

Beleidsnota Speeltuinen samen verder

De toekomst van de speeltuinen in Heerlen


Speeltuinen samen verder

De toekomst van de speeltuinen in Heerlen

Inhoud

1.	Inleiding	4
2.	Doel	4
3.	Uitgangspunten	4
4.	Proces	4
5.	Plannen speeltuinorganisaties	5
5.1	Heerlen Stad Oost	5
5.2	Heerlen Stad West	6
5.3	Hoensbroek	6
5.4	Heerlerbaan en Heerlerheide	6
5.5	Stadsbreed	7
6.	Vertaalslag naar gemeentelijk beleid	7
7.	Vertaalslag naar het gemeentelijke budget	8
7.1	Huidige situatie	8
7.2	Nieuwe situatie	9
8.	Hoe verder	11

1. Inleiding

Op 8 januari 2013 besloot de raad om samen met de Heerlense speeltuinen een plan op te stellen om de speeltuinen te moderniseren en herstructureren (zie bijlage 1). In februari 2013 werden de speeltuinorganisaties hierover geïnformeerd. Vervolgens gingen zij aan de slag.

In de volgende hoofdstukken is het verdere proces om tot dit plan te komen beschreven. De toekomstplannen van de speeltuinorganisaties zijn kort samengevat met name daar waar het veiligheid, bestuurskracht en bereik van kinderen betreft en is een vertaalslag naar gemeentelijk beleid gemaakt.

Overigens is een pluimpje voor de speeltuinorganisaties hier zeker aan de orde. Na het raadbesluit in januari 2013 ontstond er veel onrust bij de speeltuinen. Met name de angst voor gedwongen sluiting van speeltuinen was groot. Onder begeleiding van het Huis voor de Sport is het de besturen van de speeltuinorganisaties en buurtorganisaties gelukt om de onrust om te zetten in een positieve drive tot samenwerking waarin een groot deel van de betrokken partijen toekomst zien.

2. Doel

De gemeente Heerlen wil voor de toekomst een kwaliteitsslag binnen het speeltuinwerk maken. Het doel hierbij is vitale speeltuinorganisaties die zorg kunnen dragen voor veilige en aantrekkelijke speeltuinaccommodaties evenwichtig verspreid over de stad. De gemeente wil veilige, moderne, avontuurlijke speeltuinen met een buurt overstijgende functie. De omslag dient budgetneutraal te verlopen. Dit wil zeggen dat er geen extra geld vanuit de gemeente beschikbaar komt. Het budget in de begroting 2014 bestemd voor subsidiëring en facilitering van speeltuinen in Heerlen is bepalend.

3. Uitgangspunten

De raad stelde een aantal uitgangspunten vast waarmee de organisaties in hun plannen rekening moesten houden:

- het wordt een mix van besloten speeltuinen als wijk overstijgende voorzieningen en openbare speelplekken als voorzieningen op buurt/wijkniveau;
- het plan leidt tot een evenwichtige spreiding van de besloten speeltuinen over de stadsdelen;
- het plan is afgestemd op de toekomstige kwalitatieve (veilig, aantrekkelijk en optimaal toegankelijk) en kwantitatieve (krimp, terugloop aantal kinderen) behoefte;
- het plan sluit aan bij de in het IMAH genoemde clustering van de functies sport en bewegen en/of kind en jeugdontwikkeling;
- het plan is afgestemd op de stedelijke herstructureringsplannen.
- het voorzieningenniveau in de individuele wijken meegewogen moet worden tijdens de herstructureringsopgave.

4. Proces

Omdat de raad in haar besluit nadrukkelijk stelde dat het plan in overleg met de speeltuinen zelf moest worden opgesteld is aan deze organisaties gevraagd om per stadsdeel zelf een plan voor de toekomst op te stellen. Aan de buurtorganisaties werd gevraagd om met de speeltuinen mee te denken.

