150 0 500 0 0

Totaal Duurzaam wonen in
Breda

54.137 45.257 42.671 32.457 56.214 48.740 43.892 39.510 28.173 26.515 26.000 21.957

Basis op orde in Breda

Veilig Breda

Zichtbare Criminaliteit 6.131 1.270 468 0 389 0 389 0 389 0 389 0

Veiligheid openbare ruimte 3.771 574 4.417 1.237 4.407 1.151 4.306 1.351 4.306 1.351 4.304 1.351

Ondermijning 9.919 0 1.207 113 1.229 83 1.229 83 1.229 83 1.229 83

Fysieke veiligheid 0 0 18.054 5.171 17.174 4.569 17.217 4.569 17.559 4.569 17.808 4.569

Veilig Breda Algemeen 0 1 1.219 2.088 1.722 1.088 1.726 1.088 1.729 1.088 1.734 1.088

Zorg en Veiligheid 0 0 900 210 810 519 810 519 810 519 810 519

Totaal Veilig Breda 19.821 1.845 26.265 8.818 25.731 7.409 25.676 7.609 26.022 7.609 26.273 7.609

Dienstverlening

Vergunningen 5.548 9.144 0 0 0 0 0 0 0 0 0 0

Publieksservice 9.435 5.420 8.105 3.368 7.113 2.733 7.341 2.733 7.343 2.733 7.346 2.733

Administratie en
basisregistratie

1.915 0 1.970 0 2.454 0 2.454 0 2.454 0 2.454 0

Totaal Dienstverlening 16.898 14.564 10.075 3.368 9.567 2.733 9.795 2.733 9.797 2.733 9.800 2.733

Beheer van de openbare ruimte

Beheer openbare ruimte,
wegen

21.295 2.335 23.997 3.442 24.185 3.442 24.168 3.442 24.345 3.442 24.671 3.442

Beheer openbare ruimte, groen 11.974 49 12.162 77 12.534 77 12.609 77 12.707 77 12.777 77

Riolering 14.727 17.532 14.770 17.753 14.935 18.207 15.191 18.617 15.743 19.325 16.445 20.173

Afvalservice 29.962 35.811 30.211 37.677 30.401 37.800 30.957 38.347 31.809 39.170 32.208 39.540

Totaal Beheer van de
openbare ruimte

77.958 55.727 81.140 58.949 82.055 59.525 82.925 60.482 84.604 62.013 86.101 63.231

Beheer van het gemeentelijk vastgoed

Vastgoedbeheer 27.590 10.173 24.983 11.347 20.552 9.723 20.210 9.684 20.378 9.653 20.751 9.653

Totaal Beheer van het
gemeentelijk vastgoed

27.590 10.173 24.983 11.347 20.552 9.723 20.210 9.684 20.378 9.653 20.751 9.653

Begroting 2020 / 149 / Gemeente Breda

Bedragen x € 1.000

Jaarrekening 2018 Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten Lasten Baten

Open overheid

Raad, commissies en griffie 2.234 0 2.569 0 2.482 0 2.481 0 2.467 0 2.465 0

College en ondersteuning college 1.496 17 1.668 0 1.482 0 1.482 0 1.482 0 1.488 0

Rekenkamer 157 0 192 0 184 0 184 0 184 0 184 0

Totaal Open overheid 3.888 17 4.430 0 4.147 0 4.147 0 4.132 0 4.137 0

Totaal Basis op orde in
Breda

146.156 82.326 146.893 82.482 142.053 79.390 142.753 80.508 144.934 82.008 147.063 83.226

Organisatie en financiën van Breda

Een toekomstbestendige organisatie

Overhead 66.364 7.395 61.610 5.322 63.904 5.418 61.670 5.418 60.839 5.418 60.228 5.418

Bedrijfsvoering 2 0 7 0 7 0 7 0 7 0 7 0

Totaal Een toekomst­
bestendige organisatie

66.366 7.395 61.618 5.322 63.911 5.418 61.678 5.418 60.846 5.418 60.235 5.418

Solide financiën

Saldo van de
financieringsfunctie

923 6.696 383 6.085 2.650 6.096 2.742 6.016 2.672 5.619 2.697 5.619

Lokale heffingen, waarvan de
besteding niet gebonden is

522 35.987 485 36.050 565 36.990 565 37.702 565 38.453 565 39.807

Algemene uitkeringen 0 321.853 0 340.241 0 344.435 0 348.308 0 351.413 0 359.732

Overige algemene
dekkingsmiddelen

2.477 86 1.594 0 1.092 0 7.383 0 10.138 0 20.799 0

Onvoorzien 0 0 745 0 1.000 0 1.000 0 1.000 0 1.000 0

Dividend 0 1.289 0 803 0 748 0 748 0 748 0 748

Vennootschapsbelasting 0 0 60 0 226 0 471 0 299 0 -18 0

Totaal Solide financiën 3.922 365.911 3.267 383.178 5.534 388.269 12.161 392.774 14.674 396.233 25.042 405.906

Algemene reserve

Algemene reserve 5.412 7.162 3.708 4.810 3.932 115 3.838 0 9.910 0 5.459 0

Totaal Algemene reserve 5.412 7.162 3.708 4.810 3.932 115 3.838 0 9.910 0 5.459 0

Exploitatiereserve

Exploitatiereserve 4.731 5.654 225 8.258 225 985 225 1.077 225 329 225 225

Totaal Exploitatiereserve 4.731 5.654 225 8.258 225 985 225 1.077 225 329 225 225

Begrotingsreserve

Begrotingsreserve 48 606 37 520 17 329 12 141 10 -158 11 -171

Totaal Begrotingsreserve 48 606 37 520 17 329 12 141 10 -158 11 -171

Investeringsreserve

Investeringsreserve 6.261 6.161 1.065 1.660 400 940 400 740 400 540 400 300

Totaal Investeringsreserve 6.261 6.161 1.065 1.660 400 940 400 740 400 540 400 300

Totaal Organisatie en
financiën van Breda

86.740 392.888 69.919 403.749 74.019 396.056 78.314 400.151 86.065 402.362 91.372 411.678

Totaal programma's 693.014 684.602 669.178 669.178 665.273 665.273 652.803 652.803 644.997 644.997 645.127 645.127

Resultaat 8.412 0 0 0 0 0

Begroting 2020 / 150 / Gemeente Breda

	 GERAAMDE INVESTERINGEN

(bedragen x € 1.000)

Investeringen in dit programma Lopend krediet
per 1-7-2019

Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Totaal
beschikbare

investerings-
middelen

Vitaal en sociaal Breda

Doorstroomvoorziening - 4.800 - - - 4.800

Wijkontwikkeling 2.113 - - - - 2.113

Totaal 2.113 4.800 - - - 6.913

Ondernemend Breda

Via Breda 8.516 - - - - 8.516

Gasthuisvelden 366 500 500 500 500 2.366

Nieuwe Mark 951 1.100 4.750 5.200 6.200 18.201

Park Seelig Zuid - - - 800 5.700 6.500

Herontwikkeling vertreklocaties - 1.500 - - - 1.500

Havenkwartier - 500 500 500 250 1.750

Markant gebouw Havenkwartier - pm pm pm pm -

Hoofdinfrastructuur Havenkwartier - 800 800 - - 1.600

Cultuurcluster Klavers Jansen / Electron - 750 750 750 - 2.250

Markoevers/Zoete Delta 198 - - 1.480 - 1.678

Amphia 3.043 - - - - 3.043

Bedrijventerreinen 310 - - - - 310

Stadsdepot 217 - - - - 217

Masterplan verlichting 502 - - - - 502

Smart Mobility 171 - - - - 171

Subtotaal 14.274 5.150 7.300 9.230 12.650 48.604

Duurzaam Wonen in Breda

Mobiliteit 13.452 3.900 2.700 6.450 3.200 29.702

Groen en Water 2.782 410 410 410 410 4.422

1e fase Oostflank 2.357 - - - - 2.357

Wonen 2.648 - - - - 2.648

Grote woonprojecten 604 - - - - 604

Parkeren 681 - - - - 681

Milieubeheer 64 - - - - 64

Hoogspanningsverbinding 150kv 3.204 - - - - 3.204

Achter de Lange Stallen - 250 250 250 - 750

Tuinen van Genta - - - 750 - 750

Overige nieuwe projecten 733 750 750 750 - 2.983

Subtotaal 26.525 5.310 4.110 8.610 3.610 48.165

Basis op orde

Verduurzaming openbare verlichting 7.050 - - - - 7.050

Talentencentrum 166 2.363 13.208 8.128 - 23.865

Verduurzaming Gemeentelijk Vastgoed 4.477 980 1.476 pm 18 6.951

Openbare ruimte 2.708 890 890 890 890 6.268

Groene pleinen & parken 2.0 - 833 833 833 - 2.499

Verbouwing Mezz 743 - - - - 743

Vastgoedbeheer 504 - - - - 504

Sportaccomodaties 527 - - - - 527

Toezicht en handhaving 102 - - - - 102

Afvalservice 2.260 1.145 1.145 1.145 1.145 6.840

Riolering 80.720 80.720

Subtotaal 99.257 6.211 17.552 10.996 2.053 136.069

Organisatie en Financiën van Breda

Bedrijfsvoering 5.574 3.190 1.520 1.540 2.900 14.724

Subtotaal 5.574 3.190 1.520 1.540 2.900 14.724

Totaal investeringen 147.743 24.661 30.482 30.376 21.213 254.475

Begroting 2020 / 151 / Gemeente Breda

	 MEERJARENINVESTERINGSPLAN 2020-2023

(bedragen x € 1.000)

