

Rapportage
Waar staat je gemeente

Gemeente Raalte

Rapportage *Waar staat je gemeente*

Gemeente Raalte

Kwartaal 1, 2019
Projectnummer: 18053

Auteurs:

mr. Hannemarie Hardeman, Senior onderzoeker
Carien Ensing MSc., Onderzoeker

Movementem BV

T 0575 84 3738
E info@movementem.nl
W www.movementem.nl

Movementem werkt conform de Gedragscode voor Onderzoek & Statistiek van de Nederlandse Marktonderzoek Associatie (MOA) en mag het Fair Data Keurmerk voeren, waarmee wordt aangetoond dat op verantwoorde wijze met data en persoonsgegevens wordt omgaan. Tevens is Movementem aangesloten bij de Europese Vereniging voor Marktonderzoek (ESOMAR) en wordt voldaan aan de Internationale Code voor Markt- en Sociaalwetenschappelijk onderzoek. Dit rapport is met grote zorg samengesteld. Desondanks kan het voorkomen dat informatie fout en/of onvolledig is. Movementem is niet aansprakelijk voor enige directe of indirecte schade die zou kunnen ontstaan door het gebruik van de aangeboden informatie.

1 Inleiding

1.1 Onderzoeksopzet

Pagina 4

Pagina 5

2 Resultaten

2.1 Resultaten woon- en leefomgeving

2.2 Resultaten relatie inwoner-gemeente

2.3 Resultaten gemeentelijke dienstverlening

2.4 Resultaten welzijn en zorg

2.5 Waar moet de gemeente de komende jaren op inzetten?

Pagina 6

Pagina 9

Pagina 19

Pagina 22

Pagina 27

Pagina 35

3 KTO Balie

Pagina 39

Bijlagen

Bijlage I – Achtergrondvariabelen WSJG

Bijlage II – Onderzoeksverantwoording

Bijlage III – Heeft u suggesties om uw buurt te verbeteren?

Bijlage IV - Waar vindt u dat de gemeente zich

de komende jaren op in moet zetten?

Pagina 48

Pagina 49

Pagina 50

Pagina 51

Pagina 60

Movementem

Onderzoek | Advisering | Procesbegeleiding

Inleiding

- In opdracht van gemeente Raalte heeft Movementem de Burgerpeiling Waar Staat Je Gemeente (WSJG) uitgevoerd.
- Er is een uitnodigingsbrief met daarin de link naar het onderzoek verstuurd naar 2100 inwoners. De inwoners hebben de mogelijkheid gehad om de vragenlijst in te vullen tussen 20 november en 23 december 2018.
- In totaal hebben 612 inwoners de vragenlijst ingevuld. Een respons-rate van 29%.
- Met het aantal respondenten (612) kunnen met een betrouwbaarheid van 95% en een foutmarge van 3,92% uitspraken worden gedaan over de populatie.
- De resultaten van dit onderzoek worden in het voorliggende document beschreven middels diagrammen en tabellen.
- Door routes in de vragenlijst en vragen waarbij meerdere antwoorden mogelijk zijn, kan het voorkomen dat het aantal respondenten en/of het aantal antwoorden niet overall gelijk is in deze rapportage. Ook waren respondenten niet verplicht om alle vragen te beantwoorden. Tevens worden in de figuren de respondenten die “weet ik niet/ n.v.t.” hebben geantwoord, niet getoond in de grafieken. Om deze redenen wordt ter volledigheid bij de resultaten aangegeven hoeveel respondenten ('n') de betreffende vraag hebben beantwoord. Door afrondingsverschillen telt niet alles op tot 100%. Bij sommige vragen konden respondenten meerdere antwoorden geven. Het totale percentage komt dan hoger dan 100% te liggen.
- Waar mogelijk wordt er een vergelijk gemaakt met de resultaten van WSJG 2016, waarbij significante verschillen opgemerkt worden. Tevens worden scores van vergelijkbare gemeenten (met een inwoneraantal tussen 25.000 en 50.000) weergegeven. Deze scores zijn op basis van de resultaten in de benchmark WSJG van de VNG en worden continu aangevuld. Op moment van schrijven zijn in totaal de resultaten van 35 gemeenten uit Nederland gepubliceerd, de landelijke resultaten kunnen in de loop der tijd dus afwijken van de resultaten die in dit rapport zijn weergegeven.
- Naast het online onderzoek heeft een klanttevredenheidsonderzoek onder de baliebezoekers van gemeente Raalte plaatsgevonden. Resultaten hiervan worden aan het eind van dit rapport gepresenteerd.
- In bijlage 1 van deze rapportage staan de achtergrondgegevens van de respondenten weergegeven. Deze bijlage is aan het einde van deze rapportage te vinden.
- In bijlage 2 van deze rapportage wordt nader ingegaan op de betrouwbaarheid, nauwkeurigheid en representativiteit van de resultaten. Deze bijlage is aan het einde van deze rapportage te vinden.
- Er is een aantal open vragen gesteld aan de respondenten. Alle open antwoorden worden getoond in bijlage 3.

