

Aan: De fractievoorzitters van Provinciale Staten
De voorzitter van Provinciale Staten
Postbus 90151
5200 MC 's-Hertogenbosch

Uw brief van :
Uw kenmerk :
Ons kenmerk : SO/SBO
Datum : 12 januari 2015

Ref. : J. Goris
Tel. : 073-615 5669
Fax :
E-mail : j.goris@s-hertogenbosch.nl

Onderwerp : Memorandum B5

Geachte heer/mevrouw,

Op weg naar de Provinciale Staten verkiezingen bieden de vijf grote steden in Noord-Brabant u hierbij een Memorandum aan. Dit Memorandum geeft de inhoudelijke onderbouwing voor een gezamenlijk, door steden en provincie, op te stellen stedelijke agenda. Een stedelijke agenda met een duidelijke verbinding naar de regio. Het Memorandum bevat een tekstvoorstel voor uw nieuwe programma en schetst mogelijke contouren voor een agenda.

Meer dan 50% van de Brabanders woont in de Brabantse steden (groot en middelgroot); Meer dan 60% van de banen bevindt zich in die steden. De steden zijn de scharnierpunten in de Brabantse samenleving, ook voor zorg en onderwijs. Het verdienvermogen van de Brabantse steden, en daarmee hun functie, staat onder druk. Studies van de OESO en het Planbureau voor de Leefomgeving laten zien: Onze steden missen massa en dichtheid. We moeten gaan investeren in metropoolvorming. Het Memorandum geeft daar voorbeelden van. Deze voorbeelden sluiten aan bij het "BrabantStad ABC" uit het Nieuwste Cahier # 01 (Aantrekkelijkheid vergroten, Bereikbaarheid verbeteren, Concurrentiekracht versterken). Dit Cahier werd opgesteld door BrabantKennis op verzoek van de Commissaris van de Koning, in overleg met ons, de burgemeesters van de 5 grote Brabantse steden. De boodschap uit het Cahier is duidelijk : De opgaven vragen om een kwaliteitsimpuls en een gezamenlijke krachtsinspanning, met een voortrekkersrol voor de samenwerkende grote steden. De stad staat hierin niet alleen, maar in nauwe verbinding met het ommeland. Zonder vitaal landelijk gebied geen vitale steden en daarom vooral ook een verbindende rol van de steden naar de regio. We moeten dus aan de slag. Met het Memorandum zeggen we: Doen!

Metropoolvorming is geen exclusieve overheidsaangelegenheid, aldus het Nieuwste Cahier # 01. We verspreiden het memorandum dus ook onder kennisinstellingen, ondernemersorganisaties, maatschappelijke organisaties, de waterschappen en andere Brabantse gemeenten.

Wij hopen u met dit Memorandum een bruikbare en vruchtbare handreiking te hebben gegeven om de komende jaren samen aan een succesvolle, stedelijke agenda te werken en zien uw nieuwe collegeprogramma met belangstelling tegemoet.

Hoogachtend,

De loco-burgemeester van Breda,


De heer B. Bergkamp

De burgemeester van Eindhoven,


De heer R. van Gijzel

De burgemeester van Helmond,


Mevrouw. P.J.M.G. Blanksma-van den Heuvel

De burgemeester van 's-Hertogenbosch,


De heer Mr. Dr. A.G.J.M. Rombouts

De burgemeester van Tilburg,


De heer P. Noordanus

STEDELIJKE AGENDA


B

E

B5-gemeenten provincie Noord- Brabant:

Breda, Eindhoven, Helmond, 's-Hertogenbosch, Tilburg

EEN GEZAMENLIJKE AGENDA VOOR MEER STEDELIJKHEID, MEER AGGLOMERATIEKRACHT EN EEN STERKER STEDELIJK NETWERK IN BRABANT.

De Brabantse steden pleiten voor een krachtige, paragraaf in het nieuwe coalitieakkoord van Provinciale Staten die commiteert op het gezamenlijk werken aan meer stedelijkheid en kracht van steden en hun regio's.

Een provinciale 'stedelijke agenda' zou mooi aansluiten bij de ontwikkeling van een stedelijke agenda op nationaal en Europees niveau.

- Waarom is een stedelijke agenda nodig ?
- Wat is er dan nodig van de provincie, steden en regio's ?
- En wat moeten we ons dan daarbij voorstellen ?
- Wat gaan we doen ?

Deze notitie geeft een nadere toelichting en antwoord op bovenstaande vragen.

WAAROM EEN STEDELIJKE AGENDA?

