

Pieter en Pieter

Wellicht zult u zich afvragen wat ik bedoel met de aanhef van dit voorwoord. Twee parlementsleden van het CDA hebben de naam Pieter Heerma en Pieter Omtzigt.

Beiden zijn binnen 2 maanden betrokken bij een activiteit van de afdeling Purmerend van het CDA. Pieter Heerma was aanwezig bij onze Algemene Ledenvergadering en Pieter Omtzigt zal op 13 april in de Kleine Zaal van de Taborkerk een inleiding houden en in discussie gaan met de aanwezigen.

Pieter Heerma heeft bij onze Algemene Ledenvergadering het vluchtelingenvraagstuk aan de orde gesteld.

In heldere bewoordingen gaf hij een duidelijke uitleg over dit vraagstuk, zowel vanuit lokaal, nationaal en internationaal perspectief. Het gaat er niet alleen om voor of tegen de komst van

Pieter Heerma

vluchtelingen te zijn, daar is het vraagstuk te complex voor. Ook het opnemen van vluchtelingen in de samenleving is een reëel vraagstuk, waarbij het ook gaat om wat tolerantie werkelijk betekent. Pieter Heerma stelde ook, dat de landelijke politiek meer ruimte zou moeten geven aan de plaatselijke politiek om op eigen manier invulling te geven aan de opvang van asielzoekers. Maar dan wel eerlijk zijn over aantallen, niet met te lage cijfers werken, zodat men niet voor verras-

singen komt te staan. In de notulen van onze Algemene Ledenvergadering staat een uitgebreid verslag van wat Pieter gezegd heeft.

Pieter Omtzigt is een bevoegden Kamerlid die o.a. pensioenen in zijn portefeuille heeft.

Door zijn grote kennis op dit gebied is hij door tweede kamer aangewezen als rapporteur om de bemoeienis van de Europese Commissie met onze pensioenen in de gaten te houden.

Er is momenteel veel te doen over de pensioenen. Jongeren maken zich zorgen over de vraag of er nog voldoende middelen aanwezig zijn als zij aan hun pensioen toe zijn.

Pieter Omtzigt

Ouderen stellen zich de vraag of het huidige pensioen behouden blijft of dat er gekort zal worden. En hoe zit het met de dekkingsgraad, die zo belangrijk is voor de hoogte van het pensioen? Wat moeten wij denken van het rentebeleid van de Europese Centrale Bank (ECB) dat zulke verstrekkende consequenties heeft voor de pensioenen in Nederland?

Pieter Omtzigt zal geen panklare antwoorden hebben, maar het is natuurlijk wel interessant om te horen wat hij hierover te zeggen heeft.

Jan Schuur

Pensioenen een zorg?

Praat mee op 13 april 2016

Tijd: vanaf 20.00 uur

Plaats: Taborkerk, Maasstraat 2

Ook aan de leden wordt verzocht zich van te voren aan te melden bij Sjoeky Brak.

Werkbezoek aan de Rabobank

Op 24 februari 2016 bracht een afvaardiging van bestuur en fractie een werkbezoek aan de Rabobank. De Rabobank is een coöperatieve bank voor particulieren en ondernemers en heeft als werkgebied de regio Waterland en omstreken.

Met mevrouw Lea Sterenborg-Pinx, Directeur Commercie, spraken we over maatschappelijke ontwikkelingen, de rol die de Rabobank wil vervullen binnen de gemeenschap en kansen voor Purmerend.

Maatschappelijke Ontwikkelingen

Het aantal werknemers bij de Rabobank in de regio Waterland is de laatste tijd flink afgenomen. De Rabobank is hier niet uniek in. Banken hebben te maken met een grote afname van het gebruik van fysieke kantoren in de regio. De directie heeft ervoor gekozen om bij de reorganisatie in te zetten op kwaliteit, alleen dan kan je hetzelfde werk met minder mankracht uitvoeren. In de praktijk betekent dit dat alle werknemers minimaal HBO geschoold moeten zijn. De Rabo-

bank heeft haar werknemers hierin gestimuleerd en gefaciliteerd. Tijdens het gesprek wordt duidelijk dat de tendens in de financiële sector is dat alleen een MBO diploma niet voldoende is. Reden hiervoor is onder meer dat al het werk op MBO-niveau of lager, ge-

Rabobank

outsourced of geautomatiseerd is. Dit betekent niet dat je met een MBO diploma niets kan binnen de financiële sector. Het betekent wel dat je jezelf zal blijven moeten ontwikkelen. Er blijft binnen de sector wel een grote vraag naar goede ICT'ers.