Dit resulteerde in twee verschillende trajecten. Enerzijds een traject gericht op samenwerking en toekomstplanning in de stadsdelen waar meerdere speeltuinaccommodaties liggen nl Heerlen Stad en Hoensbroek. Om dit traject goed te laten verlopen werd een externe procesondersteuner (Huis voor de Sport Limburg) ingehuurd. Anderzijds in de stadsdelen waar slechts één speeltuinaccommodatie ligt, te weten Heerlerbaan en Heerlerheide, een traject gericht op versterking van de eigen organisatie. In dit traject speelt de Vrijwilligerscentrale een rol.

De speeltuinorganisaties in Hoensbroek (4 speeltuinen) en Heerlen Stad (5 speeltuinen) zijn vanaf maart 2013 per stadsdeel met elkaar in gesprek.

Het samenwerkingstraject in Hoensbroek kende z'n ups en downs maar het in november 2013 aan de wethouder overhandigde plan werd uiteindelijk onderschreven door alle speeltuinorganisaties. De speeltuinorganisaties in Heerlen Stad concludeerden voor de zomer dat het werkgebied Heerlen Stad tamelijk uitgestrekt was en dat dit de samenwerkingsinitiatieven in de weg stond. Zij splitsen zich op in Heerlen Stad Oost (3 speeltuinen) en Heerlen Stad West (2 speeltuinen). Beiden overhandigden in november 2013 een plan voor hun werkgebied aan de verantwoordelijke wethouder.

De speeltuinorganisaties in Heerlerbaan en Heerlerheide stapten in een heel ander traject. Omdat beide speeltuinen de enige in hun stadsdeel zijn is aan hen niet gevraagd om hun visie op de toekomst voor speeltuinwerk binnen hun stadsdeel op papier te zetten. In oktober 2013 zijn met de besturen van deze speeltuinen concrete afspraken gemaakt over deelname aan het project 'Succesvol verankeren van ondernemend leren werken'. Heerlerheide is hiermee van start gegaan. Voor Heerlerbaan staat dit nog op de planning.

In november/december 2013 presenteerden de speeltuinorganisaties hun plannen aan de verantwoordelijke wethouder. Tijdens deze bijeenkomsten bracht de wethouder een aantal op de plannen geënte zienswijzen voor toekomstig speeltuinbeleid onder hun aandacht. De verslagen van deze bijeenkomsten zijn als bijlage aan dit stuk toegevoegd (bijlagen 3, 5,7,8 en 9).

De inhoud van de diverse speeltuinplannen werd door de afdeling Welzijn vertaald naar een conceptplan voor nieuw gemeentelijk speeltuinbeleid. De speeltuinorganisaties konden hierop schriftelijk reageren. Uit de reacties bleek dat gemeente en speeltuinen nog niet op alle onderdelen op één lijn zaten (zie bijlage 10). Aandachtspunten waren verantwoordelijkheid en aansprakelijkheid, subsidieverlening en financiën. Hierop besloot het college de besluitvorming over het nieuwe speeltuinbeleid over te hevelen naar de nieuwe collegeperiode.

Om een en ander nog een keer uit te leggen werd besloten tot een plenaire bijeenkomst. Deze vond plaats op 24 februari 2014. De discussie van deze avond leidde tot een aantal bijstellingen op het gebied van onderhoud en verantwoordelijkheid. Deze bijstellingen werden verwerkt in het conceptplan. Uit de reacties van de speeltuinorganisaties op de tweede versie van het conceptplan bleek dat er toch nog vragen waren (bijlage 11). Op 4 september 2014 vond daarom een vervolgbijeenkomst plaats in bijzijn van de nieuwe verantwoordelijke wethouder. Het verslag van deze bijeenkomst en de reacties van de speeltuinen op beide versies zijn als bijlagen aan dit plan toegevoegd.(bijlage 12). Naar aanleiding van deze bijeenkomst is hoofdstuk 7, vertaalslag naar het gemeentelijke budget, aangepast met name daar waar het de inzet van de middelen uit de voorziening voor vervanging van speeltoestellen betreft.

Voor het vervolgproces vragen de speeltuinorganisaties in Heerlen Stad Oost en Hoensbroek overigens verdere ondersteuning. Zij zullen deze vraag nog verder definiëren.

