
Gemeente Haarlem

Haarlem

Retouradres Postbus 511,2003PB Haarlem

Raadsfractie Christenunie 
t.a.v. de heer F. Visser

Datum 
Ons kenmerk 

Contactpersoon 
Doorkiesnummer 

E-mail 
Bijlage(n) 

Onderwerp

11 april 2017 
2017/168007 
D.M. van Esterik 
023-5113380 
dmesterik@haarlem.nl
Initiatiefvoorstel De toegankelijke stad voor iedereen 
Preadvies initiatiefvoorstel De toegankelijke stad voor iedereen

Geachte heer Visser,

Met waardering heeft het college kennis genomen van dit initiatiefvoorstel waarin 
de fractie van de ChristenUnie het optimaliseren van de toegankelijkheid van de 
stad bepleit. Aanleiding is het ratificeren van het VN-verdrag over toegankelijkheid 
op 21 januari 2016 door de Tweede Kamer.

Deze nota is bewust beperkt tot de fysieke toegankelijkheid en heeft voor een groot 
deel betrekking op de openbare ruimte en publieke gebouwen. Terecht wordt 
opgemerkt dat een inclusieve samenleving om meer gaat dan de fysieke 
toegankelijkheid. Het college voegt hier aan toe dat sociale inclusie ook een beroep 
doet op de grondhouding de stad die ervan blijk heeft gegeven door de eeuwen heen 
toegankelijk en gastvrij te zijn voor alle mensen, ongeacht herkomst, religie of 
huidskleur.

Het coalitieakkoord heet niet voor niets ‘Samen doen!’, wat betekent dat alle 
inwoners met hun bestuur verantwoordelijk zijn voor hun welzijn en welbevinden. 
Randvoorwaarde is dat alle Haarlemmers moeten zijn toegerust om te kunnen 
deelnemen in de samenleving.
Hieronder reageert het college op de verschillende onderdelen van het voorstel. In 
cursief staat eerst de vraag of het verzoek waarna de reactie van het college volgt.

Het college te verzoeken binnen een jaar een Lokale inclusie agenda op te stellen 
zoals ook als plicht voor de gemeente is opgenomen in de nationale Uitvoeringswet 
van de ratificatie van het VN-verdrag inzake de rechten van personen met een 
handicap en de resultaten hiervan tenminste na vier jaar te evalueren.

In het sociaal domein staat de inclusieve samenleving centraal. Dat heeft de 
gemeente Haarlem al verwoord in haar allereerste beleidsplan Wmo bij de 
invoering van de Wet maatschappelijke ondersteuning in 2007. Zoals bekend

Gaarne bij beantwoording ons kenmerk vermelden


2017/168007
2

hebben gemeenten sinds 1 januari 2015 een veel grotere verantwoordelijkheid in het 
sociaal domein door de decentralisaties binnen de Jeugdzorg en de voormalige 
Awbz. In de beleidskaders die in de voorbereidingen van de decentralisaties zijn 
vastgesteld door de gemeenteraad stond de inclusieve samenleving opnieuw 
centraal.
Sinds 2015 werken we aan de transformatie van het sociaal domein, verwoord in 
het bestuurlijk vastgestelde transformatieprogramma. Dit is onze agenda en 
veranderopgave voor de komende periode en vormt één van de bouwstenen van de 
lokale inclusie agenda. Over de uitvoering hiervan wordt gerapporteerd middels de 
‘Voortgang en planning transformatieprogramma sociaal domein’ (2016-095818).

Sociale inclusie in het sociaal domein krijgt onder andere vorm door een 
versterking en verbetering van de informatievoorziening aan (kwetsbare) burgers 
We doen dat via de nieuwe digitale sociale kaart en we doen dat door het in de wijk 
organiseren van fysieke informatie- en adviespunten binnen de acht sociaal 
wijkteams.
Participatie, mee kunnen doen op je eigen niveau aan de Haarlemse samenleving, is 
een essentieel onderdeel van sociale inclusie. We willen deze voorzieningen meer 
toegankelijk maken en dichter bij de burger in zijn directe leefomgeving 
organiseren. Bovendien willen we deze voorzieningen algemeen toegankelijk 
aanbieden waardoor de huidige schotten in doelgroep, toegangsmodel en 
bijbehorende financiering verminderen of wegnemen.
Schuldenproblematiek werkt sociaal isolement in de hand. Armoedeproblematiek 
doet dat ook. Daarom heeft de raad op voorspraak van ons college recent middelen 
beschikbaar gesteld om in ieder van de acht sociaal wijkteams een expert 
schuldhulpverlening toe te voegen. En hebben we geïnvesteerd in ons 
minimabeleid, zowel qua voorzieningen als qua bekendheid en toegankelijkheid.