Buiten de financiële sector herkent de Rabobank nog een andere maatschappelijke ontwikkeling. De bank signaleert dat niet alle ZZP'ers vanuit het eigen geloof en overtuigen een eigen onderneming zijn gestart. Het komt regelmatig voor dat mensen noodgedwongen starten als zelfstandige, omdat zij hun baan verloren hebben.

Rol in de gemeenschap

De Rabobank wil als belangrijke werkgever in de regio midden in de gemeenschap staan en uiting geven aan betrokkenheid bij de samenleving. Dit geeft het bedrijf op verschillende manieren vorm. Een voorbeeld daarvan is het kosteloos ondersteunen van organisaties, door inzet van medewerkers of het gratis aanbieden van vergaderruimtes. Daarnaast krijgen alle medewerkers per jaar één dag van de baas voor uitvoeren van een maatschappelijke activiteit naar eigen wens in te vullen. Jaarlijks wordt er een groot bedrag beschikbaar gesteld via het Coöperatiefonds voor projecten en initiatieven binnen de regio, die een structurele bijdrage leveren aan een betere samenleving.

Kansen voor Purmerend

De Rabobank ziet kansen voor Purmerend. Werken

aan het imago van Purmerend vergroot de kansen voor economie en ondernemerschap. Purmerend is een hele mooie stad om te wonen, te leven en te werken. Een stad als Amsterdam op steenworp afstand met een uitstekende busverbinding is een absolute meerwaarde. Aandachtspunt is om niet te veel op Amsterdam gericht te zijn. Purmerend heeft zelf genoeg te bieden en moet uitgaan van eigen kracht.

Het was een leerzaam gesprek bij een mooi en sociaal bedrijf waarvan we hopen dat het nog lang in Purmerend zal blijven.

Eveline Tijnstra

Jongeren- centrum Columbuzz en sociale huurwoningen

Het college van Burgemeester en Wethouders vond het een lastige keuze: zestig sociale huurwoningen waarbij het jongeren-
centrum Columbuzz onderdeel wordt van het gebouw, óf veertig sociale huurwoningen waarbij het jongeren-
centrum een vrijstaand pand behoudt.

Een vrijstaand pand betekent meer vaste lasten en minder opbrengst van de sociale huurwoningen voor de gemeente. De wens van Columbuzz is echter een apart gebouw met een eigen buitenruimte. Het jongeren-
centrum is succesvol en draagt bij aan de leefbaarheid van de stad. Het college vroeg de raad een besluit te nemen over dit dilemma.

*Huidige situatie waarin het jongeren-
centrum nog een buitenruimte heeft.*

Ook voor het CDA was het een lastige keuze. Aan de ene kant willen wij zoveel mogelijk woningen realiseren en de gras-

stroken tussen Australiëlaan en Canberrastraat in Weidevenne vormen een locatie waar dit binnen het huidige bestemmingsplan kan.

Aan de andere kant dragen we ook het jongeren centrum Columbuzz een warm hart toe. En daar zit hem nu net de lastigheid. Als wij luisteren naar onze jongerenwerkers en de jongeren zelf dan adviseren zij unaniem om Columbuzz in zijn huidige vorm te handhaven. Wat het CDA betreft, hebben zij daar in ieder geval één steekhoudend argument voor. Columbuzz is namelijk met 80 tot 100 bezoekers per dag een van de best draaiende jongerencentra in Purmerend. Als belangrijke voorwaarden voor dit succes worden de centrale ligging, de transparante opzet en de nu aanwezige buitenruimte genoemd.

Het CDA is van mening dat die eerste twee argumenten wellicht ook realiseerbaar zijn bij een integratie van Columbuzz in woningbouw. Dat geldt echter niet voor de nu aanwezige buitenruimte terwijl dat wel een wezenlijke bijdrage levert aan het succes van Columbuzz. Hoewel welzijn en leefbaarheid lastig in geld zijn uit te drukken, zijn zij wel heel belangrijk voor onze stad. Rede voor het CDA om te kiezen voor leefbaarheid en dus voor de optie van een vrijstaand jongerencentrum Columbuzz in combinatie met 40 sociale huurwoningen.

De PvdA diende echter een wijzigingsvoorstel in om te kiezen voor een in pandig Columbuzz in combinatie met zestig sociale huurwoningen en te onderzoeken of er een beperkte buitenruimte voor de jongeren kan blijven bestaan. Het college

liet weten dat het volgens Intermaris mogelijk is om ook bij een in pandig jongerencentrum een buitenruimte voor Columbuzz te realiseren.