5. Plannen speeltuinorganisaties

Begin november 2014 ontving de wethouder voor sport en bewegen de deelplannen van de organisaties. Grootste algemene deler van de plannen is samenwerking met als doel kwaliteitsverbetering. Hieronder een samenvatting van de plannen van de speeltuinorganisaties.

5.1 Heerlen Stad Oost

Heerlen stad Oost omvat de buurten Zeswegen-Nieuw Husken, GMS, MSP en Molenberg. In dit deel van de stad liggen 3 speeltuinaccommodaties: speeltuin Rollebollebult (Zeswegen), speeltuin de Spelewei en speeltuin Meezenbroek (beiden in MSP). Deze speeltuinen worden beheerd en geëxploiteerd door drie speeltuinorganisaties. De Spelewei en Meezenbroek hebben in 2007 een renovatie ondergaan. Speeltuin Rollebollebult is toe aan een opknapbeurt. Van de huishoudens met kinderen in de genoemde buurten heeft 5% een abonnement bij een van deze speeltuinen.

In het plan 'Samen beter worden' (zie bijlage 2) geven de 3 organisaties aan dat het woord 'samen' staat voor de intentie om op te trekken als één organisatie. De drie speeltuinorganisaties willen opgaan in een gezamenlijke entiteit voor het werkgebied Heerlen Stad Oost. Zij hebben het voornemen om te komen tot één activiteitenaanbod voor één prijs voor de kinderen in Heerlen Stad Oost, een gezamenlijk aanbod voor de kind partners (denk aan basisonderwijs, BSO e.d.), de openingstijden worden op elkaar afgestemd, er komt een stadsdeel breed communicatieplan en een visie waarin de focus per speeltuinaccommodatie is opgenomen met daarbij een investeringsplan. Ondanks de krimp denken de speeltuinen dat er wat betreft het bereik van kinderen nog voldoende ruimte is om te groeien.

Voor speeltuin de Rollebollebult willen zij een fysieke opwaardering. Verder willen zij een projectgroep vormen die de opdracht krijgt om binnen 5 jaar één nieuwe accommodatie in MSP te realiseren. Onderdeel van dit project is sluiting van de speeltuinen Meezenbroek en de Spelewei.

De organisaties geven nadrukkelijk aan bij de diverse processen hulp nodig te hebben o.a. van de gemeente.

5.2 Heerlen Stad West

Heerlen Stad West omhelst de buurten: Heerlen Centrum, Eikenderveld, Welten-Benzerade, Bekkerveld-Aarveld en Caumerveld-Douve Weien. In dit deel van de stad liggen 2 speeltuinen nl 't Olifantje en Welten. Daarnaast ligt in Eikenderveld een semi-openbare speelvoorziening ('t Hazepad). Deze organisatie wordt niet gesubsidieerd en is om deze reden geen partner in het traject. Van de huishoudens met kinderen in de genoemde buurten heeft 26% een abonnement bij een van de genoemde speeltuinen.

Speeltuin 't Olifantje en speeltuin Welten hebben een pamflet aangeleverd met een gezamenlijke visie. Onder de titel 'Zelfstandig samen, samen zelfstandig' (zie bijlage 5) willen zij de komende jaren samen een aantal praktische speelpunten oppakken. Zij zoeken naar slimme verbindingen. In eerste instantie zagen beide speeltuinen zich als concurrenten maar nu zien zij zich als samenwerkingspartners. Een verdere geformaliseerde samenwerking zien de speeltuinen nog niet zitten.

5.3 Hoensbroek

Hoensbroek omvat de buurten Mariagewanden/Terschuren, Mariarade, Hoensbroek/de Dem en Nieuw Lotbroek. In dit deel van de stad liggen 4 speeltuinaccommodaties: speeltuin Mariagewanden, speeltuin Mariarade, speeltuin de Smidse en speeltuin Terveurdt. Deze laatste twee liggen beiden in de buurt Hoensbroek/de Dem). De speeltuinen worden beheerd en geëxploiteerd door vier speeltuinorganisaties. Van de huishoudens met kinderen in de genoemde buurten heeft 19% een abonnement bij de genoemde speeltuinen.