Resultaten

- In dit hoofdstuk worden de resultaten van het onderzoek weergegeven. Onderstaand worden de algemene resultaten per onderwerp getoond. Te zien is dat het oordeel van alle onderwerpen is verbeterd ten opzichte van 2016.

	Gemeente Raalte 2016	Gemeente Raalte 2018	Gemeenten 25.000-50.000 inwoners 2018
Woon- en leefomgeving	6,8	7,1*	6,7
Relatie inwoner – gemeente	6,0	6,6*	6,0
Gemeentelijke dienstverlening	6,7	7,0*	6,7
Zorg en welzijn	6,5	7,0*	6,5
Totaaloordeel gemeente Raalte	6,6	7,0*	6,6

**significante verbetering t.o.v. 2016*

- De rest van het hoofdstuk zal dieper ingaan op de verschillende onderwerpen. Aan het eind van de hoofdstukken over de woon- en leefomgeving, de relatie inwoner – gemeente en de dienstverlening in een prioriteitenmatrix geplaatst. De prioriteitenmatrix is een combinatie van waarderingen van respondenten over een aantal stellingen en in hoeverre deze aspecten samenhangen met het totale oordeel. Op de volgende pagina wordt uitgelegd wat deze prioriteitenmatrixen inhouden. De matrices zijn op dezelfde manier opgezet als in het WSJG onderzoek van 2016, dat uitgevoerd is door het PON.

- De verticale as van de prioriteitenmatrix (waardering) laat zien in hoeverre inwoners tevreden zijn over een aspect (hoe hoger op de as, hoe hoger de waardering). De horizontale as snijdt op de gemiddelde waardering uit 2016, dat kan dus per item verschillen. Gekozen is voor de gemiddelde waardering uit 2016, omdat het gemiddelde van 2018 hoger ligt dan in 2016 en zo duidelijk wordt welke verbeteringen plaats hebben gevonden.
- De horizontale as van de prioriteitenmatrix (samenhang) laat zien in hoeverre een aspect samenhangt met het totaaloordeel van het thema. Dit is uitgedrukt in een correlatiecoëfficiënt, die loopt van 0 tot en met 1. Een correlatie van 0 betekent dat de twee vragen niet met elkaar samenhangen, een correlatie van 1 betekent een perfecte samenhang. In sociaalwetenschappelijk onderzoek spreekt men doorgaans van een substantiële relatie als de correlatie hoger of gelijk is aan 0,3. De verticale as snijdt daarom op dat punt met de horizontale as: alles wat links van de verticale as valt heeft 'lage samenhang', alles wat rechts van de verticale as valt heeft 'hoge samenhang'.
- De kwadranten in de prioriteitenmatrix geven aan wat de strategie van de aspecten dient te zijn:

Kwadrant rechtsboven (pluspunt: communiceren): aspecten hebben een hoge samenhang met het totaaloordeel van de respondenten en krijgen een hogere beoordeling dan het totaalgemiddelde van 2016. Het advies is om deze aspecten te handhaven of te versterken en te communiceren.

Kwadrant rechtsonder (minpunt: verbeteren): aspecten hebben een hoge samenhang met het totaaloordeel van de respondenten maar worden lager gewaardeerd dan het totaalgemiddelde van 2016. Het advies is om aan deze aspecten te verbeteren.

