

Verslag 26 mei 2016 'Ransdaal, een fijne plek om te wonen'

Aanvang: 19.30 uur

Locatie: 't Wouves te Ransdaal

Opening

De heer Heusschen heet de aanwezigen van harte welkom. Hij stelt zich voor als de onafhankelijke dagvoorzitter van deze bijeenkomst. Tijdens de eerste klankbordsessie op 10 mei jl. inzake onderwijs is toegezegd dat op een aantal onderwerpen wordt teruggekomen. Vanavond wordt ingegaan op onderwijs, locatiekeuze Open Club en de leefbaarheid van Ransdaal. Per onderdeel wordt een presentatie en toelichting gegeven. Na elk onderdeel wordt eenieder in de gelegenheid gesteld om vragen te stellen.

1. Onderwijs

De heer B. Nelissen, bestuursvoorzitter Innovo, geeft aan dat in december jl. een brief naar de ouders van de leerlingen van de basisschool is gestuurd waarin is vermeld dat bij een leerlingenaantal van 80 de school open blijft.

Onderzoeksbureau E'til heeft leerlingenprognoses voor de gemeente Voerendaal opgesteld. Hierin is een dalende tendens van het aantal inwoners tussen 2006 en 2030 te zien hetgeen ook een dalend aantal basisschoolleerlingen betekent.

Op basis van de statistiek is ook een daling van het leerlingenaantal in Ransdaal aan de orde. De feitelijke situatie is momenteel echter anders. Vanuit de prognose zou per 1 oktober 2015 de basisschool in Ransdaal 87 leerlingen hebben terwijl het werkelijke aantal 101 leerlingen was. Deze toename is veroorzaakt door zogenaamde 'zij-instroom'. Door verhuizingen of wijzigingen in gezinssamenstellingen zijn leerlingen later / in hogere klassen ingestroomd. Dit is niet voorspelbaar en daarmee geen vast gegeven waardoor dit niet overeenkomt met demografische prognoses.

Op basis van de huidige gegevens is een stabiele basispopulatie van meer dan 80 leerlingen tot 2020 aan de orde.

Een tweede element dat van invloed is op het behoud van een basisschool is de financieringssystematiek. Definitieve besluitvorming hierover heeft nog niet plaatsgevonden. In de landelijke discussies is wel een lijn te herkennen dat gestreefd wordt naar scholen met een omvang van 250 leerlingen. Behoud van kleine scholen op langere termijn is niet realistisch. Ter vergelijking wordt aangegeven dat de middelen die momenteel in kleine scholen worden geïnvesteerd vergelijkbaar zijn met de middelen die in speciaal onderwijs worden geïnvesteerd.

Voor wat betreft het onderhoud aan scholen wordt aangegeven dat dit vanaf 2015 integraal is ondergebracht bij de schoolbesturen. Het onderhoud aan de school in Ransdaal wordt door Innovo, conform het bestaande onderhoudsplan, uitgevoerd zodat een droog, schoon, veilig en adequaat schoolgebouw gegarandeerd is. Nieuwbouw is een verantwoordelijkheid van de gemeente.

Gelet op de weerstand uit Ransdaal tegen het integreren van de basisschool van Ransdaal in de Open Club Klimmen – Ransdaal, delen de heer Nelissen en wethouder Leunissen mee dat de Stuurgroep Open Club Klimmen – Ransdaal heeft besloten om de basisschool van Ransdaal uit de planvorming van de Open Club te halen.

Deze mededeling werd door de aanwezigen met instemming en luid applaus ontvangen.

Naar aanleiding van bovenstaande informatie worden de volgende vragen gesteld en antwoorden gegeven c.q. opmerkingen gemaakt:

- **Een grote school betekent niet automatisch beter onderwijs. Verder zijn de mensen in Ransdaal prima in staat om de termen waardig, vaardig en aardig 'bij te brengen'. Tot slot, als**

de school uit het dorp verdwijnt wordt het een 'dood' dorp.