Het aangeboden plan "Samen verder groeien" (zie bijlage 6) is het plan van alle vier de speeltuinen. In het plan geven zij aan ondanks de krimp groeimogelijkheden te zien voor het bereik van gezinnen in Hoensbroek. Zij willen samenwerken en dit binnen één entiteit die verantwoordelijk is voor het beheer en onderhoud van de 4 speeltuinaccommodaties. Dit vraagt tijd. De afgelopen maanden heeft men elkaar leren kennen en een gezamenlijke visie geformuleerd. Samen wil men zorg dragen voor vitale speelplekken. Men streeft naar één activiteitenaanbod voor één prijs voor de kinderen in Hoensbroek en de openingstijden worden op elkaar afgestemd. Eind 2014 ligt er een plan waarin de focus per accommodatie naar voren komt met daarbij een investeringsplan. Zij geven aan bij dit proces ondersteuning nodig te hebben, ook van de gemeente.

5.4 Heerlerbaan en Heerlerheide

In beide stadsdelen ligt één speeltuin. Van de huishoudens met kinderen in Heerlerbaan heeft 16% een gezinsabonnement bij 't Baanrakkertje. Bij speeltuin 't Heksepretje is dit 6% van de huishoudens met kinderen in het stadsdeel Heerlerheide. Beide speeltuinen hebben het besef dat zij in hun doorgroei naar een zelfstandig opererende toekomstbestendige speeltuin van elkaar kunnen leren.

In 2014 starten zij beiden met een traject gericht op effectief organiseren en ondernemen.

5.5 Stadsbreed

In de gesprekken met de verantwoordelijke wethouder hebben de speeltuinen nog een aantal stadsbrede samenwerkingsacties op tafel gelegd. Zo denken zij aan netwerkbijeenkomsten om elkaar beter te leren kennen en waar mogelijk uitwisseling van speeltoestellen. Ook willen zij graag meepraten over het aanleggen/ inrichten van andere (openbare) speelplekken in het stadsdeel.

6. Vertaalslag naar gemeentelijk beleid

De gemeente heeft kennis genomen van de afzonderlijke plannen en de visie van de diverse speeltuinorganisaties op de toekomst van het speeltuinwerk in hun stadsdeel vertaald naar een algemene lijn welke past binnen de door de raad vastgesteld uitgangspunten.

De gemeente Heerlen wil de komende jaren investeren in het stimuleren van de eigen kracht van burgers. In dat kader zal er meer op samenwerking gestuurd worden. Samenwerking tussen welzijnsorganisatie, woningbouwcorporaties, wijk- en buurtverenigingen, vrijwilligersorganisaties en aanbieders van zorg: het maatschappelijk middenveld.

De samenwerkingsgedachte die de plannen van de speeltuinorganisaties uitdragen worden door de gemeente dan ook omarmd. Bundeling van krachten maakt sterker. Het draagt bij aan de wens voor vitale, sterkere, buurt overstijgende speeltuinorganisaties.

De door de speeltuinen aangeleverde plannen hebben geleid tot de onderstaande zienswijzen voor het speeltuinwerk in Heerlen.

1. *Per stadsdeel wordt één speeltuinorganisatie aanspreekpunt c.q. subsidierelatie voor de gemeente waarbij Heerlen Stad vanwege de uitgestrektheid van het gebied opgesplitst wordt in Heerlen Stad Oost en Heerlen Stad West.*

Deze organisatie vraagt subsidie aan voor alle speeltuinaccommodaties in dat deel van de stad. Uit de plannen is af te leiden dat in de toekomst in 4 van de 5 delen van de stad één overkoepelende speeltuinorganisatie zal functioneren. Daar waar de plannen hier vooralsnog niet in voorzien (Heerlen Stad West) wordt samen met de betreffende speeltuinorganisaties naar een oplossing gezocht die past binnen de uitgezette lijn. Deze ontwikkeling past binnen het uitgangspunt dat speeltuinen buurt overstijgende voorzieningen zijn.