Kwadrant linksonder (minpunt, lage prioriteit): aspecten hebben een lage samenhang met het totaaloordeel van de respondenten en krijgen een lagere waardering dan het totaalgemiddelde van 2016. Deze aspecten hebben ook een lage prioriteit. Het is aan de gemeente om te bezien welke aspecten aangepakt dienen te worden.

Kwadrant linksboven (pluspunt: handhaven): aspecten hebben een lage samenhang met het totaaloordeel van de respondenten, maar krijgen wel een hogere beoordeling dan het totaalgemiddelde in 2016. Het advies is om deze aspecten op het huidige niveau te handhaven.

Grijs gebied in de matrixen (gemiddelde waardering):

Omdat aspecten soms slechts marginaal verschillen van het gemiddelde, is het niet altijd wenselijk om alle aspecten tot een plus- of minpunt te benoemen. We hebben daarom, net als het PON in 2016, een grijs gebied aangebracht in de matrix. De grootte van dit gebied is bepaald aan de hand van het gemiddelde plus een zogenaamde effect size en het gemiddelde min een effect size. Deze effect size is gebaseerd op $0,15 * \text{standaardafwijking}$ van de gemiddelde waardering. Dit betekent dat wanneer de spreiding tussen de items groter wordt, het 'grijze gebied' ook groter wordt.

Hoe prettig vindt u het om in uw buurt te wonen?

Plaats	Gemiddelde
Raalte (n=323)	8,1
Heeten (n=62)	8,3
Heino (n=116)	8,3
Overig (n=101)	8,4
Gemeente Raalte 2018 (n=603)	8,2*
Gemeente Raalte 2016 (n=544)	8,1
Gemeenten 25.000-50.000 inwoners	8,0

*significante verbetering t.o.v. 2016

Respondenten beoordelen de vraag “Hoe prettig vindt u het om in uw buurt te wonen?” gemiddeld met een rapportcijfer van 8,2. Daarmee scoort de gemeente een tiende hoger dan het vorige WSJG onderzoek en twee tienden hoger dan vergelijkbare gemiddelden.

In 2016 voelde 93% zich altijd of meestal veilig. 7% voelde zich soms niet veilig. Deze resultaten komen overeen met de resultaten van 2018. Voor gemeenten met een vergelijkbare grootte geldt dat 90% zich meestal of altijd veilig voelt.

Voelt u zich veilig in uw buurt?


Gemeente Raalte 2016	
Ja, altijd	43%
Ja, meestal	50%
Soms wel, soms niet	7%
Nee, meestal niet	0%
Nee, (vrijwel) nooit	0%

In welke mate ervaart u overlast van buurtbewoners?


Gemeente Raalte 2016	
Nauwelijks tot geen	55%
Weinig	30%
Niet veel/ niet weinig	11%
Veel	3%
Heel veel	0%

Slechts 4% van de inwoners uit de gemeente geeft aan veel overlast te ervaren van buurtbewoners. In 2016 was dit 3%. Voor gemeenten met een vergelijkbaar inwoneraantal ervaart 7% veel overlast van buurtbewoners.

Hoe vaak heeft u te maken met onveilige verkeerssituaties in uw buurt?


Gemeente Raalte 2016	
(vrijwel) nooit	29%
zelden	26%
soms	31%
vaak	13%

48% van de respondenten geeft aan dat er soms of vaak onveilige verkeerssituaties zijn in hun buurt. In 2016 was dit 44% en voor vergelijkbare gemeenten ligt dit percentage op 55%.

Is de leefbaarheid van uw buurt de afgelopen jaren vooruit gegaan, achteruit gegaan of gelijk gebleven?


Gemeente Raalte 2016	
enigszins of duidelijk vooruitgegaan	15%
niet vooruit of achteruitgegaan	74%
enigszins of duidelijk achteruitgegaan	12%

20% van de respondenten vindt dat de leefbaarheid van hun buurt de afgelopen jaren vooruit gegaan is, daarentegen vindt 10% dat het juist achteruit gegaan is: een verbetering ten opzichte van 2016 (respectievelijk 15% en 12%). Voor gemeenten met een vergelijkbaar inwoneraantal ligt het percentage met een vooruitgang op 17%.