Investeringen in dit programma Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Programma 1 Vitaal en sociaal Breda

Doorstroomvoorziening 1.500 - - -

Programma 2 Ondernemend Breda

Nieuwe Mark 1.100 4.750 5.200 6.200

Gasthuisvelden 500 500 500 500

Herontwikkeling vertreklocaties 1.500 - - -

Park Seelig Zuid - - 800 5.700

Markoevers/Zoete Delta - - 1.480 -

Hoofdinfrastructuur Havenkwartier 800 800 - -

Havenkwartier 500 500 500 250

Markant gebouw Havenkwartier pm pm pm pm

Cultuurcluster Klavers Jansen/Electron 750 750 750 -

Programma 3 Duurzaam Wonen in Breda

Stedelijke ontwikkeling

Achter de Lange Stallen 250 250 250 -

Tuinen van Genta - - 750 -

Overige nieuwe projecten 750 750 750 -

Mobiliteit

Instandhouding bestaand netwerk 3.700 2.500 3.250 3.000

Schaalsprong OV: spoor en bus 200 200 200 200

Schaalsprong fiets: snelfietsroute Tilburg - - 2.000 -

Voorbereidingskosten Noordelijke Rondweg + Noordelijke Rondweg BA - - 1.000 -

Groen en water

Realisatie Ecologische verbindingszone's 130 130 130 130

Instandhouding biodiversiteit 80 80 80 80

Ecologische zone BenedenMark 200 200 200 200

Programma 4 Basis op orde

Openbare ruimte

Openbare ruimte: herinrichtingen 700 700 700 700

Groene pleinen & parken 2.0 833 833 833

Openbare ruimte; klimaatadaptatie 190 190 190 190

Diversen

Verduurzaming gemeentelijk vastgoed 300 - - -

Talentencentrum (staat deels ook onder 'investeringen uit tarieven') 1.200 6.800 4.200 -

Programma 5 Organisatie en Financiën

Bedrijfsvoering

Diversen bedrijfsvoering (ICT, huisvesting, applicaties, etc.) 3.190 1.520 1.540 2.900

Totaal investeringen t.l.v. algemene middelen 18.373 21.453 25.303 20.050

Begroting 2020 / 152 / Gemeente Breda

(bedragen x € 1.000)

Investeringen in dit programma Nog te voteren
in 2020

Nog te voteren
in 2021

Nog te voteren
in 2022

Nog te voteren
in 2023

Programma 1 Vitaal en sociaal Breda

Doorstroomvoorziening 3.300 - - -

Programma 4 De basis op orde

Afvalservice algemeen 200 200 200 200

Afvalservice voertuigen 945 945 945 945

Talentencentrum (staat deels ook onder 'investeringen uit ten laste van
algemene middelen')

 1.163 6.408 3.928 -

Verduurzaming gemeentelijk vastgoed 680 1.476 pm 18

Totaal investeringen tarieven 6.288 9.029 5.073

Begroting 2020 / 153 / Gemeente Breda

	 LANDELIJKE TAAKVELDEN EN INDICATOREN

INLEIDING TAAKVELDEN EN INDICATOREN

Overzicht taakvelden
(Bedragen x € 1.000)

Totaal overzicht lasten en
baten per taakveld

Jaarrekening
2018

Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

lasten baten lasten baten lasten baten lasten baten lasten baten lasten baten

0.1-�Bestuur 5.755 32 6.411 18 6.011 18 6.034 18 6.042 18 6.070 18

0.2-�Burgerzaken 9.435 5.420 8.105 3.368 7.113 2.733 7.341 2.733 7.343 2.733 7.346 2.733

0.3-�Beheer overige gebouwen
en gronden

654 55 5.423 1.502 3.230 702 3.222 663 3.201 631 3.158 631

0.4-�Overhead 66.363 7.395 61.610 5.322 63.904 5.418 61.670 5.418 60.839 5.418 60.228 5.418

0.5-�Treasury 928 7.984 388 6.888 2.654 6.844 2.745 6.764 2.675 6.367 2.700 6.367

0.61-�OZB woningen 2.215 19.140 2.248 19.068 2.778 19.090 2.778 19.182 2.778 19.314 2.778 20.022

0.62-�OZB niet-woningen 222 16.210 206 16.357 240 16.950 240 17.570 240 18.189 240 18.835

0.63-�Parkeerbelasting 0 7.557 0 7.748 0 8.443 0 8.443 0 8.443 0 8.443

0.64-�Belastingen overig 63 2.587 0 2.510 0 1.464 0 1.464 0 1.464 0 1.464

0.7-�Algemene uitkering
en overige uitkeringen
gemeentefonds

0 321.853 0 340.241 0 344.435 0 348.308 0 351.413 0 359.732

0.8-�Overige baten en lasten 1.009 0 2.330 0 2.084 0 8.375 0 11.130 0 21.790 0

0.9-�Vennootschapsbelasting
(VpB)

0 0 60 0 226 0 471 0 299 0 -18 0

1.1-�Crisisbeheersing en
brandweer

10.506 145 12.127 145 11.845 145 11.871 145 12.397 145 12.720 145

1.2-�Openbare orde en
veiligheid

10.686 1.168 12.148 2.067 13.088 3.065 13.035 3.265 12.766 3.265 12.503 2.865

2.1-�Verkeer en vervoer 27.784 3.374 30.183 3.594 30.417 3.594 30.406 3.594 30.643 3.594 31.168 3.594

2.2-�Parkeren 8.321 8.084 8.142 6.355 7.914 6.360 8.022 6.460 8.025 6.365 8.038 6.365

2.4-�Economische havens en
waterwegen

9 97 69 52 69 296 69 296 69 296 69 296

2.5-�Openbaar vervoer 57 0 57 0 49 0 44 0 43 0 43 0

3.1-�Economische ontwikkeling 1.860 94 3.089 24 4.171 0 4.181 0 4.179 0 4.178 0

3.2-�Fysieke
bedrijfsinfrastructuur

11.489 10.970 11.141 11.309 11.719 11.610 5.347 5.184 5.566 5.396 4.884 4.712

3.3-�Bedrijvenloket en
bedrijfsregelingen

1.263 587 1.662 795 1.585 763 1.592 763 1.600 763 1.475 629

3.4-�Economische promotie 3.087 842 3.007 708 3.552 950 3.216 950 3.224 950 3.238 950

4.2-�Onderwijshuisvesting 21.675 884 18.586 845 18.493 823 18.819 823 19.148 823 19.154 823

4.3-�Onderwijsbeleid en
leerlingenzaken

15.482 13.123 15.565 9.809 15.697 9.657 12.361 6.861 11.433 6.861 11.454 6.861

5.1-�Sportbeleid en activering 4.326 335 4.566 0 3.820 0 3.589 0 3.630 0 3.630 0

5.2-�Sportaccommodaties 13.901 -616 10.704 2.797 9.347 2.969 8.903 2.969 8.955 2.969 9.357 2.969

5.3-�Cultuurpresentatie,
cultuurproductie en
cultuurparticipatie

24.950 1.086 25.193 1.305 25.459 1.417 27.076 1.417 26.531 1.417 26.526 1.417

5.4-�Musea 279 55 415 107 269 107 256 0 258 0 256 0

5.5-�Cultureel erfgoed 1.341 151 1.559 147 1.587 147 1.586 147 1.585 147 2.084 147

5.6-�Media 846 1.128 677 1.083 626 1.137 628 1.137 629 1.137 617 1.137

5.7-�Openbaar groen en
(openlucht) recreatie

15.286 600 14.603 615 14.815 435 15.029 435 15.163 435 15.247 435

6.1-�Samenkracht en
burgerparticipatie

17.278 594 19.973 279 19.399 46 19.183 46 18.994 46 19.021 46

6.2-�Wijkteams 6.050 174 3.569 165 2.832 100 2.078 100 2.078 100 2.078 100

6.3-�Inkomensregelingen 92.133 76.200 84.714 70.025 84.391 70.025 84.438 70.025 84.486 70.025 84.861 70.025

6.4-�Begeleide participatie 43.282 14.999 37.620 10.415 34.918 9.800 33.758 9.221 32.706 8.676 31.542 8.164

6.6-�Maatwerkvoorzieningen
(WMO)

22.264 4.829 23.455 3.579 23.650 3.589 24.017 3.594 24.264 3.605 24.586 3.616

Begroting 2020 / 154 / Gemeente Breda

Overzicht taakvelden
(Bedragen x € 1.000)