→ Er is inderdaad niet direct een oorzakelijk verband tussen een grote school en goed onderwijs, maar er is wel een ondergrens aan wat mogelijk is binnen een kleine school.

- **Waar komt het getal of de ondergrens van 80 leerlingen vandaan?**
→ Dit is afgeleid van het advies van de onderwijsraad in 2013. Zij heeft de ondergrens van basisscholen op 100 leerlingen gesteld. Innovo hanteert voor het landelijke gebied een nuancering op basis waarvan het aantal van 80 leerlingen bepaald. Met dit aantal kan de school met een gedeelde directeur en gedeelde Interne Begeleider gehandhaafd blijven. Samenwerking is dus wel noodzakelijk. In dit kader werkt het team van de St. Theresia school in Ransdaal dan ook al 10 jaar samen met het team c.q. de school in Klimmen. Echter onderlinge afstemming en overleggen op twee verschillende plekken is niet efficiënt. Leerkrachten van beide teams kunnen elkaar niet (dagelijks en rechtstreeks) aanspreken of iets voor elkaar doen.
- **Hoe strikt is de grens van 80 leerlingen? Wordt de school direct gesloten als dit aantal is bereikt?**
→ Daar waar de grens van 80 in zicht komt, wordt tijdig overleg gevoerd en gecommuniceerd.
- **Pastoor Crutzen merkt op dat aan onderhavige ontwikkeling een spiritueel probleem ten grondslag ligt.**
Is men bereid om zich in te zetten voor de gemeenschap? De manier van in het leven staan verandert. Staat men open voor het leven? De levensvisie blijft volgens meneer pastoor onderbelicht.
- **Wanneer de school behouden blijft levert dit ook praktische voordelen op.**
Het bevordert ontmoeting en integratie. Als voorbeeld wordt genoemd wanneer senioren voorlezen op de basisschool. Hierdoor ontstaat makkelijk(er) contact. Een bijdrage uit de samenleving om te ondersteunen bij schoolactiviteiten behoort ook tot de leefbaarheid in een kern.
- **Het onderwerp van deze avond is 'fijn wonen in Ransdaal' maar het onderwerp wonen komt niet aan de orde. Wanneer woningen worden toegevoegd is dit uiteindelijk ook goed voor school.**
→ Bij onderdeel 3 wordt ingegaan op de leefbaarheid.
- **Is het besluit over het al dan niet sluiten van de school nu definitief genomen door Innovo?**
→ Bij een leerlingenaantal van minimaal 80 leerlingen blijft de school behouden. Bovendien maakt de basisschool in Ransdaal niet langer onderdeel uit van de Open Club. Verder, zo geeft wethouder Leunissen aan, wordt bij de realisatie van de Open Club Klimmen geen rekening gehouden met de school in Ransdaal oftewel met toekomstige uitbreidingen.
- **Er is een bouwkundig onderzoek gedaan naar de school in Klimmen, wordt dit ook uitgevoerd voor de school in Ransdaal?**
→ Innovo is verantwoordelijk voor het onderhoud. Op basis van een meerjaren onderhoudsprogramma wordt het onderhoud uitgevoerd. Er is geen aanleiding om een bouwkundig onderzoek voor Ransdaal op te stellen.
- **Wanneer de school in Ransdaal onverhoopt t.z.t. gaan sluiten, waar gaan de leerlingen dan naartoe?**
→ Dan wordt overleg tussen Innovo en gemeente gevoerd en wordt naar bevind van zaken gehandeld. Uiteindelijk hebben de ouders zelf altijd keuzevrijheid waar hun kinderen onderwijs volgen.
- **Het is niet ondenkbaar dat ouders er toch voor kiezen om kinderen na de realisatie van de Open Club naar de school in Klimmen te brengen.**
→ De ouders maken zelf een keuze in wat ze belangrijk voor hun kind vinden en welke school hierbij past. Ook nu al volgen leerlingen onderwijs op een school buiten de eigen kern.