In hoeverre bent u het eens of oneens met de volgende stellingen?

	(helemaal) eens	niet eens/ niet oneens	(helemaal) oneens	gemiddelde score (1-5) 2016	gemiddelde score (1-5) 2018	(helemaal) eens gemeenten 25.000-50.000 inwoners 2018
Ik voel me thuis in deze buurt (n=604)	91%	5%	4%	4,3	4,3	89%
Ik zou niet zo snel weggaan uit deze buurt (n=587)	75%	13%	12%	4,0	3,9**	75%
Buurtbewoners gaan op een prettige manier met elkaar om (n=594)	86%	9%	5%	4,1	4,1	78%
Buurtbewoners staan altijd voor elkaar klaar (n=579)	77%	17%	6%	4,0	4,0	63%
Perken, plantsoenen en parken in mijn buurt zijn goed onderhouden (n=538)	62%	20%	18%	3,4	3,5*	53%
Wegen, straten, paden en trottoirs in mijn buurt zijn goed begaanbaar (n=593)	73%	17%	11%	3,5	3,7*	59%
In mijn buurt zijn weinig tot geen dingen kapot (n=578)	88%	8%	4%	3,9	4,0*	77%
Mijn buurt is schoon (n=603)	77%	15%	8%	3,8	3,8	65%
Er wordt voldoende gedaan aan de leefbaarheid van mijn buurt (n=563)	57%	34%	9%	3,4	3,5*	44%
De gemeente betreft de buurt voldoende bij de aanpak van de leefbaarheid (n=470)	34%	46%	21%	3,0	3,1*	27%
De gemeente doet een beroep op de buurtbewoners om zelf een bijdrage te leveren aan de leefbaarheid (n=457)	35%	39%	26%	3	3,1*	31%
De gemeente ondersteunt buurtinitiatieven op het gebied van leefbaarheid voldoende (n=410)	34%	46%	20%	3,0	3,1*	29%
In mijn buurt is voldoende groen (n=599)	88%	8%	4%	4,1	4,1	84%
In mijn buurt is voldoende parkeergelegenheid (n=559)	64%	12%	24%	3,5	3,5	60%
Winkels voor dagelijkse boodschappen zoals supermarkt, bakker, slager, drogisterij etc. zijn voldoende nabij (n=598)	84%	7%	9%	3,9	4,0*	82%
Basisonderwijs is voldoende nabij voor (mijn) kinderen (n=430)	96%	3%	2%	4,2	4,3*	90%

*significante verbetering t.o.v. 2016

**significante daling t.o.v. 2016

In bovenstaande tabel is te zien dat 9 van de 16 stellingen gemiddeld beter zijn beoordeeld dan in 2016. Eén stelling is een tiende lager beoordeeld en de overige stellingen hebben hetzelfde resultaat. Ook is te zien dat het percentage respondenten dat het eens is met de stellingen voor bijna alle stellingen hoger ligt dan het landelijke gemiddelde van gemeenten met een vergelijkbare grootte.

In hoeverre bent u tevreden over het aanbod van ...

	(zeer) tevreden	niet tevreden/ niet ontevreden	(zeer) ontevreden	gemiddelde score (1-5) 2016	gemiddelde score (1-5) 2018	(zeer) tevreden gemeenten 25.000-50.000 inwoners 2018
(Gezondheids-) zorgvoorzieningen	88%	10%	2%	3,9	4,0*	81%
Welzijnsvoorzieningen (buurtwerk, jongeren- / ouderenvoorzieningen etc.)	71%	24%	5%	3,6	3,8*	54%
Speelvoorzieningen (kinderen tot 12 jaar)	75%	17%	9%	3,6	3,8*	62%
Sportvoorzieningen	86%	12%	2%	3,9	4,0*	74%
Openbaar vervoer	66%	17%	18%	3,3	3,5*	62%

*significante verbetering t.o.v. 2016

Hoe waardeert u de zorg van de gemeente voor de woon- en leefomgeving?