Totaal overzicht lasten en
baten per taakveld

Jaarrekening
2018

Begroting 2019 Begroting 2020 Begroting 2021 Begroting 2022 Begroting 2023

lasten baten lasten baten lasten baten lasten baten lasten baten lasten baten

6.71-�Maatwerkdienstverlening
18+

15.836 2.223 17.857 2.226 16.541 1.356 17.049 1.356 16.907 1.356 16.843 1.356

6.72-�Maatwerkdienstverlening
18-�

72.107 33.393 74.203 33.600 64.707 28.700 65.033 28.600 62.264 28.600 62.324 28.600

6.81-�Geëscaleerde zorg 18+ 46.273 1.240 50.387 5.058 49.464 5.058 49.732 5.058 49.745 5.058 49.652 5.058

6.82-�Geëscaleerde zorg 18- 7.668 4.052 3.758 125 3.758 0 3.758 0 3.758 0 3.758 0

7.1-�Volksgezondheid 7.288 18 8.719 0 8.303 0 8.461 0 8.445 0 8.612 0

7.2-�Riolering 14.745 17.561 14.770 17.753 14.935 18.207 15.191 18.617 15.743 19.325 16.445 20.173

7.3-�Afval 28.734 35.811 28.906 37.677 29.031 37.800 29.542 38.347 30.348 39.170 30.378 39.540

7.4-�Milieubeheer 2.733 673 3.265 775 2.962 729 2.754 757 2.539 548 2.539 554

7.5-�Begraafplaatsen en
crematoria

84 19 119 105 119 106 119 106 119 106 119 106

8.1-�Ruimtelijke ordening 11.162 787 5.852 1.717 5.801 1.773 6.314 1.684 7.039 1.603 7.324 1.595

8.2-�Grondexploitatie (niet
bedrijventerreinen)

22.163 27.508 18.736 14.484 29.317 24.969 19.942 18.133 10.217 11.201 4.007 3.573

8.3-�Wonen en bouwen 6.404 6.290 5.168 5.151 6.805 4.579 7.780 4.579 4.127 4.579 3.724 4.579

Totaal Taakveld 675.994 656.709 661.347 647.912 659.696 656.409 648.054 645.233 634.172 642.551 638.746 644.094

Mutaties reserves

0.10 -�Mutaties reserves 17.019 27.893 7.831 21.266 5.577 8.864 4.749 7.570 10.825 2.446 6.381 1.033

Totaal mutaties reserves 17.019 27.893 7.831 21.266 5.577 8.864 4.749 7.570 10.825 2.446 6.381 1.033

Totaal Lasten en Baten 693.014 684.602 669.178 669.178 665.273 665.273 652.803 652.803 644.997 644.997 645.127 645.127

Begroting 2020 / 155 / Gemeente Breda

VERDELING TAAKVELDEN OVER PROGRAMMA’S

Landelijke taakveld Verdeling Programma
0.0 Bestuur en ondersteuning
0,1 Bestuur 30% 2 Ondernemend Breda

70% 4 Basis op orde in Breda

0,2 Burgerzaken 100% 4 Basis op orde in Breda

0,3 Beheer overige gebouwen en gronden 100% 4 Basis op orde in Breda

0,4 Overhead 100% 5 Organisatie en financiën van Breda

0,61 OZB Woningen 100% 5 Organisatie en financiën van Breda

0,62 OZB Niet woningen 100% 5 Organisatie en financiën van Breda

0,63 Parkeerbelasting 100% 4 Basis op orde in Breda

0,7 Algemene uitkering en overige uitkeringen gemeentefonds 100% 5 Organisatie en financiën van Breda

0,8 Overige baten en lasten 100% 5 Organisatie en financiën van Breda

0,9 Vennootschapsbelasting 100% 5 Organisatie en financiën van Breda

1,0 Veiligheid
1,1 Crisisbeheer en brandweer 100% 4 Basis op orde in Breda

1,2 Openbare orde en veiligheid 100% 4 Basis op orde in Breda

2,0 Verkeer, vervoer en waterstaat
2,1 Verkeer en vervoer 21% 3 Duurzaam Wonen in Breda

79% 4 Basis op orde in Breda

2,2 Parkeren 100% 3 Duurzaam Wonen in Breda

2,4 Economische havens en waterwegen 100% 4 Basis op orde in Breda

2,5 Openbaar vervoer 100% 3 Duurzaam Wonen in Breda

3,0 Economie
3,1 Economische ontwikkeling 100% 2 Ondernemend Breda

3,2 Fysieke bedrijvenstructuur 100% 2 Ondernemend Breda

3,4 Economische promotie 100% 2 Ondernemend Breda

4,0 Onderwijs
4,1 Openbaar basisonderwijs 100% 1 Vitaal en sociaal Breda

4,2 Onderwijshuisvesting 90% 2 Ondernemend Breda

10% 4 Basis op orde in Breda

4,3 Onderwijsbeleid en leerling zaken 77% 1 Vitaal en sociaal Breda

23% 2 Ondernemend Breda

5,0 Sport, cultuur en recreatie
5,1 Sportbeleid en activering 100% 1 Vitaal en sociaal Breda

5,2 Sportaccommodaties 15% 1 Vitaal en sociaal Breda

85% 4 Basis op orde in Breda

5,3 Cultuurpresentatie, cultuurproductie en cultuurparticipatie 100% 2 Ondernemend Breda

5,4 Musea 100% 2 Ondernemend Breda

5,5 Cultureel erfgoed 100% 2 Ondernemend Breda

5,6 Media 100% 2 Ondernemend Breda

5,7 Openbaar groen en (openlucht) recreatie 100% 4 Basis op orde in Breda

6,0 Sociaal Domein
6,1 Samenkracht en burgerparticipatie 100% 1 Vitaal en sociaal Breda

6,2 Wijkteams 100% 1 Vitaal en sociaal Breda

6,3 Inkomensregelingen 100% 1 Vitaal en sociaal Breda

6,4 Begeleide participatie 100% 1 Vitaal en sociaal Breda

6,6 Maatwerkvoorzieningen WMO 100% 1 Vitaal en sociaal Breda

6,71 Maatwerkdienstverlening 18+ 100% 1 Vitaal en sociaal Breda

6,72 Maatwerkdienstverlening 18- 100% 1 Vitaal en sociaal Breda

6,81 Geëscaleerde zorg 18+ 100% 1 Vitaal en sociaal Breda

6,82 Geëscaleerde zorg 18- 100% 1 Vitaal en sociaal Breda

7,0 Volksgezondheid en milieu
7,1 Volksgezondheid 100% 1 Vitaal en sociaal Breda

Begroting 2020 / 156 / Gemeente Breda

Landelijke taakveld Verdeling Programma
7,2 Riolering 100% 4 Basis op orde in Breda

7,3 Afval 100% 4 Basis op orde in Breda

7,5 Begraafplaatsen en crematoria 100% 4 Basis op orde in Breda

8,0 Volkshuisvesting, ruimtelijke ordening en stedelijke vernieuwing
8,1 Ruimtelijke ordening 53% 2 Ondernemend Breda

46% 3 Duurzaam Wonen in Breda

8,3 Wonen en bouwen 100% 3 Duurzaam Wonen in Breda

Begroting 2020 / 157 / Gemeente Breda

	 OVERZICHT INDICATOREN

Hier leest u een overzicht van de landelijk vastgestelde indicatoren. Het cijfer voor de naam verwijst naar de hoofdrubriek van

de landelijke indeling van deze indicatoren.

Taakveld naam 0. Bestuur en ondersteuning Opgenomen voor

Naam indicator Formatie Landelijk

(Formatie in Fte per 1.000 inwoners)

Bron: Vensters voor bedrijfsvoering Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

8,5 9,1 9,4 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 0. Bestuur en ondersteuning Opgenomen voor

Naam indicator Externe inhuur in % Landelijk

(Kosten als % van de totale loonsom)

Bron: (Norm VVB/ realisatie) Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

15,5 18,4 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 0. Bestuur en ondersteuning Opgenomen voor

Naam indicator Apparaatskosten Landelijk

(Kosten per inwoner)

Bron: Vensters voor bedrijfsvoering Meeteenheid: Bedrag

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

744,0 835,0 868,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 0. Bestuur en ondersteuning Opgenomen voor

Naam indicator Overhead Landelijk

(Alle kosten die samenhangen met sturing en ondersteuning van medewerkers in het primaire proces als
percentage van de totale lasten)

Bron: Vensters voor bedrijfsvoering Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

9,8 9,8 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 0. Bestuur en ondersteuning Opgenomen voor

Naam indicator Bezetting Landelijk

(Bezetting in fte per 1.000 inwoners)

Bron: Vensters voor bedrijfsvoering Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

8,5 8,4 8,9 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Begroting 2020 / 158 / Gemeente Breda

Taakveld naam 1. Veiligheid Opgenomen voor

Naam indicator Winkeldiefstallen Landelijk

(Maximaal aantal winkeldiefstallen per 1.000 inwoners)

Bron: CBS Meeteenheid: Aantal

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

3,3 2,6 2,9 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 1. Veiligheid Opgenomen voor

Naam indicator Vernielingen en misdrijven tegen de openbare orde Landelijk

(Aantal vernielingen en misdrijven tegen de openbare orde per 1.000 inwoners)

Bron: VNG Realisatie Meeteenheid: Aantal

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

8,0 6,8 6,7 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 1. Veiligheid Opgenomen voor

Naam indicator Verwijzingen HALT Landelijk

(Aantal HALT-verwijzingen per 10.000 inwoners van 12 - 17 jaar)

Bron: VNG Realisatie Meeteenheid: Aantal per 10.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

223,0 189,0 126,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 1. Veiligheid Opgenomen voor

Naam indicator Diefstal uit woning Landelijk

(Diefstal uit woning per 1.000 inwoners)

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

3,5 3,6 3,1 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 1. Veiligheid Opgenomen voor

Naam indicator Geweldsdelicten Landelijk

(Aantal geweldsmisdrijven per 1.000 inwoners)

Bron: CBS Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

7,7 7,8 7,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 3. Economie Opgenomen voor

Naam indicator Functiemenging Landelijk

(De mate waarin functiemenging plaatsvindt (aantal banen ten opzichte van aantal woningen). Bij een waarde van
50 is het aantal banen gelijk aan het aantal woningen.)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

55,2 56,0 56,1 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is
daarom geen streefwaarde bepaald.