2. Locatiekeuze

Wellicht is dit onderwerp nu niet meer relevant omdat de basisschool in Ransdaal geen onderdeel meer uitmaakt van de Open Club maar voor de volledigheid wordt door wethouder Leunissen een toelichting gegeven op de locatiekeuze voor de Open Club.

Na de fusie van de voetbalverenigingen in Klimmen en Ransdaal is de behoefte geuit om naar één nieuwe accommodatie te gaan. Hiervoor zijn 5 locaties onderzocht. Op een aantal onderdelen zijn afwegingen gemaakt om te komen tot de meest geschikte locatie zoals: eigendomsverhoudingen, perceel oppervlakte, bestemming, ontsluiting. Dit onderzoek heeft zich destijds niet gericht op de Open Club maar op een locatie voor VV Hellas. Op basis van een afweging voor voor- en nadelen is in de Algemene Ledenvergadering van VV Hellas besloten de activiteiten te concentreren op de locatie 'De Schrub'.

Vervolgens is de locatieontwikkeling van VV Hellas opgegaan in de Open Club. Dit heeft niet geleid tot een andere afweging voor de locatiekeuze. In tegendeel, in combinatie met de basisschool, het aantal beschikbare m2 en het bestemmingsplan is deze locatie het meest geschikt.

- **Hoeveel bedragen de extra kosten van een voetbalveld op een voormalige stortplaats?**
→ In 2011 is onderzoek door de GGD verricht ten aanzien van deze locatie. Gebleken is dat er geen gevaar voor de volksgezondheid aan de orde is.
Waarschijnlijk wordt met deze vraag geïnformeerd naar de kosten voor de aanleg van een kunstgrasveld op deze locatie. Bij een bepaalde intensiteit van het gebruik wordt overgegaan naar kunstgras. De kosten hiervan bedragen ongeveer € 400.000 exclusief BTW. Wanneer kunstgras op het hoofdveld wordt aangelegd is dit bedrag nog hoger in verband met de aanleg van een zogenaamde 'badkuip'.

3. Leefbaarheid Ransdaal

Ransdaal staat bekend als een kern met een grote mate van gemeenschapszin en sociale cohesie. De gemeente heeft de afgelopen jaren met een grote groep betrokken inwoners samengewerkt aan diverse projecten zoals de opwaardering en herinrichting van het Dorpsplein, de uitbreiding c.q. realisatie van het gemeenschapshuis 't Wouves en de herinrichting van de speelplaats van de basisschool. Uiteraard is de gemeente te allen tijde bereid om te ondersteunen en te faciliteren in projecten en activiteiten ten behoeve van de leefbaarheid in de kern. Zo is onlangs een werkgroep vanuit de gemeenschap ontstaan voor het ontwikkelen van een levensmiddelenvoorziening in het dorp. Karin Dormans geeft een toelichting op dit initiatief.

Toelichting Karin Dormans

De sluiting van de lokale supermarkt is een groot verlies voor het dorp. Boodschappen moeten nu buiten het dorp worden gehaald maar een plek om dorpsgenoten te ontmoeten wordt nog het meeste gemist. Sinds de sluiting van de winkel is aanzienlijk minder toeloop / aanloop op straat.

Een groep van ongeveer 20 personen uit Ransdaal heeft het initiatief genomen om na te gaan hoe een winkelvoorziening een nieuwe kans gegeven kan worden.

Op dit moment zijn de plannen hiervoor nog niet concreet. De werkgroep is voornemens om eind juni een bijeenkomst voor de inwoners te organiseren waarin de mogelijke ideeën nader worden toegelicht. Het behoud van een winkel in een kleine kern vraagt echter wel van iedereen een inspanning; niet alleen qua inzet en bezoek maar ook financieel. Het streven is om eind 2016 de nieuwe winkel te openen.