Over deze en andere ontwikkelingen binnen het sociaal domein hebben is goed 
overleg met partners in de stad of hun vertegenwoordigers waaronder het Platform 
Gehandicaptenzorg. Zij denken met ons mee en we werken - ieder vanuit hun eigen 
rol - aan de gezamenlijke beleidsdoelstelling binnen het sociaal domein: een 
inclusieve samenleving.

Vanuit het sociaal domein bezien werken we dan ook aan een lokale inclusie 
agenda, dat is verwoord in ons transformatieprogramma en dat op onderdelen al 
wordt uitgevoerd of in de komende periode nader wordt uitgewerkt.

Het college te verzoeken binnen het programma beheer en onderhoud in 2016 of 
2017 middelen vrij te maken voor het slechten van drempels in winkelcentra waar 
dit met eenvoudige aanpassingen in de bestrating realiseerbaar is.

De inrichting van de openbare ruimte dient zodanig te zijn dat toegankelijkheid 
voor iedereen, dus ook voor mensen met een beperking, moet zijn gewaarborgd. 
Hier zal geen extra budget voor worden vrijgemaakt. Een goede toegankelijkheid is 
tevens één van de criteria die in de handboeken inrichting openbare ruimte (HIOR) 
zijn opgenomen. Bij het opstellen van de handboeken wordt gebruik


2017/168007
3

gemaakt van de zogeheten CROW-richtlijnen. De handboeken inrichting openbare 
ruimte zijn bepalend voor de partijen die onder regie van de gemeente de werken in 
de openbare ruimte uitvoeren. Voor binnenstad, Noord en Schalkwijk zijn de 
handboeken gereed, de delen Oost inch Waarderpolder en Zuidwest volgen eind 
2017.

Het beschikbaar stellen van 15.000 euro vanuit het programma Duurzame 
Stedelijke Vernieuwing 2e tranche 2016 ten behoeve van het opstellen van een 
online database toegankelijkheid publieke gebouwen en voorzieningen (toiletten 
gehandicapten parkeerplaatsen, OV-haltes) en het uitdelen van ‘Haarlem 
Toegankelijk’-stickers aan eigenaren van publieke gebouwen/voorzieningen die 
volledig toegankelijk zijn gemaakt.

Op dit moment wordt onderzocht in hoeverre een online database over 
toegankelijkheid van publieke gebouwen en voorzieningen kan worden ontsloten 
met een daarvoor ontwikkelde app.
Ook voor het openbaar vervoer wordt een vervoers-app ontwikkeld. Op dit moment 
wordt er een regionale pilot afgerond en geëvalueerd. Er moet weliswaar nog veel 
gebeuren om de wisselwerking tussen de datasystemen van alle vervoerders (NS, 
Connexxion, trams, metro etc.) op orde te brengen en dit zal nog enige tijd vergen. 
Een termijn hiervoor en of de gemeente moet meefmancieren, kan nu niet worden 
aangegeven.

Het college te verzoeken een inventarisatie te maken welke aanpassingen er nodig 
zijn voor het volledig toegankelijk maken van alle stembureaus en zo nodig 
aanwijzen van alternatieve locaties om te voldoen aan de recent aangescherpte 
Kieswet en de raad hiervoor in verband met de komende verkiezingen voor de 
Tweede Kamer uiterlijk september 2016 een plan voor te leggen.

Ons doel is om ieder stembureau optimaal toegankelijk te maken voor minder 
valide kiezers. Echter wij zijn helaas gebonden aan het ‘aanbod’ uit de stad. Dertig 
stembureaus, goed verdeeld over de hele stad, kunnen we in de meest optimale 
vorm aanbieden (dus geschikt voor minder valide mensen). Wij publiceren een lijst 
van al onze stembureaus op onze website en in de huis-aan-huis-kandidatenlijst en 
vermelden welke daarvan toegankelijk zijn voor minder valide kiezers. Daarnaast 
heeft het onze aandacht om continu te werken aan het verbeteren van de 
toegankelijkheid van de stembureaus dan wel deze verder te optimaliseren.