Begroting 2020 / 159 / Gemeente Breda

Taakveld naam 3. Economie Opgenomen voor

Naam indicator Vestigingen van bedrijven Landelijk

(Aantal vestigingen per 1.000 inwoners van 15 tot 65 jaar)

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

140,2 146,5 154,4 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is
daarom geen streefwaarde bepaald.

Taakveld naam 4. Onderwijs Opgenomen voor

Naam indicator Absoluut schoolverzuim Landelijk

(Aantal leerplichtigen dat niet staat ingeschreven op een school (per 1000 leerplichtigen))

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

5,5 3,8 2,9 3,5 3,5

Toelichting Door betere registratie is er sinds 2017 sneller een gerichte aanpak mogelijk. Daarmee verwachten we het
absoluut verzuim nog iets terug te dringen.

Taakveld naam 4. Onderwijs Opgenomen voor

Naam indicator Relatief schoolverzuim Landelijk

(Aantal leerplichtigen dat wel staat ingeschreven op een school, maar ongeoorloofd afwezig is (per 1000
leerplichtigen))

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

32,5 23,4 18,8 22 22

Toelichting We proberen de zorgstructuur op scholen te verbeteren door versterkte samenwerking leerplicht, CJG en
zorgcoördinatoren.

Taakveld naam 5. Sport, cultuur en recreatie Opgenomen voor

Naam indicator Niet-wekelijkse sporters Landelijk

(Het % niet-wekelijkse sporters ten opzichte van bevolking van 19 jaar en ouder. Bevolking van 19 jaar en ouder
die niet minstens 1 keer per week aan sport doet)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

44,6 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Kinderen in armoede Landelijk

(% Kinderen tot 18 jaar in uitkeringsgezinnen)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.
VNG-KING rapporteert deze indicatoren op de website: waarstaatjegemeente.nl. Informatie van recentere datum
ontbreekt.

Begroting 2020 / 160 / Gemeente Breda

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Jongeren met delict voor rechter Landelijk

(12 tot en met 21-jarigen met delict voor de rechter)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.
VNG-KING rapporteert deze indicatoren op de website: waarstaatjegemeente.nl. Informatie van recentere datum
ontbreekt.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Werkloze jongeren Landelijk

(Jeugdwerkloosheid onder 16 tot en met 22 jarigen)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald. VNG-KING rapporteert deze indicatoren op de website: waarstaatjegemeente.nl. Informatie van recentere
datum ontbreekt.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Netto arbeidsparticipatie Landelijk

(Percentage van de werkzame beroepsbevolking ten opzichte van de totale beroepsbevolking)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

67,2 69,1 69,7 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is
daarom geen streefwaarde bepaald.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Jongeren met jeugdhulp Landelijk

(Jongeren met jeugdhulp als percentage van alle jongeren tot 18 jaar, over het hele jaar)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

8,9 9,1 10,1 Zie opmerking Zie opmerking

Toelichting Hulp en zorg zoals deze bedoeld en beschreven is in de Jeugdwet. Het betreft hulp en zorg aan jongeren en hun
ouders bij psychische, psychosociale en of gedragsproblemen, een verstandelijke beperking van de jongere, of
opvoedingsproblemen van de ouders. Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op
stuurt. Daarom is er geen streefwaarde bepaald.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Jongeren met jeugdreclassering Landelijk

(Jongeren met jeugdreclassering als percentage van alle jongeren van 12 tot 23 jaar)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

0,5 0,4 0,4 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Maatwerkarrangementen WMO Landelijk

(Aantal cliënten per 1.000 inwoners met een maatwerkarrangement Wmo)

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

81,0 83,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Begroting 2020 / 161 / Gemeente Breda

Taakveld naam 6. Sociaal domein Opgenomen voor

Naam indicator Lopende re-integratievoorzieningen Landelijk

(Per 1.000 inwoners van 15-64)

Bron: CBS Meeteenheid: Aantal

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

281,8 336,4 361,9 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

* Deze indicator was om technische redenen eerder niet zichtbaar in de begroting

Taakveld naam 7. Volksgezondheid en milieu Opgenomen voor

Naam indicator Hernieuwbare elektriciteit Landelijk

(aandeel hernieuwbare elektriciteit van totale energie)

Bron: VNG Realisatie Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

4,4 4,6 19 20

Toelichting In de klimaatnota Steek positieve energie in het klimaat van 2008 is het streven dat in 2015 15% en in 2020 20%
van alle energie duurzaam is. Dit resulteert in de opgenomen Streefwaarden.

Taakveld naam 7. Volksgezondheid en milieu Opgenomen voor

Naam indicator Restafval Landelijk

(Aantal kilogram restafval per inwoner per jaar)

Bron: www.waarstaatjegemeente.ml Meeteenheid: KG

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

188,0 156,0 135 127

Toelichting

Taakveld naam 8. Volkshuisvesting, RO en sted vernieuwing Opgenomen voor

Naam indicator Nieuw gebouwde woningen Landelijk

(Aantal nieuw gebouwde woningen per 1.000 woningen)

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

5,7 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 8. Volkshuisvesting, RO en sted vernieuwing Opgenomen voor

Naam indicator Demografische druk Landelijk

(Groene en grijze druk (percentage jongeren tot 15 jaar en ouderen boven 65 jaar ten opzichte van 15 - 65 jaar))

Bron: CBS Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

65,3 65,7 66,2 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 8. Volkshuisvesting, RO en sted vernieuwing Opgenomen voor

Naam indicator Woonlasten éénpersoonshuishoudens Landelijk

(Gemeentelijke woonlasten éénpersoonshuishoudens)

Bron: VNG Realisatie Meeteenheid: Bedrag

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

639,0 650,0 647,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Begroting 2020 / 162 / Gemeente Breda

Taakveld naam 8. Volkshuisvesting, RO en sted vernieuwing Opgenomen voor

Naam indicator Woonlasten meerpersoonshuishoudens Landelijk

(Gemeentelijke woonlasten meerpersoonshuishoudens)

Bron: VNG Realisatie Meeteenheid: Bedrag

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

741,0 750,0 744,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 8. Volkshuisvesting, RO en sted vernieuwing Opgenomen voor

Naam indicator Gemiddelde WOZ-waarde Landelijk

(WOZ waarde woningen in duizend euro)

Bron: VNG Realisatie Meeteenheid: Bedrag in duizend euro

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

225,0 235,0 250,0 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 3. Economie Opgenomen voor

Naam indicator Aantal banen per 1.000 inwoners Landelijk

(Aantal banen per 1.000 inwoners tussen de 15 en 65 jaar)

Bron: www.waarstaatjegemeente.nl Meeteenheid: Aantal per 1.000

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

835,4 864,9 876,0

Toelichting Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is
daarom geen streefwaarde bepaald.

Taakveld naam 4. Onderwijs Opgenomen voor

Naam indicator Voortijdig schoolverlaters Landelijk

(% van het totaal aantal leerlingen tussen 12-23 jaar dat zonder startkwalificatie het onderwijs verlaat)

Bron: Onderwijs in cijfers (OCW,DUO,CBS) Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

2,0 2,1 2,0 1,7 1,8

Toelichting We verwachten een daling vanwege de eind 2017 gestarte aanpak Het Thuiszitterspact. Met en voor
schoolverlaters zoeken we versneld een oplossing naar arbeid of onderwijs.

Taakveld naam 6. Sociaal Domein Opgenomen voor

Naam indicator Jongeren met jeugdbescherming Landelijk

(% jongeren met jeugdbescherming ten opzichte van alle jongeren tot 18 jaar)

Bron: CBS Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

1,0 0,9 0,9

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Taakveld naam 6. Sociaal Domein Opgenomen voor

Naam indicator Bijstandsuitkering Landelijk

(Aantal personen met een bijstandsuitkering per 1.000 inwoners 18 jaar en ouder)

Bron: CBS Meeteenheid: %

Periode Realisatie 2016 Realisatie 2017 Realisatie 2018 Streefwaarde
2019

Streefwaarde
2020

42,2 43,7 42,6

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde
bepaald.