2. *Jaarlijks wordt per stadsdeel een structurele subsidie voor speeltuinwerk verstrekt op basis van het aantal kinderen wonend in dat stadsdeel.*

Dit betekent dat het aantal speeltuinaccommodaties in een stadsdeel geen invloed heeft op de subsidieverlening. De overkoepelende organisatie ontvangt subsidie voor het aantal kinderen dat in het verzorgingsgebied woont en bepaald hoe deze subsidie over de diverse speeltuinaccommodaties wordt ingezet. De richtlijnen hiervoor zijn vooraf door de beheerders van de accommodaties in het stadsdeel in onderling overleg bepaald.

De kans dat speeltuinen in de sociaal zwakke delen van de stad vanwege financiële perikelen van de kaart verdwijnen is hiermee kleiner. Wat betreft de afbakening van de stadsdelen hanteert de gemeente de buurtindeling zoals vastgelegd in de Parkstad Heerlen buurtmonitor.

3. *De gemeente stuurt op drie hoofdzaken nl. veiligheid van de accommodaties, vitaliteit van de organisaties en het bereik van meer kinderen.*

Veiligheid: Zowel gemeente als speeltuinorganisatie hebben verantwoordelijkheid voor de veiligheid van de speeltuin. Belangrijk is dat beiden vanuit hun eigen rol er alles aan doen om calamiteiten te voorkomen. De rol van de speeltuinorganisatie bestaat uit exploitatie, toezicht in de speeltuin en beheer en onderhoud. De rol van de gemeente uit facilitering, subsidiering, hulp en advies en toezicht op nakoming van de gemaakte afspraken.

De wettelijke verplichtingen voor de veiligheid van speeltoestellen zijn geregeld in het Warenwetbesluit Attractie- en Speeltoestellen. Verder is voor de veiligheid toezicht in een speeltuinaccommodatie een must.

Vitaliteit: Een vitale speeltuinorganisatie heeft z'n zaken op orde, weet wat er in de samenleving speelt en heeft een visie hoe men daar een bijdrage aan wil leveren bin-nen het stadsdeel. Een dergelijke organisatie is op de toekomst voorbereid en voor de gemeente een goede partner bij de uitvoering van het gemeentelijk speeltuinbeleid.

Bereik: Op grond van de nu bekende cijfers concluderen we dat er nog veel potentiële gebruikers zijn. Van belang is meer inzicht hierin te krijgen en activiteiten te ontwikkelen om de potentiële gebruikers te bereiken.

Gemeente en speeltuinorganisatie maken samen, op maat, per stadsdeel, afspraken die op papier worden vastgelegd in 'op maat' contracten.

De gemeente verleent op grond van deze afspraken jaarlijks een subsidie aan de speeltuinorganisaties. Het subsidieproces bestaat uit subsidieverlening op grond van de afspraken (voor de start van het speeltuinseizoen) en subsidievaststelling op grond van een evaluatie van deze afspraken (na het speeltuinseizoen).

Het uit te betalen bedrag is afhankelijk van de gemaakte afspraken. Van invloed is welk deel van het onderhoud de speeltuinorganisatie zelf op zich neemt en welk deel zij uitbesteedt aan de gemeente. Ook speelt mee welke ondersteuning de speeltuinorganisatie nodig heeft en of de organisatie dit zelf inkoop of de gemeente. Voor de onderbouwing van de jaarlijkse subsidieaanvraag vraagt de gemeente de speeltuinorganisaties om een aantal financiële stukken (begroting, jaarrekening, balans en investeringsplan).

Verder zijn de bevindingen uit het jaarlijkse inspectierapport en het investeringsplan van invloed. Moeten er speeltoestellen verwijderd worden? Gaat de speeltuinorganisatie deze vervangen? Is een opwaardering oftewel renovatie van een speeltuinaccommodatie binnen het stadsdeel gepland? Heeft de organisatie hierbij hulp nodig? Is er inzet van de gemeente nodig en zijn hier kosten aan verbonden dan wordt dit vastgelegd in het contract en ingehouden op de subsidie.