In de ogen van het CDA is een buitenruimte die in het plan van de PvdA overblijft niet meer dan een minuscuul driehoekje waar nu de vuilcontainers staan. Helaas stemde de andere fracties met uitzondering van de Stadspartij wel voor de wijzigingen van de PvdA. Met als resultaat een aangepast voorstel. Hoewel het CDA liever gezien had dat er meer ruimte voor het jongerencentrum overbleef, zijn wij niet tegen het bouwen van sociale huurwoningen op die plek. Dat maakte dat de fractie met een stemverklaring waarin dit wordt toegelicht uiteindelijk wel voor het aangepaste voorstel heeft gestemd.

**Pascal Verkroost
en Annemiek Nuijens**

Welstand in Purmerend

De huidige welstandsnota dateert inhoudelijk uit 2007 en is alleen in 2011 op basis van de nieuwe Wet algemene bepalingen omgevingsrecht technisch geactualiseerd. Rede voor het college om aan de commissie Stadsontwikkeling en beheer van 11 februari 2016 richting te vragen voor de herziening van de welstandsnota.

Ter voorbereiding van de commissie vergadering heeft het college de discussienota 'Zicht op Purmerend' opgesteld en is er een opiniërende avond met de stad geweest.

*zicht op Purmerend
vanaf de Melkwegbrug*

Voor het CDA is het een duidelijk rapport dat een helder beeld schets van de mogelijkheden en

mogelijke gevolgen van een ander welstandsniveau. Op basis van de 4 geschetste discussiemodellen is de commissie SOB gevraagd een koers aan te geven.

Ons coalitieakkoord schrijft: "In deze tijd is de behoefte aan individuele ruimte, ruimte voor maatschappelijke initiatieven en diversiteit in (maatwerk) oplossingen groot. Waarvoor hebben de maakbaarheid van de samenleving als uitgangspunt gold, merken we dat er grenzen zijn aan het creëren en oplossen vermogen van de overheid. De kracht van de samenleving ligt in de samenleving zelf; de verantwoordelijkheid van de overheid is om die te stimuleren en uit te dagen om tot grotere hoogten te klimmen. We gaan uit van de mogelijkheden van de inwoners. Zowel als individuen maar ook als groep. Ons beleid is erop gericht dat te versterken waar mogelijk."

Voor het CDA zijn dit geen loze woorden. Ze vormen de basis waarmee wij richting Purmerendse samenleving willen opereren. Bij het welstandsbeleid is onze koers dan ook helder: streng waar het moet en soepel waar het kan. In de basis kiest het CDA dan ook voor het zwaarste welstandsniveau (optimaal) in onze binnenstad en bij historische bebouwing en bescheiden in de nieuwbouw wijken. Dat neemt niet weg dat wij voor die laatste gebieden nog wel een stap verder willen gaan en durven te kiezen voor welstandsvrij. Het CDA is namelijk van mening dat onze inwoners heel goed zelf weten wat wel en wat niet kan. De combinatie van eigenbelang en sociale controle vormen dan ook een effectieve rem op excessen. Wij zien ons hierin gesteund door voorbeelden van buiten onze gemeente. Zo is de gemeente Boekel al sinds 2003 volledig welstandsvrij, maar hebben ook grote gemeente als Beverwijk, Eindhoven en Groningen grote gebieden geheel of gedeeltelijk welstandsvrij gemaakt. Voor het CDA vormt de mogelijkheid van handhaving en de wijze waarop hier invulling aan wordt gegeven een belangrijk aan-

dachtspunt. Op basis van de geschetste voorbeelden tijdens de opiniërende discussieavond bleek namelijk dat Purmerend slecht handhaaft. Burgers die de uitspraken van welstand aan hun laars lappen of simpelweg geen toestemming vragen komen er vaak mee weg. Je kunt je dan ook afvragen hoeveel het in dat geval waard is om op de hele stad een hoog welstandsniveau te kiezen. Voor het CDA is het dus belangrijk dat de regelgeving en handhaving in balans zijn.

Tijdens de commissie SOB heeft het CDA het college dan ook het volgende meegegeven:

- kies het zwaarste welstandsniveau (optimaal) in onze binnenstad en bij historische bebouwing;
- kies voor de overige gebieden een lager welstandsniveau (bescheiden);
- wijs een of meerdere wijken bij wijze van proef welstandsvrij aan;
- maak inzichtelijk wat wij nu kunnen handhaven met de huidige ambtelijke capaciteit;
- breng in kaart wat er nodig is om het nieuwe welstandsbeleid te kunnen handhaven, zodat regelgeving geen papieren tijger wordt.