Begroting 2020 / 163 / Gemeente Breda

	 OVERZICHT PRODUCTEN

PROGRAMMA 1	 VITAAL EN SOCIAAL BREDA

THEMA	 OPGROEIEN

Product 1	 Algemene voorzieningen jeugd

Waarop gaan we rapporteren/verantwoorden

Kinderen in armoede

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Kinderen tot 18 jaar in uitkeringsgezinnen Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

VNG-KING rapporteert deze indicatoren op de website:waarstaatjegemeente.nl. Informatie van recentere datum ontbreekt.

Jongeren met delict voor rechter

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

12 tot en met 21-jarigen met delict voor de rechter Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

VNG-KING rapporteert deze indicatoren op de website:waarstaatjegemeente.nl. Informatie van recentere datum ontbreekt.

Werkloze jongeren

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Jeugdwerkloosheid onder 16 tot en met 22 jarigen Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

VNG-KING rapporteert deze indicatoren op de website:waarstaatjegemeente.nl. Informatie van recentere datum ontbreekt.

Product 2	 Toeleiding tot maatwerkvoorzieningen jeugd

Waarop gaan we rapporteren/verantwoorden

Gemeente verwijzer jeugdhulp

Bron: Berichtenverkeer jeugdhulp Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aandeel jeugdhulptrajecten voor jeugd tot en met
23 jaar waarbij gemeente verwijzer is ten opzichte van
het totaalaantal zorg in natura jeugdzorgtrajecten

28,3 32,8 Stijging Stijging

Een verwijzing naar specialistische jeugdhulp vanuit de gemeente loopt via het Centrum Jeugd en Gezin (CJG). Naast

verwijzen naar specialistische jeugdhulp verzorgt het CJG preventieve activiteiten en begeleiding bij opgroei- en opvoed

vragen. We sturen op meer verwijzingen door de gemeente ten opzichte van het totaal. Als gemeente hebben we dan meer

zicht op aantal en soort verwijzingen. Daarnaast ondersteunen de CJG-professionals bij het verhelderen van de vraag en zij

kennen de sociale kaart van het jeugdhulpaanbod. Zo krijgen jeugdigen sneller de juiste hulp.

Begroting 2020 / 164 / Gemeente Breda

Product 3	 Jeugdhulp maatwerkondersteuning

Waarop gaan we rapporteren/verantwoorden

Jongeren met jeugdhulp

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Jongeren met jeugdhulp als percentage van alle
jongeren tot 18 jaar, over het hele jaar

8,9 9,1 10,1 Zie opmerking Zie opmerking

Hulp en zorg zoals deze bedoeld en beschreven is in de Jeugdwet. Het betreft hulp en zorg aan jongeren en hun ouders bij

psychische, psychosociale en of gedragsproblemen, een verstandelijke beperking van de jongere, of opvoedingsproblemen

van de ouders. Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streef

waarde bepaald.

Product 4	 Jeugdhulp geëscaleerde zorg

Waarop gaan we rapporteren/verantwoorden

Jongeren met jeugdreclassering

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Jongeren met jeugdreclassering als percentage van alle
jongeren van 12 tot 23 jaar

0,5 0,4 0,4 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Product 5	 Primair en voortgezet onderwijs

Waarop gaan we rapporteren/verantwoorden

Absoluut schoolverzuim

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal leerplichtigen dat niet staat ingeschreven op een
school (per 1000 leerplichtigen)

5,5 3,8 2,9 3,5 3,5

Door betere registratie is er sinds 2017 sneller een gerichte aanpak mogelijk. Daarmee verwachten we het absoluut verzuim

nog iets terug te dringen.

Relatief schoolverzuim

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal leerplichtigen dat wel staat ingeschreven op
een school, maar ongeoorloofd afwezig is (per 1000
leerplichtigen)

32,5 23,4 18,8 22 22

We proberen de zorgstructuur op scholen te verbeteren door versterkte samenwerking leerplicht, CJG en zorgcoördinatoren.

THEMA	 BETROKKEN ZIJN

Product 4	 Maatwerk WMO

Waarop gaan we rapporteren/verantwoorden

Maatwerkarrangementen WMO

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal cliënten per 1.000 inwoners met een
maatwerkarrangement Wmo

81,0 83,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Begroting 2020 / 165 / Gemeente Breda

Product 3	 Volwassenen maatwerkondersteuning

Waarop gaan we rapporteren/verantwoorden

Deelnemers collectieve zorgverzekering

Bron: Gemeente Breda Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal deelnemers aan de collectieve zorgverzekering 7685,0 8489,0 9359,0 Zie opmerking Zie opmerking

De ambitie rondom de collectieve ziektekostenverzekering zal dit begrotingsjaar worden verbijzonderd naar Gemeenten Extra

en Gemeenten Extra Uitgebreid. Op basis daarvan volgt aanpassing van de begrotingsindicator en de streefwaarden.

THEMA	 THUIS

Product 1	 Volwassenen geëscaleerde zorg

Waarop gaan we rapporteren/verantwoorden

Crisishulp (buiten kantooruren) en (dreigende) huisverboden

Bron: Politie Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddeld rapportcijfer dat de politie geeft aan deze
interventies

8,4 Minimaal 7 Minimaal 7

THEMA	 LEREN, ONTWIKKELEN EN WERKEN

Product 1	 Participatie

Waarop gaan we rapporteren/verantwoorden

Uitstroom naar werk / zelfstandig ondernemerschap

Bron: Suites voor het Sociaal Domein Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal mensen dat uitstroomt naar werk of
zelfstandig ondernemerschap

406,0 538,0 697,0 500 420

Baanafspraken regio West-Brabant

Bron: UWV Regionale trendrapportage banenafspraak Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal baanafspraken in de regio West-Brabant ten
opzichte van nulmeting eind 2012

715,0 803,0 1.967 zie opmerking

Voor 2020 is het overheidsquotum nog niet bekend.

Baanafspraken gemeentelijke doelgroep Breda

Bron: P&O ATEA, UWV, Workforce Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal baanafspraken uit de gemeentelijke
doelgroep dat geplaatst wordt op een baanafspraak
(inclusief detacheringen vanuit SW bij organisatie
Gemeente Breda)

53,1 Zie opmerking Zie opmerking

De streefwaarde wordt vastgesteld op het moment dat het overheidsquotum bekend is.

Begroting 2020 / 166 / Gemeente Breda

Beschut werk

Bron: Gemeente Breda Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal personen geplaatst binnen beschut werk 37,0 49,0 63* Zie opmerking

Het Ministerie van Sociale Zaken en Werkgelegenheid stelt elk jaar een verplicht aantal beschutte werkplekken vast per

gemeente. Voor 2020 is het aantal plekken nog niet bekend. Deze indicator kunnen we op dit moment nog niet invullen.

Product 2	 Sociale werkvoorziening

Waarop gaan we rapporteren/verantwoorden

Sociale werkvoorziening (subsidie-eenheden)

Bron: Gemeente Breda Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal subsidie-eenheden waarvoor de sociale
werkvoorziening begeleiding geeft.

1027,0 966,0 925 850

Iemand die voltijd begeleid werkt, staat gelijk aan 1 subsidie eenheid (SE). Iemand die parttime begeleid werkt, staat bijvoorbeeld gelijk

aan 0,6 SE. Sommige mensen staan vanwege meervoudige problematiek en de benodigde intensieve begeleiding voor 1,25 SE.

Sociale werkvoorziening

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal personen dat begeleid wordt door de sociale
werkvoorziening (WSW).

1089,0 1059,0 1050 975

Product 3	 Reintegratie

Waarop gaan we rapporteren/verantwoorden

Lopende re-integratievoorzieningen

Bron: CBS Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal personen per 1.000 inwoners van 15-64 281,8 336,4 361,9 Zie opmerking Zie opmerking

Toelichting Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er
geen streefwaarde bepaald.

* Deze indicator was om technische redenen eerder niet zichtbaar in de begroting

Product 7	 Schuldhulpverlening

Waarop gaan we rapporteren/verantwoorden

(Hulp-)vragen

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal aanmeldingen voor een vorm van
schuldhulpverlening.

1014,0 1057,0 1012,0 Hoger dan 2018 Hoger dan 2018

We houden de streefwaarde van 2018 aan. Eventuele bijstelling volgt bij het nieuwe beleidsplan armoede en schulden. Dit

bieden we naar verwachting in oktober/november 2019 aan de gemeenteraad aan.

Schuldbemiddeling en sanering

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal opgestarte schuldregelingstrajecten
(schuldbemiddelingen en saneringskredieten)

773,0 213,0 234,0 Hoger dan 2018 Hoger dan 2018

We houden de streefwaarde van 2018 aan. Eventuele bijstelling volgt bij het nieuwe beleidsplan armoede en schulden. Dit

bieden we naar verwachting in oktober/november 2019 aan de gemeenteraad aan.