Toonaangevende instituten zoals Planbureau voor de Leefomgeving en de WRR hebben zich de laatste tijd geworpen op de toekomst van de stad. Internationaal vermaard zijn de boeken van Barber (*If Mayors Ruled the World*) en Glaeser (*Triumph of the City*) over de kracht van steden en de rol van steden in de kennissamenleving van vandaag. Kern hiervan is dat steden de ankerpunten zijn van de mondiale economie als plekken waar stromen van mensen, goederen en informatie samenkomen en waar mensen elkaar ontmoeten.

Kortom als knooppunten van economische, sociale, culturele en bestuurlijke interactie wordt in steden een hogere productiviteit/verdienvermogen gerealiseerd en daarmee waarde toegevoegd aan de economie. Hoe meer interacties hoe groter de economische, sociale en culturele kracht. De kans op meer interacties is groter in gebieden waar veel mensen samenkomen vanwege de omvang en hoge dichtheid. Dit heet ook wel agglomeratiekracht.

Naast het feit dat steden/verstedelijkte gebieden de economische motoren zijn, is het ook zo dat wereldwijd, maar zeker ook in Nederland (en Brabant) steeds meer mensen in steden en verstedelijkte gebieden wonen¹ en dat mede daarom de steden ook de plaats zijn waar de grote maatschappelijke uitdagingen zich manifesteren. Denk daarbij aan vergrijzing, klimaat, armoede, ongelijkheid en onveiligheid.

De steden zijn de belangrijkste economische motoren van het land en Brabant. Als het goed gaat met de steden, gaat het goed met het land en met Brabant.

Verwacht mag worden dat deze relatie met het kennisintensiever worden van onze samenleving en de verdere vernetwerking van de maatschappij alleen maar sterker zal worden.

In vergelijking met andere landen (in Europa, maar zeker ook op wereldschaal) heeft Nederland geen echt grote steden. Nederland is weliswaar een verstedelijkt land, maar de steden missen agglomeratiekracht. Onze steden zijn in internationaal perspectief te klein en missen daardoor concurrerend vermogen. Dit geldt zeker ook voor de Brabantse steden.

Bovenstaande vraagt om integrale en integrerende strategieën en beleid waarvoor rijk, provincie en steden gezamenlijk aan de lat staan. Het inzicht groeit dat metropoolvorming daarbij de meest realistische strategie is, op verschillende schaalniveaus. Geen groei door uitbreiding, maar door intensivering van functionele relaties, via betere interne verbindingen, en betere verbindingen met andere regio's, om gebruik te maken van elkaars massa (borrowedsize) of sterkten te benutten (borrowedqualities).

Het gaat bij dit laatste om sterkten van steden en regio's die elkaar aanvullen (complementariteit). Het is cruciaal om ook een specifiek maatwerk strategie te ontwikkelen met ruimte voor zelforganisatie.

Zonder vitaal platteland geen sterke stad.

Het platteland is de tuin van de stad. Hier is schone lucht en veel natuur. Het biedt een fietstochtje langs de rivier, meren om te zeilen en bos om te wandelen. Ook is er de boer die voedsel produceert voor de mensen in de stad. Dit vraagt

om het versterken van de verbinding energie- water- voedsel- landgebruik. Bovendien: voor het draagvlak voor de voorzieningen in de stad is het omliggende gebied onmisbaar. En daarmee is het belang van een sterke stad ook het belang van het omliggende platteland. Door klimaatverandering wordt de betekenis van het platteland voor de stad nog groter. Steden zijn gevoeliger voor de gevolgen van klimaatverandering; met kans op overstromingen, droogte en hittegolven. We ondersteunen dan ook van harte het manifest dat waterschappen en maatschappelijke organisaties aan Provinciale staten aanbieden. Hierin wordt aandacht gevraagd om stad en platteland nadrukkelijker te verbinden. Dit moet leiden tot een versterking van het Brabantse mozaïek en niet tot een vervlakking ervan.

De essentie van deze strategie is ook verwoord in het onlangs in opdracht van de Commissaris van de Koning door Brabantkennis geschreven "Het nieuwste Cahier#01". Ook hierin een pleidooi voor Aantrekkelijke stedelijkheid, Bereikbare steden en Concurrentiekracht (ABC). Wij voegen daar de 'D' van Doen aan toe.

1 Volgens CBS gegevens woonde 56,5% van de bevolking in Brabant in 2013 in gebieden met een dichtheid van meer dan 1000 adressen per km². In gebieden met meer dan 1500 adressen per km² woonde 34,2% van de bevolking. In 2010 waren deze percentages 55%, respectievelijk 32,7%.