In het initiatiefvoorstel wordt het college verzocht om in het kader van de Lokale 
Inclusie Agenda, voor de Kademota 2017 de hieronder genoemde voorstellen te 
onderzoeken en uit te werken. Wij melden dat wij op alle in de voorstellen 
genoemde punten reeds actie hebben ondernomen. Hieronder wordt de stand van 
zaken weergegeven.


Haarlem

Het opnemen van concrete ambities en werkafspraken met betrekking tot 
toegankelijkheid voor gehandicapten in het nieuw op te stellen Convenant 
Binnenstad.

Vanaf 2018 zal in samenwerking met de Centrum Management Groep een nieuw 
convenant voor de binnenstad worden opgesteld. Eén van de thema’s die binnen dit 
convenant zullen worden uitgewerkt is de toegankelijkheid voor mensen met een 
beperking in brede zin.

Het middels een toegankelijkheidsloket ontsluiten van informatie voor 
gebouweigenaren over maatregelen voor het toegankelijk maken van publieke 
gebouwen.

In de dienstverlening en communicatie hanteert de gemeente een persoonlijke 
benadering en bejegening en biedt maatwerk waar een standaard beantwoording of 
oplossing niet volstaat.
Mensen die zelfstandig wonen in een huur- of een koopwoning kunnen een melding 
doen bij het team Wmo-voorzieningen op telefoonnummer 023-511 4368 voor een 
onderzoek naar mogelijke en noodzakelijke aanpassingen aan hun woning om de 
toegankelijkheid te verbeteren. Gebouwen die niet particulier bewoond worden 
kunnen niet op basis van de Wmo toegankelijk gemaakt worden. Hiervoor zijn deze 
gebouweigenaren zelf verantwoordelijk.

In overleg met ondernemersverenigingen en Koninklijke Horeca Nederland 
afdeling Haarlem komen tot een goede voorlichting voor winkel- en 
horecapersoneel met het oog op bewustwording over een goede omgang met 
mensen met een beperking en over de gevolgen van het eigen handelen voor de 
toegankelijkheid.

Naar aanleiding van de uitwerking van het thema toegankelijkheid in het nieuw op 
te stellen convenant voor de binnenstad zal het onderwerp integraal ter sprake 
komen. Het is de verantwoordelijkheid van de brancheverenigingen om dit 
onderwerp verder naar hun leden op te pakken.

Het aanvragen en onderhouden van het ITS-certificaat voor het stadskantoor 
(Zijlpoort en Raakspoort).

De bouwplannen van de kantoren Raakspoort en Zijlpoort zijn getoetst door 
Stichting Projectbureau Toegankelijkheid op de toegankelijkheidsprestatie (ITS).
De aanbevelingen uit deze rapporten zijn in de realisering van de bouw grotendeels 
overgenomen. De gebouwen zijn adequaat toegerust op het ontvangen van personen 
met een beperking. In 2017 zullen wij dit nogmaals laten toetsen door middel van 
het aanvragen van het ITS-certificaat.

2017/168007
4


2017/168007
5

In samenwerking met ondernemersverenigingen en Koninklijke Horeca Nederland 
afdeling Haarlem in kaart brengen van de benodigde extra bankjes in de 
Haarlemse binnenstad.

In samenhang met het nieuw op te stellen Convenant Binnenstad zullen de fysieke 
voorzieningen die nodig zijn voor een onbelemmerde toegankelijkheid in kaart 
worden gebracht. Hiertoe behoort ook straatmeubilair als bankjes en dergelijke.

In samenwerking met de schoolbesturen in kaart brengen van de benodigde 
maatregelen voor het volledig toegankelijk maken van de schoolgebouwen en het 
uitwerken van een realistisch tijdpad voor realisatie van deze maatregelen en 
dekking in het meerjarig investeringsplan.