Begroting 2020 / 167 / Gemeente Breda

Budgetbeheer

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal mensen in budgetbeheer. 436,0 441,0 410,0 Hoger dan 2018 Hoger dan in
2018

We houden de streefwaarde van 2018 aan. Eventuele bijstelling volgt bij het nieuwe beleidsplan armoede en schulden. Dit

bieden we naar verwachting in oktober/november 2019 aan de gemeenteraad aan.THEMA	LEVEN

Product 2	 Volksgezondheid

Waarop gaan we rapporteren/verantwoorden

Gezondheidsbeleving

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddeld rapportcijfer voor de lichamelijke gezondheid 7,5 7,5 7,6 Continueren:
7,3-7,7

Continueren:
7,3-7,7

Bevorderen van een gezonde leefstijl wordt door de GGD op veel manieren uitgedragen. Dit doet de GGD met name via de

JOGG-aanpak, ondersteuning van gezondheidslessen op het primair en voortgezet onderwijs en via voorlichting. De GGD

stimuleert dit in samenwerking met ketenpartners Zorg voor Elkaar Breda en met ketenpartners binnen de ouderenzorg.

Vanuit Sport stimuleren verschillende organisaties meer sporten en bewegen.

Welbevinden

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemiddeld rapportcijfer voor de geestelijke gezondheid 8,1 8,0 8,1 Continueren:
7,9-8,3

Continueren:
7,9-8,3

Voorkomen van depressie is een speerpunt van de GGD op het gebied van gezondheidspreventie. GGD werkt hierin samen

met andere maatschappelijke organisaties, zoals Indigo en GGz Breburg. Extra aandacht en ondersteuning is er voor kwets

bare inwoners van jong tot oud. Ook partners van Zorg voor Elkaar besteden aandacht aan het welbevinden van de

Bredanaars.

Product 1	 Sportbeleid

Waarop gaan we rapporteren/verantwoorden

Niet-wekelijkse sporters

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het % niet-wekelijkse sporters ten opzichte van
bevolking van 19 jaar en ouder. Bevolking van 19 jaar
en ouder die niet minstens 1 keer per week aan sport
doet

44,6 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

THEMA	 ONTMOETEN

Product 1	 Wijkaanpak

Waarop gaan we rapporteren/verantwoorden

Leefbaarheidsinitiatieven vanuit bewoners

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal gesubsidieerde leefbaarheidsinitiatieven van
bewoners, deze kunnen een fysiek component en/of
sociaal component en/of overlast/veiligheidscomponent
omvatten

160,0 222,0 220 250

Begroting 2020 / 168 / Gemeente Breda

Wijkdeals

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal initiatieven van bewoners(groepen) gericht
op onderhoudswerkzaamheden in de openbare ruimte
waarbij de gemeente hulp heeft geboden in de vorm
van een vergoeding, materiaal of hulp bij de organisatie.

235,0 263,0 283,0 260 275

Voorbeelden van wijkdeals zijn groenadoptie, dierenweides of opruimen van zwerfvuil.

Product 2	 Statushouders

Waarop gaan we rapporteren/verantwoorden

Huisvesting statushouders

Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% gehuisveste statushouders van de nieuwe aan Breda
toegewezen statushouders

100,0 61,0 100% conform
taakstelling

100% conform
taakstelling

De taakstelling varieert, vandaar dat deze niet gekwantificeerd is.

PROGRAMMA 2	 ONDERNEMEND BREDA

THEMA	 STIMULEREN ECONOMISCHE ONTWIKKELING IN BREDA

Product 1	 Economische zaken

Waarop gaan we rapporteren/verantwoorden

Functiemenging

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

De mate waarin functiemenging plaatsvindt (aantal
banen ten opzichte van aantal woningen). Bij een
waarde van 50 is het aantal banen gelijk aan het aantal
woningen.

55,2 56,0 56,1 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is daarom geen

streefwaarde bepaald.

Vestigingen van bedrijven

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal vestigingen per 1.000 inwoners van 15 tot 65
jaar

140,2 146,5 154,4 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is daarom geen

streefwaarde bepaald.

Netto arbeidsparticipatie

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage van de werkzame beroepsbevolking ten
opzichte van de totale beroepsbevolking

67,2 69,1 69,7 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet direct op stuurt. Voor deze indicator is daarom geen

streefwaarde bepaald.

Begroting 2020 / 169 / Gemeente Breda

Product 2	 Acquisitie en accountmanagement

Waarop gaan we rapporteren/verantwoorden

Dienstverlening

Bron: Ondernemerspeiling Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Beoordeling van de dienstverlening van de gemeente
Breda aan ondernemers

6,1 6,7 6,5 6,8

We streven naar een verdere verbetering van de dienstverlening aan ondernemers.

Product 4	 Evenementen

Waarop gaan we rapporteren/verantwoorden

Evenementenbeleid

Bron: O&I Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

De gemiddelde waardering van Bredase bezoekers voor
de evenementen die ze hebben bezocht

Zie opmerking

Eind 2019 wordt de waardering van de Bredanaars voor evenementen die zij hebben bezocht voor het eerst gemeten. Bij de

begroting van 2021 zal voor het eerst een streefwaarde worden bepaald.

Product 5	 Grondexploitatie bedrijventerreinen

Waarop gaan we rapporteren/verantwoorden

Uitgifte bedrijventerreinen

Bron: team planeconomie Meeteenheid: Aantal ha

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Uitvoering van gemeentelijke grondexploitaties. 6,3 3,2 4,0 3,3 2,7

tableCell1

Leegstand

Bron: Data warehouse- woz basisregistratie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Leegstand (in percentage van de voorraad) 14,4 13,8 7,6 12,8 12,3

De uiteindelijke streefwaarde voor leegstand is 5% van de voorraad kantoren , bedrijven en winkels. Dit is de frictie leegstand

die nodig is om voldoende dynamiek in de vastgoedsector te waarborgen. Ieder jaar wordt gestreefd naar een daling van de

gemiddelde leegstand met 0,5 procentpunt.

Ratio vraag / aanbod werklocaties

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Verhouding tussen het aantal hectare aan werklocaties
dat direct uitgeefbaar is en de vraag naar werklocaties

0,3 1,0

Deze ratio geeft inzicht in hoeverre vraag en aanbod van werklocaties met elkaar in evenwicht zijn. Bij een waarde van 1 is de

vraag gelijk aan het (direct uitgeefbare) aanbod. Bij een waarde <1 is de vraag groter dan het (direct uitgeefbare) aanbod en

bij een waarde >1 is het aanbod juist groter dan de vraag.

De streefwaarde is ten alle tijde gelijk aan 1.

Begroting 2020 / 170 / Gemeente Breda

THEMA	 DYNAMISCHE STAD

Cultureel aanbod

Bron: Atlas voor Gemeenten Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

De positie van Breda op de landelijke index van
cultuuraanbod (ranking)

26,0 35,0 34,0 34

In 2020 willen we onze positie handhaven.

Zodra de nieuwe beleidsnota cultuur is vastgesteld ontwikkelen we indicatoren om de voortgang van het beleid te meten.

Deze indicatoren nemen we dan ook op in de cyclische producten.

THEMA	 BEROEPSONDERWIJS EN HUISVESTING ONDERWIJS

Product 2	 Volwasseneducatie

Waarop gaan we rapporteren/verantwoorden

Deelnemers formeel educatietraject

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal personen dat deelneemt aan een formeel
educatietraject via het ROC

390

Dit is een nieuwe indicator, ontwikkeld naar aanleiding van het actieplan laaggeletterdheid.

Deelnemers informeel traject

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal personen dat deelneemt aan een informeel
traject of aanbod via het Taalhuis

650

Dit is een nieuwe indicator, ontwikkeld naar aanleiding van het actieplan laaggeletterdheid.

Deelnemers taalspreekuur

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal deelnemers dat gebruik maakt van het
taalspreekuur

300,0 450,0 374,0 275

Dit is een nieuwe indicator, ontwikkeld naar aanleiding van het actieplan laaggeletterdheid.

Inzet Taalpanel Breda

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het aantal opdrachten waarbij Taalpanel Breda wordt
ingezet

10

Dit is een nieuwe indicator, ontwikkeld naar aanleiding van het actieplan laaggeletterdheid.

Begroting 2020 / 171 / Gemeente Breda

PROGRAMMA 3	 DUURZAAM WONEN IN BREDA

THEMA	 WONEN IN BREDA

Product 1	 Wonen

Waarop gaan we rapporteren/verantwoorden

Nieuw gebouwde woningen

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal nieuw gebouwde woningen per 1.000 woningen 5,7 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Demografische druk

Bron: CBS Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Groene en grijze druk (percentage jongeren tot 15 jaar
en ouderen boven 65 jaar ten opzichte van 15 - 65 jaar)

65,3 65,7 66,2 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Woonlasten éénpersoonshuishoudens

Bron: VNG Realisatie Meeteenheid: Bedrag

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemeentelijke woonlasten éénpersoonshuishoudens 639,0 650,0 647,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Woonlasten meerpersoonshuishoudens

Bron: VNG Realisatie Meeteenheid: Bedrag

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Gemeentelijke woonlasten meerpersoonshuishoudens 741,0 750,0 744,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Gemiddelde WOZ-waarde

Bron: VNG Realisatie Meeteenheid: Bedrag in duizend euro

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

WOZ waarde woningen in duizend euro 225,0 235,0 250,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Aantal sociale huurwoningen tot € 424

Bron: Monitor sociale voorraad Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal zelfstandige huurwoningen goedkope prijsklasse
tot € 424

3052,0 3118,0 3104,0 Afspraak met
de woning

corporatie dat de
goedkope sociale
woningvoorraad
minimaal 2.320

blijft.