Pascal Verkroost

Op zaterdag 12 maart 2016 hebben de CDA-fractie en het bestuur weer de handen uit de mouwen gestoken tijdens NLDOET, de grootste vrijwilligersactie van Nederland.

Voor het CDA begint politiek met de erkenning van maatschappelijk initiatief en daarbij staat vrijwilligers werk hoog in het vaandel.

Dit keer waren we te gast bij Triton, een hypermodern wooncomplex in Wheermolen-West. We gingen naar de tuin bij de dagbe-

steding. Bij de dagbesteding krijgen mensen met geheugenproblemen een dagprogramma, afgestemd op hun voorkeur. Zij verblijven overdag in Triton en gaan 's avonds weer gewoon naar huis. De tuin heeft het nodige hekwerk die ooit aangeplant is met heder. Een prachtige plant die je wel kort moet houden. Dit laatste had nog nooit plaatsgevonden. Maar met acht personen sterk zag de tuin er na een paar uur flink doorwerken weer keurig uit. Bij binnenkomst kregen we koffie en gebak en later nog loempia's, Na afloop kregen wij nog een oorkonde van Nldoet met een klein presentje. Kortom een prima middagbesteding. Volgend jaar zijn we weer van de partij.

Rob Duijker

Purmerend, watersportstad

Purmerend is een leuke stad om in te wonen, werken en recreëren. Purmerend heeft een groot aanbod aan voorzieningen, van goede scholen tot een zwembad, van een theater tot een breed winkelaanbod.

Maar Purmerend is ook interessant voor de toerist. Het toerisme is 'booming business'. Amsterdam, als grote trekpleister, loopt over van de toeristen. Verder wordt Purmerend natuurlijk omringd door de Zaanse schans, Volendam en Werelderfgoed Beemster. Kortom, genoeg te beleven in ons gebied. Maar ook Purmerend is aantrekkelijk voor toeristen. Onze stad kent een lange historie van meer dan 600 jaar. We hebben een gezellige, compacte binnenstad met een breed winkelaanbod en een mooi horecaplein, de Koemarkt, met vele restaurants en cafés. Purmerend kan daarnaast vooral ook dienen als uitvalsbasis naar de trekpleisters om ons heen. Vanuit Purmerend kun je heel makkelijk met het openbaar vervoer -- maar ook met de auto -- allerlei bezienswaardigheden bezoeken. En vanuit Purmerend kun je natuurlijk ook heerlijk gaan wandelen, fietsen en varen.

Dat laatste, het varen, dus de watersport, is de laatste jaren steeds groter geworden in

Purmerend. En dat is logisch ook, Purmerend ligt immers in het centrum van Waterland.

Eenkele jaren geleden is de kade langs de Where, nabij de Hoornsebrug, al helemaal opgeknapt. En sinds eind vorig jaar liggen er gloednieuwe steigers (45 plaatsen), aan weerszijde van de sluis in het Noordhollandskanaal. Ook is er een botenhelling aangelegd onder het viaduct van de A7, zodat botenliefhebbers daar hun boten te water kunnen laten of uit het water kunnen halen. Op deze wijze wordt Purmerend steeds meer de watersportstad in onze regio. Het is overigens ook erg bijzonder om je boot zo dichtbij een stadscentrum te kunnen afmeren.

Binnenkort zullen de nieuwe steigers en de botenhelling officieel worden geopend. Dit zal gebeuren op zaterdag 16 april vanaf 14.00 uur. Ik heb de eer om daar als wethouder toerisme samen met gedeputeerde de heer Loggen van de provincie Noord-Holland en de heer Bosma voorzitter van de watersportvereniging, de opening te mogen verrichten. De provincie Noord-Holland heeft een belangrijke financiële bijdrage geleverd in dit project. Na deze opening zullen er nog meer botenliefhebbers Purmerend aan doen en dat is goed voor de Purmerendse economie.

**Geoffrey Nijenhuis,
Wethouder o.a. toerisme**

Van het bestuur

Overleden

mw. A.C. van den Berg-Klok,
Kolfstraat 72, 1442 TM P'end

Kopij voor 28 juni sturen naar
kees.paul@upcmail.nl

Secretaris bestuur:

Mw. Sjoeky Brak

Sawahstraat 43

1448 BB Purmerend

Telefoon: (0299)414600

E-mail: sjoeky.brak@gmail.com