WAT IS NODIG VAN PROVINCIE, STEDEN EN REGIO'S?

Op de eerste plaats het versterken van de kracht van de steden zelf. Het versterken van de kracht van de steden zelf moet zich enerzijds richten op de rol van de steden als aanjager voor de aanpak van maatschappelijke vraagstukken, anderzijds op de centrumfunctie van steden als centra voor de regionale economieën, “leverancier” van voorzieningen voor stad en ommeland, leverancier voor topvoorzieningen op (inter)nationaal niveau en als medehoeder van het belang van een afwisselend en aantrekkelijk landelijk gebied.

Op de tweede plaats het versterken van de agglomeratiekracht door metropoolvorming. Hierbij gaat het om het beter verbinden en het benutten van kwaliteiten van steden/ verstedelijkte regio's op internationaal, nationaal en provinciaal/regionaal niveau. Deze opgaven zijn gelijkwaardig: sterke knopen én sterke verbindingen maken samen een sterk netwerk.

Dit zijn opgaven waarin provincie, steden, en regio's moeten samenwerken. Voor verbinden en afstemmen zijn altijd meer partijen nodig! En niet alleen overheden, maar ook bedrijfsleven, kennisinstellingen en maatschappelijke organisaties.

WAT MOETEN WE DAARVOOR DOEN?

I

AANTREKKELIJKE STEDELIJKHEID: CENTRUMGEBIEDEN OP EEN HOGER NIVEAU VAN STEDELIJKHEID BRENGEN

Als iedere stad zijn eigen centrumgebieden en andere interactiemilieus op een hoger niveau van stedelijkheid brengt en niet alleen fysiek maar virtueel en programmatisch koppelt, dan ontstaat in de gezamenlijkheid van de Brabantse steden een stedelijk milieu dat met bijna 1 miljoen inwoners een metropolitaan gebied benadert: 'Steden maken massa!'

Denk bijvoorbeeld aan het volgende:

- Stimuleren toonaangevende bovenregionale functies in centrumgebieden en het ontwikkelen van creatieve vormen van partnerschap tussen steden en provincie hiervoor.
- Financiering en afdekken risico's in centrumgebieden, met name spoorzones (nieuwe arrangementen tussen partijen).
- Investeren in culturele en sportfuncties in de steden, in de complementariteit onderling en met het ommeland.
- Faciliteren kennisuitwisseling en nieuw ondernemerschap in centrumgebieden (broedplaatsen, stedelijke economie).
- Gezamenlijke programmering en marketing van (on-brand) sport, cultuur, evenementen en recreatie in centrumgebieden.
- BrabantStad Passe-partout: vervoerspas in combinatie met gebruik culturele voorzieningen in de steden.
- Gezamenlijke bezoekerswebsite en themajaren cultuur in de steden met wisselende kopposities tussen de steden.
- Een gezamenlijke agenda ter versterking van de landelijke en stedelijke vrijetijdseconomie.
- Aandacht voor de klimaatbestendige stad en het verbinden van de opgaven vanuit water-energie-voedsel-landgebruik.

2

BEREIKBARE STEDEN: CONNECTIVITEIT OP EEN HOGER INTERNATIONAAL NIVEAU EN EEN SNELLER ONDERLING VERBINDEND NETWERK.

Als iedere stad op zich zelf de nodige massa en dichtheid mist dan is het een nuttige strategie om die massa te lenen bij de directe 'buren'. Hiervoor zijn verbindingen essentieel. Het gaat om minder files, kortere reistijden, lagere kosten, meer comfort, betere overstapmogelijkheden en veiliger vervoer voor alle gebruikers. Zowel door verbetering van bestaande verbindingen (quickwins) als door nieuwe verbindingen (missing links).


Denk bijvoorbeeld aan het volgende:

- Internationale, snellere treinverbindingen tussen de Brabantse steden enerzijds en belangrijke buitenlandse kernregio's zoals Vlaanderen/Brussel en Noord-Rijn-Westfalen.
- Een gezamenlijke investering in een ontsluiting van de Brabantse steden op Eindhoven Airport.
- Op nationaal niveau moeten we streven naar verkorting van reistijden tussen de Brabantse steden onderling en met de belangrijke mainports Rotterdam en Amsterdam/Schiphol. Daarnaast zijn meer experimenten wenselijk met een triple helix aanpak van belangrijke infrastructurale knelpunten en op het gebied van smart mobility.