De overeenkomsten voor het gebruik van de terreinen worden geactualiseerd. Veiligheid van de speeltuinaccommodaties is een gedeelde verantwoordelijkheid van gemeente en speeltuinorganisatie. De gebruikersovereenkomsten zijn zowel bij de speeltuinorganisaties als in het archief van de gemeente niet meer te vinden. Partijen zijn globaal op de hoogte van de afspraken maar een duidelijke vastlegging ontbreekt. Daarbij is een up date noodzakelijk aangezien de overeenkomsten dateren uit eindjaren '80. Naast de maatcontracten zijn deze overeenkomsten noodzakelijk om de verantwoordelijkheden met betrekking tot het gebruik van terrein en gebouwen juridisch vast te leggen.

7. Vertaalslag naar het gemeentelijke budget

De beleidsmatige vertaalslag heeft gevolgen voor het gemeentelijke budget bestemd voor facilitering en subsidiëring van het speeltuinwerk.

7.1 Huidige situatie

Binnen de gemeentebegroting is voor de subsidiëring en facilitering van speeltuinorganisaties structureel een bedrag van € 188.000 beschikbaar. Hiervan is momenteel € 168.000 ondergebracht bij de afdeling Welzijn en € 20.000 bij Beheer en Onderhoud (B&O). Verder is er een egalisatievoorziening (50012 EVrz. Speelvoorzieningen) bestemd voor de afdekking van de kosten voor groot onderhoud en renovatie van de speeltuinaccommodaties. De stand van zaken van de voorziening per 01 januari 2014 bedroeg € 199.630.

De afdeling Welzijn is beleidsverantwoordelijk. De afdeling B&O draagt op aansturing van de afdeling Welzijn zorg voor de uitvoering van diverse werkzaamheden in de speeltuinaccommodaties. Denk hierbij aan jaarlijkse veiligheidsinspectie en reparaties van speeltoestellen.

Het beschikbare budget werd de afgelopen jaren ingezet voor subsidie, onderhoud van de speeltuinaccommodaties, inzet extern deskundigen, stortingen in de egalisatievoorziening, organisatie van bijeenkomsten, contributies aan organisaties e.d.

7.2 Nieuwe situatie

De beschikbare structurele middelen (€ 188.000) zullen worden ingezet voor:

- jaarlijkse subsidie (€ 136.000)
- incidentele subsidies voor renovatie en groot onderhoud (storting in egalisatievoorziening voor groot onderhoud en renovatie/vervanging speeltoestellen € 50.000)
- overige zaken (€ 2.000)

7.2.1 Structurele subsidie

De structurele subsidie is bedoeld als bijdrage voor het waarborgen van de veiligheid en speelwaarde van de speeltuinaccommodaties en de organisatiekracht. Verwacht wordt dat waarborging van deze zaken zal leiden tot een stijging van het aantal gebruikers. Zie hiervoor ook hoofdstuk 6. Jaarlijks blijft voor de subsidieverstrekking aan de speeltuinorganisaties een bedrag van € 136.000 beschikbaar. Dit mits er de komende jaren geen bezuinigingen op dit onderdeel plaatsvinden. De subsidie wordt gebaseerd op het aantal kinderen van 0 tot en met 12 jaar woonachtig in dat deel van de stad.

Voorbeeld

IJK getal voor het aantal kinderen van 0 tot en met 12 jaar woonachtig in Heerlen is het gemiddelde aantal kinderen op 1 januari over de laatste 4 jaren. Voor de subsidieverlening voor 2016 gaat het om het gemiddelde van het aantal kinderen op 1 januari 2013, 2014, 2015 en 2016. Als voorbeeld nemen we voor het gemak het jaar 2014. Voor 2014 wordt het gemiddelde aantal kinderen, op basis van de jaren 2012 t/m 2015 vastgesteld op 10.197. Per kind woonachtig in het stadsdeel is op grond van het bedrag van € 136.000 een bedrag van € 13,34 per kind beschikbaar. Dit bedrag vermenigvuldigd met het aantal kinderen wonend in het verzorgingsgebied van de organisatie bepaald de hoogte van de subsidie.