3104

Het bezit wordt de komende jaren uitgebreid met 130 woningen per jaar. De toevoeging van deze woningen gebeurt alleen

in de bereikbare prijsklasse.

Begroting 2020 / 172 / Gemeente Breda

Aantal sociale huurwoningen tot € 651

Bron: Monitor sociale voorraad Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal zelfstandige huurwoningen betaalbare prijsklasse
tot € 651

15108,0 15100,0 15334,0 15334

Het bezit wordt de komende jaren uitgebreid met 130 woningen per jaar. De toevoeging van deze woningen gebeurt alleen

in de bereikbare prijsklasse.

Aantal sociale huurwoningen tot € 720

Bron: Monitor sociale voorraad Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal zelfstandige huurwoningen bereikbare prijsklasse
tot € 720

3583,0 3582,0 3582,0 3842

Het bezit wordt de komende jaren uitgebreid met 130 woningen per jaar. De toevoeging van deze woningen gebeurt alleen

in de bereikbare prijsklasse.

THEMA	 VERDELING BESCHIKBARE RUIMTE

Product 1	 Ruimtelijke ordening

Waarop gaan we rapporteren/verantwoorden

Aantal principebesluiten

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal genomen principebesluiten 202,0 203,0 Hiervoor wordt
geen streef

waarde bepaald.

Opmerking: Vanaf 2017 rapporteren we over de werkelijke cijfers. Dit is een nieuwe indicator waarvoor geen streefwaarden

zijn bepaald.

Ruimtelijke procedures

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal ruimtelijke procedures 29,0 58,0 Hiervoor wordt
geen streef

waarde bepaald.

Opmerking: Er is geen norm bepaald. In 2020 rapporteren we over de werkelijke cijfers.

Transformatie

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantallen toegevoegde woningen door transformatie 345,0 407,0 Hiervoor wordt
geen streef

waarde bepaald.

Rapportage over gerealiseerde transformaties (+ niet zijnde nieuwbouw) vindt plaats in Jaarrekening. Er bestaat geen streef

waarde.

Begroting 2020 / 173 / Gemeente Breda

THEMA	 GROTE WOONPROJECTEN IN DE STAD

Product 1	 Grondexploitaties ten behoeve van de woningbouw

Waarop gaan we rapporteren/verantwoorden

Aantal woningen

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal woningen waarvoor grond is uitgegeven 106,0 267,0 201,0 224 322

Betreft uitgifte van gronden in gemeentelijke grondexploitaties. Binnen de huidige grondexploitaties resteren na 2020 nog

voor 497 woningen gronden om uit te geven.

Realisatie Teteringen

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Ontwikkel- en realisatiestrategie Teteringen 2015-2023 17,0 128,0 118,0 192 227

In Teteringen staan in totaal 436 nog te realiseren woningen op gemeentelijke uitgeefbare gronden in de planning. De

grondexploitaties in Teteringen nemen 53% van de uitgifte voor woningbouw in de gemeentelijke grondexploitaties voor

hun rekening.

Product 2	 Faciliterende projecten ten behoeve van de woningbouw

Waarop gaan we rapporteren/verantwoorden

Anterieure overeenkomsten

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal woningen in lopende faciliterende projecten: 603,0 669,0 535 776-1026

Deze indicator heeft een relatie met de indicator opleveringen woningen. Het betreft het beoogde aantal op te leveren

woningen in faciliterende projecten om dit doel te halen. Dit wordt berekend door de beoogde jaarproductie (1000-1250) te

nemen minus de realisatie op gemeentelijke grond (voor oplevering hiervan wordt uitgegaan van een jaar na uitgifte van de

gronden. In 2019 was de streefwaarde 224 woningen).

THEMA	 BREDA IS EEN DUURZAME EN BESTENDIGE STAD

Product 1	 Milieubeheer

Waarop gaan we rapporteren/verantwoorden

Hernieuwbare elektriciteit

Bron: VNG Realisatie Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

aandeel hernieuwbare elektriciteit van totale energie 4,4 4,6 19 20

In de klimaatnota Steek positieve energie in het klimaat van 2008 is het streven dat in 2015 15% en in 2020 20% van alle

energie duurzaam is. Dit resulteert in de opgenomen streefwaarden.

Begroting 2020 / 174 / Gemeente Breda

PROGRAMMA 4	 BASIS OP ORDE IN BREDA

THEMA	 VEILIG BREDA

Product 1	 Veiligheid openbare ruimte

Waarop gaan we rapporteren/verantwoorden

Cybercrime

Bron: Buurtenquête Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage slachtofferschap van cybercrime
(samengestelde indicator hacken, identiteitsfraude en
online verkoopfraude)

5,5 Zie opmerking

Voor deze indicator is geen streefwaarde bepaald. Hier is sprake van een eerste meting van de indicator, die onderdeel vormt

van de aanpak op dit onderwerp. Door deze aanpak ontstaat meer aandacht voor het onderwerp, wat kan leiden tot een

stijging, maar de mate waarin is onvoorspelbaar.

Vernielingen en misdrijven tegen de openbare orde

Bron: VNG Realisatie Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal vernielingen en misdrijven tegen de openbare
orde per 1.000 inwoners

8,0 6,8 6,7 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Geweldsdelicten

Bron: CBS Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal geweldsmisdrijven per 1.000 inwoners 7,7 7,8 7,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Product 2	 Zichtbare Criminaliteit

Waarop gaan we rapporteren/verantwoorden

Diefstal uit woning

Bron: VNG Realisatie Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Diefstal uit woning per 1.000 inwoners 3,5 3,6 3,1 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Winkeldiefstallen

Bron: CBS Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Maximaal aantal winkeldiefstallen per 1.000 inwoners 3,3 2,6 2,9 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Begroting 2020 / 175 / Gemeente Breda

Product 4	 Zorg en Veiligheid

Waarop gaan we rapporteren/verantwoorden

Personen met verward gedrag

Bron: Politie Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal incidenten door personen met verward gedrag 935,0 1194,0 1235,0 Zie opmerking

Voor deze indicator is geen streefwaarde bepaald. Het aantal is onder meer afhankelijk van de inzet van de betrokken

ketenpartners.

Verwijzingen HALT

Bron: VNG Realisatie Meeteenheid: Aantal per 10.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal HALT-verwijzingen per 10.000 inwoners van
12 - 17 jaar

223,0 189,0 126,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Product 3	 Ondermijning

Waarop gaan we rapporteren/verantwoorden

RIEC casussen

Bron: RIEC Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal RIEC casussen waaraan de gemeente Breda
heeft deelgenomen

4,0 11,0 19,0 Zie opmerking

Voor deze indicator is geen streefwaarde bepaald. Een hoger of lager aantal zegt niets over het effect van de indicator op

ondermijning. Zo is het aantal afhankelijk van de inzet van betrokken partijen en complexiteit van de casus.

BIBOB-toepassingen vergunningen

Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal keren dat BIBOB is toegepast op bestaande en
aangevraagde vergunningen

38,0 40,0 59,0 Zie opmerking

Voor deze indicator is geen streefwaarde bepaald. Een hoger of lager aantal zegt niets over het effect van de indicator op

ondermijning.

Zo is het aantal afhankelijk van de inzet van betrokken partijen en complexiteit van de zaak.

THEMA	 DIENSTVERLENING

Product 1	 Administratie en basisregistraties

Waarop gaan we rapporteren/verantwoorden

Normen basisregistratie WOZ

Meeteenheid: Ja (=1) / Nee (= 0)

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het voldoen aan de landelijke ENSIA-Norm 100 100

We streven ernaar om zo min mogelijk bezwaren formeel af te handelen.

Begroting 2020 / 176 / Gemeente Breda

Normen basisregistratie BAG

Meeteenheid: Ja (=1) / Nee (= 0)

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het voldoen aan de landelijke ENSIA-norm 100 100

Product 2	 Publieksservice

Waarop gaan we rapporteren/verantwoorden

Normen basisregistratie personen

Meeteenheid: Ja (=1) / Nee (= 0)

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Het voldoen aan de landelijke ENSIA-Norm 100 100

We streven ernaar om zo min mogelijk bezwaren formeel af te handelen.

Product 3	 Vergunningen

Waarop gaan we rapporteren/verantwoorden

Tijdige toetsing omgevingsvergunning

Bron: SBA Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Aangevraagde omgevingsvergunningen dat tijdig
wordt getoetst

98,0 96,0 98,0 95 95

Tijdige toetsing evenementenvergunning

Bron: SBA Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% Aangevraagde evenementenvergunningen dat tijdig
wordt getoetst

65,0 66,0 60,0 75 75

Tijdige toetsing drank- en horecavergunning

Bron: SBA Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

% aangevraagde drank- en horecavergunningen dat
tijdig wordt getoetst

89,0 92,0 87,0 95 95

THEMA	 BEHEER VAN DE OPENBARE RUIMTE

Product 1	 Afvalservice

Waarop gaan we rapporteren/verantwoorden

Huishoudelijk afval

Bron: Stadsenquête Meeteenheid: Score tussen 1 en 10

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Beoordeling Bredanaars over de klantvriendelijkheid van
afvalservice.