Connectiviteit gaat om het onderling verbinden van zogenaamde "interactiemilieus". Interactiemilieus zijn te definiëren als een ruimtelijke omgeving met voorzieningen voor ontmoeting en voor uitwisseling van personen, goederen, kapitaal, ideeën en/of informatie. Kortom, het zijn de plekken waar de interacties die volgens de ideeën over agglomeratiekracht zo belangrijk zijn, concreet tot stand komen. Een interactiemilieu onderscheidt zich van andere stedelijke milieus als woon- of productiemilieus doordat deze sterk wisselende groepen gebruikers en gespecialiseerde faciliteiten kent. Voorbeelden zijn centrummilieus (zakencentra, kunst en cultuurcentra, winkel- en uitgaanscentra) vaak gelegen in binnensteden, maar ook milieus als luchthavens, beurshallen, evenemententerreinen, internetexchanges, campussen, en bedrijfsverzamelcomplexen.

Maar ook tijdelijke locaties die mensen trekken tijdens evenementen, concerten, beurzen, tentoonstellingen en sportwedstrijden. Hun aantrekkingskracht bepaalt de internationale positie van onze steden en regio's. Het gaat in dit verband om die interactiemilieus die cruciaal zijn voor het internationale vestigingsklimaat en daarmee de internationale concurrentiekracht van onze steden en daarmee van Brabant.

3

CONCURRENTIEKRACHT: KENNIS EN VAARDIGHEDEN VERSTERKEN EN VERBINDEN AAN HET BEDRIJFSLEVEN

Innovatieve regio's worden gekenmerkt door interactief leren en cumulatieve leerprocessen. Deze regio's kennen ook een strategie van smart specialisation, uitgaan van specifieke eigen sterkten en complementaire verbindingen maken met andere steden en regio's. Die complementariteit zorgt voor diversiteit en stelt in staat sneller in te spelen op radicale vernieuwingen. Vervlechting van leren en werken in een metropolitane omgeving zorgt ook voor behoud van (jonge) talenten aan Brabant.

Denk bijvoorbeeld aan het volgende:

- Investeren in de specifieke speerpuntsectoren waar Brabant sterk in is, kennisontwikkeling samen met onderwijs, bedrijfsleven en regio: agrofood, slimme mobiliteit, technologie en design, onderhoud/logistiek, biobased en duurzame energie.
- Versterken van en betere afstemming met de kennis- en onderzoeksinstellingen voor aansluiting op de speerpuntsectoren (kennisvalorisatie).

Campussen worden gekenmerkt door de aanwezigheid van universitair en/of hoger onderwijs en een hoge concentratie van onderzoek en ontwikkeling door bedrijven en instituten.

In aanvulling hierop zijn (gespecialiseerde) bedrijvenparken nodig en mogelijk waar de nadruk ligt op testen (proeftuin idee), toepassing en vermarkting (valorisatie), opleiding en training (vaak MBO-niveau). Ontwikkeling van deze parken is niet voorbehouden aan een bepaalde regio, maar moet vooral aansluiten bij de vragen van het bedrijfsleven en de regionale arbeidsmarkt. Onderlinge afstemming zorgt voor meerwaarde en versterking van functionele relaties tussen de steden.


- Versterken relatie onderwijs en arbeidsmarkt: zorgen voor talentontwikkeling en vakmanschap in nauwe verbinding tussen onderwijs en het (regionale) bedrijfsleven. Faciliteren van het midden- en kleinbedrijf past daarbij.
- Versterking programmatische samenwerking en gezamenlijke promotie en branding van onderwijs en kennisinstellingen (TUE, Tilburg University, HAS, NDLA, Avans, Fontys, NHTV, MBO, etc).
- Met het bedrijfsleven en onderwijsinstellingen werken aan een betere overgang tussen onderwijs en arbeidsmarkt in Brabant (bijvoorbeeld door betere informatie over leerlingenstromen en arbeidskansen, en het bevorderen leer/werkcombinaties).
- Voor mensen die onvoldoende toegang hebben tot aanbod van werk zouden in provinciaal of regionaal verband competentiecentra een steuntje in de rug kunnen geven.

4

DOEN: PROEFTUINEN EN UITROLLOCATIES

Rijk, provincie en de steden moeten samen optrekken om te komen tot smart cities (en een 'smart province') waar met behulp van ICT, breedband en open/big data het slim oplossen van stedelijke vraagstukken op het gebied van energie, mobiliteit, zorg, voeding, etc. gekoppeld wordt aan exporteerbare oplossingen die ook elders kunnen worden toegepast. Zo worden in Brabant oplossingen bedacht voor uitdagingen waar iedereen mee worstelt. Ideeën die we kunnen exporteren: "Global challenges worden "Brabant solutions".