In 2014 zou de verdeling over de stad er als volgt uitzien

- Heerlerbaan	1.076 kinderen	subsidie € 14.225
- Heerlen Stad Oost	2.580 kinderen	subsidie € 34.411
- Heerlen Stad West	1.701 kinderen	subsidie € 22.684
- Heerlerheide	2.581 kinderen	subsidie € 34.421
- Hoensbroek	2.269 kinderen	subsidie € 30.260

In het op maat contract leggen gemeente en speeltuinen afspraken vast over de in dat jaar te ondernemen activiteiten. Zijn hier kosten voor de gemeente aan verbonden dan worden deze ingehouden op de subsidie. Het bedrag dat uiteindelijk op rekening van de organisatie wordt overgemaakt is dus afhankelijk van de afspraken die de organisatie en gemeente maken over de uitvoering van inspectie, onderhoud, ondersteuning en advisering enz.

7.2.2 Incidentele subsidie

De incidentele subsidie is bestemd voor groot onderhoud en renovatie van speeltuinaccommodaties. Voor deze activiteiten waaronder ook de aankoop van nieuwe speeltoestellen kunnen de organisaties een incidentele subsidie aanvragen. De beleidslijn is subsidiering van maximaal 75% van de aankoopkosten van speeltoestellen en minimaal benodigde valgronden en 100 % van de plaatsingskosten. De kosten voor deze aanvragen worden afgedekt uit de egalisatievoorziening voor groot onderhoud en renovatie (voorziening voor vervanging van speeltoestellen). Vanaf 2016 zal de gemeente deze voorziening verdelen over de genoemde stadsdelen. Jaarlijks gaat een bedrag van maximaal € 50.000,- naar de onderhoudsvoorziening, € 10.000,- voor elk stadsdeel. Voor deze gelijkmatige verdeelsleutel is gekozen omdat de gemeente in de genoemde stadsdelen minstens één speeltuinaccommodatie wenst te behouden.

De stand van zaken van deze voorziening op 1 januari 2014 bedroeg € 199.630. Hiervan is een bedrag van € 53.000,- gereserveerd voor subsidieaanvragen voor het behoud van de speelwaarde van de accommodaties in 2014 en 2015. Het gaat hierbij om de vervanging van speeltoestellen die op grond van de jaarinspectie moeten worden verwijderd. Hierbij is het uitgangspunt vervanging door een speeltoestel met dezelfde speelwaarde als het verwijderde speeltoestel. Opwaardering is in 2014 en 2015 niet aan der orde, tenminste daar waar dit subsidieverstreking betreft.

Volgens rapportage van het inspectiebureau (Repcon) is voor de vervanging van het huidige speeltoestellenarsenaal in alle speeltuin accommodaties tot en met 2023 jaarlijks een bedrag van € 122.390, nodig. De middelen in de voorziening zijn dus hard nodig.

De speeltuinorganisaties zullen daarnaast ook andere bronnen moeten aanspreken willen ze de speelwaarde van de accommodaties in stand houden. Voor een financiële bijdrage voor groot onderhoud en renovatie kunnen speeltuinorganisaties aankloppen bij fondsen als Jantje Beton, Oranjefonds enz. Deze fondsen nemen slechts een deel van de kosten voor hun rekening en stellen als voorwaarde dat ook de gemeentelijke overheid een financiële bijdrage levert aan de specifieke activiteiten.

Zoals hierboven aangegeven zal uit het totaal budget voor speeltuinen jaarlijks € 10.000,- per stadsdeel gedoteerd worden aan de egalisatievoorziening. De op dit moment beschikbare middelen in deze voorziening worden verdeeld over de stadsdelen Hoensbroek, Heerlen Stad Oost, Heerlens Stad West en Heerlerbaan. Dit op basis van de noodzakelijke toekomstige vervangingen in deze stadsdelen. De laatste jaren hebben in de speeltuinaccommodaties, met uitzondering van speeltuin 't Heksenpretje in stadsdeel Heerlerheide, geen grote investeringen plaatsgevonden. Stadsdeel Heerlerheide wordt dan ook buiten deze verdeling gehouden.