7,5 7,7 7,6 7,5-7,7 7,5-7,7

Restafval

Bron: www.waarstaatjegemeente.ml Meeteenheid: KG

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal kilogram restafval per inwoner per jaar 188,0 156,0 135 127

Begroting 2020 / 177 / Gemeente Breda

Product 3	 Beheer openbare ruimte, groen

Waarop gaan we rapporteren/verantwoorden

Openbaar groen

Bron: Gemeente Breda Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage bomen dat aan de veiligheidsnormen
voldoet

95,0 95,0 95 95

1 x per 3 jaar controleren we alle bomen (wettelijk verplicht). Eis: minimaal 95% voldoet aan de veiligheidsnorm. Incidenten

lossen we altijd per direct op.

Product 4	 Beheer openbare ruimte, wegen

Waarop gaan we rapporteren/verantwoorden

Onderhoud wegen

Bron: Gemeente Breda Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Percentage van de wegen dat geen ernstige schade
vertoont

83,0 83,5 85,0 85,5 85,5

Van 2014 tot 2022 pakken we achterstallig onderhoud aan op bestrating en plaveisel. Doel is deze terug brengen tot een

landelijk gehanteerde norm (CROW): 90% van de wegen heeft geen ernstige schade.

Product 5	 Riolering

Waarop gaan we rapporteren/verantwoorden

Wateroverlast

Bron: Gemeente Breda Meeteenheid: Aantal

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Aantal keer dat waterlast voorkomt in Breda door zware
hoosbuien.

1,0 1 1

In het stadshart maximaal 1x per 2 jaar wateroverlast door zware hoosbuien en in de rest van Breda maximaal 1 x per jaar.

THEMA	 BEHEER VAN HET GEMEENTELIJK VASTGOED

Product 1	 Vastgoedbeheer

Waarop gaan we rapporteren/verantwoorden

Energiezuinigheid

Bron: energielabelcertificatie Meeteenheid: Index

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Een energie-index, met bijbehorend label. Zie opmerking

Een index volgt uit een berekeningsmodel waarin o.a. de schil van het gebouw, verwarming, koeling, verlichting en ventilatie

zijn verwerkt. Het energielabel is gerelateerd aan deze energie-index:

A: <1,05

C: 1,16 tot 1,30

D: 1,31-1,45

E: 1,46-1,60

F: 1,61-1,75

G: >1,75

Begroting 2020 / 178 / Gemeente Breda

PROGRAMMA 5	 ORGANISATIE EN FINANCIËN VAN BREDA

THEMA	 EEN TOEKOMSTBESTENDIGE ORGANISATIE

Product 1	 Overhead

Waarop gaan we rapporteren/verantwoorden

Overhead

Bron: Vensters voor bedrijfsvoering Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Alle kosten die samenhangen met sturing en
ondersteuning van medewerkers in het primaire proces
als percentage van de totale lasten

9,8 9,8 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Product 2	 Bedrijfsvoering

Waarop gaan we rapporteren/verantwoorden

Formatie

Bron: Vensters voor bedrijfsvoering Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Formatie in Fte per 1.000 inwoners 8,5 9,1 9,4 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Apparaatskosten

Bron: Vensters voor bedrijfsvoering Meeteenheid: Bedrag

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Kosten per inwoner 744,0 835,0 868,0 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Externe inhuur in %

Bron: (Norm VVB/ realisatie) Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Kosten als % van de totale loonsom 15,5 18,4 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Ziekteverzuim

Bron: Vensters voor bedrijfsvoering (gemiddelde 100.000+
gemeenten)

Meeteenheid: %

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Verzuimdagen gedeeld door het aantal beschikbare
dagen per jaar, gecorrigeerd voor deeltijdwerkers
(exclusief zwangerschaps- en bevallingsverlof)

5,1 5,3 5,7 4,5 4,5

Bezetting

Bron: Vensters voor bedrijfsvoering Meeteenheid: Aantal per 1.000

Realisatie
2016

Realisatie
2017

Realisatie
2018

Streefwaarde
2019

Streefwaarde
2020

Bezetting in fte per 1.000 inwoners 8,5 8,4 8,9 Zie opmerking Zie opmerking

Dit is een landelijk verplichte indicator, waar de Gemeente Breda niet op stuurt. Daarom is er geen streefwaarde bepaald.

Begroting 2020 / 179 / Gemeente Breda

www.hetgeldvanbreda.nl

BEGROTING
BREDA 2020

TO DO'S

2020

november

€

€

LEF EN
LIEFDE
Bestuursakkoord 2018-2022

VVD D66 PvdA

€

€

Bestuursakkoord
2018-2022

Jaarrekening 2019 Voorjaarsnota 2020

2020 in 2019

OZB
€ 199,20 € 201,12

Rioolheffing € 221,40 € 217,02

Afvalstoffenheffing

• eenpersoonshuishouden € 211,56 € 207,35

• meerpersoonshuishouden € 313,20 € 306,98

 Lokale lasten

DigitaliseringEnergietransitie
Vuelta 2020

Gastvrij Breda

Aanpak
overlast

De Nieuwe Mark

Toegepaste
technologie en

creativiteit

Wet BIBOB

Doorstroom-

voorziening

Grenzeloos
Breda

Blind
Walls

Pleinenplan 2.0

Omgevingsvisie

Groen
Breda

Solide

financiën

Talentencentrum

Veilig, robuust

en duurzaam

van A naar B

* Voor de bepaling van de inkomsten mag de BTW van de lasten mee worden gerekend.

INKOMSTEN
Gemeentefonds
(inclusief zorg) € 372.134.682

Inkomensvoorziening (Buig
en SW) € 81.180.074

Woonlastenheffingen* € 76.385.463

Grondexploitatie € 35.069.993

Leges & heffingen € 24.272.272

Afvalverwerking* € 15.324.012

Verhuur vastgoed € 9.722.845

Subsidies € 8.300.466

Overige opbrengsten derden € 15.746.221

Overige € 27.136.483

 € 665.272.511

 UITGAVEN
Jeugd / Wmo € 180.222.757

Participatie / Armoede € 118.414.599

Grondexploitatie € 38.855.745

Beheer openbare ruimte € 36.719.081

Onderwijs (incl. huisvesting) € 31.626.318

Afvalservice € 30.401.132

Veiligheid € 25.731.003

Cultuur € 25.339.266

Vastgoedbeheer € 20.551.975

Riool € 14.935.145

Parkeren & mobiliteit € 14.875.841

Dienstverlening € 13.714.383

Sportbevordering /
Volksgezondheid € 8.614.995

Economische zaken &
evenementen € 7.885.322

Grote projecten € 2.624.982

Overig (incl.bedrijfsvoering) € 94.759.967

 € 665.272.511

Grootstedelijk

Investeren

Externe fondsen

Hoge Rijksinkomsten
Ambitie

StabielRealistisch

Doorbrekend

Nieuwsgierig

Waakzaam

Schaalsprong
Kostendekkend werken

Waterrecreatie

Vuelta2020

Grenzeloos

Gastvrij
Groen

BEGROTING 2020Voorjaars-
nota 2019

0105_19 Voorjaarsnota 2019_DEF DV.indd 2

21-05-19 12:32

Begroting 2020 / 180 / Gemeente Breda

	 COLOFON

PROCLAIMER

De Gemeente Breda is verantwoordelijk voor de gemeentelijke inhoud van deze website, en doet er alles aan om de website

actueel en correct te houden. Toegankelijkheid en gebruikersvriendelijkheid zijn hierbij van belang. Mocht u toch informatie

treffen die niet correct is of heeft u suggesties of opmerkingen, dan vernemen wij dit graag van u via

hetgeldvanbreda@breda.nl.

AUTEURSRECHT

De gemeente Breda bezit het auteursrecht op alle gemeentelijke informatie die via www.hetgeldvanbreda.nl toegankelijk is.

Dit geldt ook voor beeldmerken, logo’s en fotomateriaal. Het is niet toegestaan deze informatie zonder schriftelijke

toestemming vanuit commercieel oogpunt te verspreiden of kopiëren. Via www.breda.nl/contact kunt u informatie opvragen

over het gebruik van het materiaal.

LINKS NAAR ANDERE WEBSITES

Om het u makkelijk te maken, kunt u via deze website ook websites bezoeken die niet door de Gemeente Breda worden

geëxploiteerd. De Gemeente Breda heeft geen zeggenschap over deze websites en is niet verantwoordelijk voor de inhoud

ervan.

Uitgave Gemeente Breda

Tekstbewerking Gemeente Breda

Fotografie en vormgeving Gemeente Breda

www.breda.nl

gemeentebreda@breda.nl

Telefoon 14076

Postbus 90.156

4800RH Breda

Nr. Kvk 20169706

Begroting 2020 / 181 / Gemeente Breda