De steden willen dé (en elkaars) proeftuinen zijn waar innovaties op de schaal van de stad kunnen worden beproefd. Ook voor de volgende stap - het toepassen van een slimme oplossingen op een niveau dat ook voor bedrijven commercieel interessant is - vormen Brabant en deze steden het ideale schaalniveau. Dat betekent wel dat ze - samen met hun partners - op dat schaalniveau ook samen moeten werken om gezamenlijk opdrachtgever/ eerste afnemer te kunnen zijn: 'Steden bieden massa!'

Denk bijvoorbeeld aan het volgende:

- Toepassen van innovatieve, duurzame oplossingen in de bouw bij nieuwbouw en renovatie van buurten en complexen.
- Regionaal organiseren van slimme stromen in energie en afval.
- Experimenteerruimte voor innovaties in het voedselvraagstuk, de landbouw en intensieve veehouderij in het bijzonder.
- Slimme mobiliteitsoplossingen toepassen bij de aanleg en onderhoud van wegen, spoor- en fietspaden en het aanbieden van OV.
- Innovatieve, slimme zorgconcepten toepassen.
- Oplossingen voor arbeidsmarktvragestukken regionaal uitproberen.
- Sport en sportvoorzieningen inzetten als katalysator voor innovaties in gezondheid en voeding.


CONCEPT-TEKST VOOR HET NIEUWE COALITIE AKKOORD VAN PROVINCIALE STATEN

We zien dat steden en stedelijke regio's steeds belangrijker worden in de mondiale economie. Ook in Brabant vormen de steden en stedelijke regio's de motor van economische groei, innovatie- en concurrentiekracht. Maar we zien tegelijkertijd dat die stedelijke regio's en de centrumsteden aan verdienvermogen verliezen door een gebrek aan stedelijkheid en agglomeratiekracht.

Deze bestuursperiode gaan we de internationale concurrentiekracht van Brabant verder versterken. In lijn met de ontwikkeling van een stedelijke agenda op nationaal en Europees niveau ontwikkelen we samen met de stedelijke regio's en de centrumsteden een beleid voor Brabant met bijbehorende impulsen en investeringen die moeten leiden tot meer stedelijkheid en agglomeratiekracht. Het versterken van de kracht van de steden, maar vooral ook het beter onderling verbinden en benutten van steden en hun regio's staan daarin centraal. Dit gaan we doen door gebruik te maken van maatschappelijk initiatief van burgers en ondernemers, door centrumgemeenten een leidende rol te geven voor hun regio, door betere infrastructurele en bestuurlijke verbindingen tussen steden, door meer uit te gaan van de schakering van eigen kwaliteiten en door meer onderlinge samenwerking op basis van die eigen kwaliteiten, én door de kwaliteiten van onze grote steden en hun regio's en de aanwezige doe-kracht meer te verbinden met die van andere steden en regio's in Nederland en met steden en regio's in België en Duitsland.

CENTRALE BOODSCHAPPEN:

1

Voor het versterken van de internationale concurrentiepositie van Brabant zijn sterke steden in sterke regio's essentieel. Niet ten koste van elkaar of ten koste van het landelijk gebied, maar juist met elkaar en ook met het landelijk gebied.

2

De Brabantse steden ontberen massa om internationaal te kunnen concurreren. De steden zijn in vele opzichten complementair aan elkaar. Wat nodig is, zijn samenwerking onderling, zijn gerichte en samenhangende inspanningen en investeringen zodat inwoners en ondernemers in Brabant beter en meer gebruik kunnen maken van het totaal aan wat de steden gezamenlijk kunnen bieden, qua werkgelegenheid, onderwijs, maatschappelijke en culturele voorzieningen.

3

Dit betekent vooral het op een hoger niveau brengen van bovenregionale functies in de centrumgebieden, het beter onderling verbinden van de economische, culturele en sociale "sleutel locaties", het beter en slimmer gebruik maken en binden van kennis en kunde in Brabant, en het laten zien dat we in Brabant met technische en sociale innovaties allerlei maatschappelijke vraagstukken kunnen oplossen.

STEDELIJKE AGENDA


*Dit Memorandum is een gemeenschappelijke uitgave
van de vijf Brabantse Steden: Breda, Eindhoven,
Helmaond, 's-Hertogenbosch, Tilburg*

Coördinerend wethouder: Erik de Vries (Helmond)

Postbus 950, 5700 AZ Helmond

Tel: 0492 - 587 777

Ambtelijk contactpersoon: Jules Goris ('s-Hertogenbosch)

Postbus 12345, 5200 GZ 's-Hertogenbosch

Tel: 073 - 615 56 69

Januari 2015