Systematiek verdeling tot nu toe opgebouwde egalisatievoorziening

Op basis van de noodzakelijke vervangingen in de periode 2016 t/m 2023, met in mindering bringing van de vanaf 2016 opgebouwde 'spaarpot' (jaarlijks €10.000,- per stadsdeel), kan aan de stadsdelen Hoensbroek, Heerlen stad Oost, Heerlen stad West en Heerlerbaan een theoretisch restbedrag bepaald worden.

Naar verwachting is per eind 2015 in de voorziening een bedrag ter grootte van 32 % van dit theoretische rest bedrag beschikbaar. Op basis van het in een stadsdeel noodzakelijk deel/percentage worden de middelen in de voorziening aan het stadsdeel beschikbaar gesteld.

Dit leidt tot de volgende verdeling van de € 147.000 die eind 2015 verwacht wordt in de egalisatievoorziening:

Stadsdeel	catalogus-waarde vervangingen	75% subsidie	opbouw spaarpot 8 jaar	nog benodigd	percentage uit voorzieningen	verwachte storting in spaarpot 2016 *
Stadsdeel Hoensbroek	€ 400.087	€ 300.065	€ 80.000	€ 220.065	48,81%	71.751
Stadsdeel Heerlen Stad Oost	€ 267.570	€ 200.678	€ 80.000	€ 120.678	26,77%	39.346
Stadsdeel Heerlen Stad West	€ 250.967	€ 188.225	€ 80.000	€ 108.225	24,00%	35.286
Stadsdeel Heerlerbaan	€ 109.190	€ 81.893	€ 80.000	€ 1.893	0,42%	617
	€ 1.027.814	€ 770.861	€ 320.000	€ 450.861	100,00%	147.000
Stadsdeel Heerlerheide			€ 80.000			

* verwacht wordt dat de gemeentelijke voorziening eind 2015 ca. € 147.000,- bedraagt

Speeltuinorganisaties zullen ter onderbouwing van de voorziening jaarlijks hun vervangingsplan en daarmee samenhangende investeringsplan moeten actualiseren. Op grond hiervan wordt jaarlijks met elke stadsdeelorganisatie de subsidiebehoefte besproken. De afspraken hierover worden neergelegd in de 'op maat' contracten.

7.2.3 Overige

Een bedrag van € 2.000,- blijft bij de afdeling Welzijn voor diverse uitgaven zoals contributies, vakliteratuur, organisatie van bijeenkomsten e.d.

8. Hoe verder

College en raad zullen gevraagd worden in te stemmen met de in hoofdstuk 6 genoemde zienswijzen en de hiermee samenhangende inzet van de financiële middelen. Dit wordt verwacht in november/december 2014. Gaan zij akkoord dan zal vanaf 2016 de subsidieverlening aan de speeltuinen conform de zienswijzen gaan plaatsvinden.

Zodra de instemming door college en raad heeft plaatsgevonden zal de afdeling Welzijn samen met de speeltuinorganisaties de benodigde voorbereidingen gaan treffen. Hierbij zal ook aandacht zijn voor de verdere ondersteuning van de speeltuinorganisaties voor de verwezenlijking van hun plannen. Voor de stadsdelen waar al een organisatie benoemd is als subsidierelatie en een op maat contract kan worden opgemaakt, kan al eerder dan in 2016 aanspraak gemaakt worden op een bijdrage uit de voorziening.

Gemeente en speeltuinorganisaties evalueren de nieuwe aanpak na elk speeltuinseizoen. Uiterlijk najaar 2017 ligt er een eindevaluatie die als basis zal dienen voor inbedding of een verdere aanpassing van het gemeentelijke speeltuinbeleid.