- **De behoefte wordt geuit om voor verschillende doelgroepen woningen toe te voegen in Ransdaal.**
→ Wethouder Thomas geeft aan dat de woningmarkt van Zuid-Limburg niet ophoudt bij de gemeentegrenzen. In Parkstad-verband wordt met 8 gemeente heel nadrukkelijk naar de lokale woningmarkt gekeken. Hoe levensloopbestendig is deze op basis van de bevolkingsprognoses? Binnen Parkstad wordt hiervoor beleid opgesteld en worden afspraken gemaakt. Zo geldt de afspraak dat voor iedere woning die wordt toegevoegd sowieso elders één woning moet worden gesloopt. Er zijn immers teveel woningen in de regio. De sloopplannen in de regio richten zich met name op de sociale woningbouw. Het aantal woningen in particulier bezit is in verhouding tot sociale woningbouw in Voerendaal relatief hoog, waardoor minder mogelijkheden aan de orde zijn voor sloopplannen in sociale woningbouw.
Een mogelijkheid die op Zuid-Limburgse schaal momenteel wordt onderzocht in het kader van de structuurvisie is de herbestemming van rijksmonumenten, en meer concreet monumentale boerderijen. Het behoud hiervan is een lastige opgave. Wanneer hier zonder compensatie elders woningen in gerealiseerd mogen worden heeft dit een positief effect op de toevoeging van woningen en op het behoud van cultureel erfgoed.
Het schuiven van sloopopgaves en woningbouwontwikkelingen binnen de gemeentegrenzen is een lastige opgave en wellicht een verschuiving van het 'probleem'.
Verder wordt momenteel een zogenaamde omgevingsvisie voor de gemeente opgesteld waarin

vraagstukken aangaande leefbaarheid en ontwikkelingen op het gebied van wonen aan de orde komen.

- **Met name worden starterswoningen in Ransdaal gemist. Een groot aantal jongeren wil graag in Ransdaal blijven wonen maar er zijn geen geschikte woningen.**
→ Ook hiervoor geldt dat op basis van afspraken in de regio en het bestemmingsplan technisch dit een lastige opgave is.
- **Opgemerkt wordt dat de laatste 20 jaar geen woningen in Ransdaal zijn gerealiseerd. Daarom wordt verzocht om de ruimte die er in Voerendaal nog is voor woningbouw te realiseren in Ransdaal.**
→ Ook hiervoor geldt dat dit niet zo eenvoudig is, gelet op regionale afspraken en bestemmingsplannen. Wanneer er creatieve mogelijkheden zijn dan staat de gemeente daar uiteraard open voor maar het is ook van belang om een reëel en haalbaar beeld te schetsen van de mogelijkheden en geldende afspraken.
- **Opgeroepen wordt om de creativiteit die in Ransdaal aanwezig is te betrekken bij ontwikkelingen.**
→ Bij de herinrichting van de Ransdalerstraat en de mogelijke herbestemming van karakteristieke c.q. monumentale panden wordt het gesprek met de burgers aangegaan.
- **Is er een alternatief bedacht om de opgroeiende jeugd in de kern Ransdaal te laten voetballen wanneer VV Hellas volledig op de locatie in Klimmen is gehuisvest?**
→ Hiervoor zijn nog geen concrete ideeën of voorstellen. Daarom wordt dit onderwerp toegevoegd aan de opsomming van projecten / activiteiten die in samenwerking tussen gemeente en actieve / betrokken burgers worden opgepakt in het kader van de leefbaarheid in de kern.
- **Afgevraagd wordt hoe c.q. waar de statushouders (vluchtelingen met verblijfsvergunning) worden gehuisvest?**
→ Woningstichting Voerendaal stelt hiervoor woningen beschikbaar omdat de gemeente zelf geen woningen in het bezit heeft. Door de toename van vluchtelingen neemt ook de taakstelling in de huisvesting van statushouders toe.

Afsluiting

Jo Heusschen dankt eenieder voor de aanwezigheid en inbreng deze avond.