Schoolgebouwen horen toegankelijk te zijn voor mensen met een beperking. Het 
aanpassen van schoolgebouwen is geen voorziening waar de Verordening 
voorzieningen huisvesting onderwijs gemeente Haarlem in voorziet. Dit is de 
verantwoordelijkheid van de schoolbesturen. Zij ontvangen hier middelen voor van 
het Rijk. Hierbij speelt ook de overweging dat scholen worden geacht het onderwijs 
dusdanig te organiseren dat het voor iedereen toegankelijk is.
Middels het Bestuurlijk Overleg Primair Onderwijs Haarlem en het Bestuurlijk 
Overleg Voortgezet Onderwijs Haarlem zullen wij de schoolbesturen verzoeken, 
indien een gebouw niet volledig toegankelijk is, dit aan te passen.
Met de schoolbesturen zullen wij tevens bespreken dat zij in de programma’s van 
eisen van nieuw te bouwen scholen opnemen dat deze schoolgebouwen volledig 
toegankelijk zijn.

In samenwerking met de gebruikers in kaart brengen van de benodigde maatregelen 
voor het volledig toegankelijk maken van de Haarlemse wijkcentra, sportkantines, 
loket Haarlem en overig vastgoed van de gemeente met een publieksfunctie en het 
uitwerken van een realistisch tijdpad voor realisatie van deze maatregelen en 
dekking daarvoor in het meerjarig investeringsplan.

In de toegankelijkheid van gemeentelijke voorzieningen met een publieksfunctie is 
voorzien. De toegankelijkheid van andere gebouwen en voorzieningen is in eerste 
instantie de verantwoordelijkheid van de betreffende eigenaar.

Het opnemen van criteria voor toegankelijkheid in de Handboeken Inrichting 
Openbare Ruimte en in de contracten met partijen bij werken in regie en hierbij 
gebruik maken van de CROWpublicatie 337 en de richtlijn Voetpaden voor 
iedereen.

In de handboeken inrichting openbare ruimte is één van de criteria dat een goede 
toegankelijkheid voor mensen met een beperking moet zijn gewaarborgd. Bij het 
opstellen van de handboeken wordt gebruik gemaakt van de zogeheten CROW- 
richtlijnen. De handboeken inrichting openbare ruimte zijn bepalend voor de 
partijen die onder regie van de gemeente de werken in de openbare ruimte 
uitvoeren.


Haarlem 2017/168007
6

Het samen met organisatoren van evenementen opstellen van 
toegankelijkheidscriteria voor evenementen die opgenomen worden in 
evenementenvergunningen.

De meeste grote evenementen houden rekening met minder validen, zo heeft 
Bevrijdingspop bijvoorbeeld een apart podium voor rolstoelen. Er kunnen zeker nog 
verbeteringen worden aangebracht in de toegankelijkheid van de evenementen.
Het onderwerp ‘toegankelijke festivals’ is geagendeerd voor het overleg met de 
grote evenementen in het najaar van 2017 met als doel het opzetten en uitvoeren 
van een verbeterplan voor de toegankelijkheid van de evenementen.

Het binnen 4 jaar volledig toegankelijk maken van alle nog niet aangepaste 
bushaltes in Haarlem door het verhogen en verbreden van perrons, aanbrengen van 
geleidenlijnen voor visueel gehandicapten, realisatie van actuele reisinformatie en 
het plaatsen van zitgelegenheid en hiervoor subsidie aanvragen bij de provincie 
Noord-Holland.

De meeste bushaltes zijn inmiddels goed toegankelijk voor mensen met een 
beperking. Er wordt uiteraard naar gestreefd dat alle haltes binnen afzienbare 
termijn zijn aangepast. Voor het einde van dit jaar is een uitvoeringsplan gereed 
waarin we aangeven wanneer en hoe de haltes die nog niet goed toegankelijk zijn, 
worden aanpakken.

In overleg met ProRail bezien of station Haarlem-Spaarnwoude eerder dan 2030 
volledig toegankelijk kan worden waarbij maatregelen zoals het plaatsen van liften 
mogelijk mede gefinancierd kunnen worden uit de grondexploitatie voor dit gebied.

Er is overleg gaande met ProRail om de toegankelijkheid van het station verder te 
verbeteren. Het plaatsen van liften wordt in 2020 voorzien.

Voorlichting via bijvoorbeeld de Stadskrant over de rol van burgers bij 
toegankelijkheid van de openbare ruimte en inwoners oproepen knelpunten te 
melden via het online meldpunt.

De gemeente maakt in haar communicatie met de inwoners gebruik van diverse 
media. Wij gaan ervan uit dat het melden en behandelen van alle knelpunten 
aangaande de toegankelijkheid van de openbare ruimte op afdoende wijze en naar 
tevredenheid van de melder gebeurt.

Hoogachtend,

Het college van burgemeester en wethouders,