Plaats	Gemiddelde
Raalte (n=295)	7,0
Heeten (n= 53)	7,3
Heino (n=108)	6,9
Overig (n=92)	7,2
Gemeente Raalte 2018 (n=549)	7,1*
Gemeente Raalte 2016	6,8
Gemeenten 25.000-50.000 inwoners	6,6

*significante verbetering t.o.v. 2016

Het grootste deel van de respondenten is tevreden over de zorg-, welzijns-, speel- en sportvoorzieningen. Ongeveer twee derde is tevreden over het openbaar vervoer. De gemiddelde scores zijn ten opzichte van 2016 allemaal verbeterd. Ook scoren alle aspecten hoger dan vergelijkbare gemeenten.

Gemiddelde scores per kern (1 = helemaal oneens, 5 = helemaal eens)	Raalte	Heeten	Heino	Overig	Totaal
Ik voel me thuis in deze buurt	4,2	4,4	4,3	4,3	4,3
Ik zou niet zo snel weggaan uit deze buurt	3,8	4,1	4,0	4,0	3,9
Buurtbewoners gaan op een prettige manier met elkaar om	4,1	4,2	4,1	4,4	4,1
Buurtbewoners staan altijd voor elkaar klaar	3,9	4,1	3,8	4,3	4,0
Perken, plantsoenen en parken in mijn buurt zijn goed onderhouden	3,5	3,7	3,4	3,6	3,5
Wegen, straten, paden en trottoirs in mijn buurt zijn goed begaanbaar	3,8	3,9	3,5	3,6	3,7
In mijn buurt zijn weinig tot geen dingen kapot	4,0	4,1	4,0	4,0	4,0
Mijn buurt is schoon	3,7	4,0	3,8	3,9	3,8
Er wordt voldoende gedaan aan de leefbaarheid van mijn buurt	3,5	3,6	3,5	3,7	3,5
De gemeente betreft de buurt voldoende bij de aanpak van de leefbaarheid	3,1	3,0	3,0	3,4	3,1
De gemeente doet een beroep op de buurtbewoners om zelf een bijdrage te leveren aan de leefbaarheid	3,0	3,1	3,0	3,4	3,1
De gemeente ondersteunt buurtinitiatieven op het gebied van leefbaarheid voldoende	3,1	3,2	3,0	3,5	3,1
In mijn buurt is voldoende groen	4,1	4,2	4,1	4,3	4,1
In mijn buurt is voldoende parkeergelegenheid	3,5	3,6	3,5	3,7	3,5
Winkels voor dagelijkse boodschappen zoals supermarkt, bakker, slager, drogisterij etc. zijn voldoende nabij	4,2	4,1	4,4	3,1	4,0
Basisonderwijs is voldoende nabij voor (mijn) kinderen	4,3	4,2	4,5	4,3	4,3

Gemiddelde scores per kern tevredenheid (1 = heel ontevreden, 5 = heel tevreden)	Raalte	Heeten	Heino	Overig	Totaal
(Gezondheids-) zorgvoorzieningen (huisartsenpost, gezondheidscentrum, consultatiebureau / centrum voor jeugd en gezin, verzorgingstehuis, etc.)	4,1	2,1	4,2	3,7	4,0
Welzijnsvoorzieningen (buurtwerk, jongeren- / ouderenvoorzieningen etc.)	3,8	2,3	3,8	3,8	3,8
Speelvoorzieningen (kinderen tot 12 jaar)	3,8	2,2	3,7	3,9	3,8
Sportvoorzieningen	3,9	1,9	4,1	4,2	4,0
Openbaar vervoer	3,7	2,9	3,8	2,9	3,5

Prioriteitenmatrix: Woon- en leefomgeving


- 1 Ik voel me thuis in deze buurt
- 2 Ik zou niet zo snel weggaan uit deze buurt
- 3 Buurtbewoners gaan op een prettige manier met elkaar om
- 4 Buurtbewoners staan altijd voor elkaar klaar
- 5 **Perken, plantsoenen en parken in mijn buurt zijn goed onderhouden**
- 6 Wegen, straten, paden en trottoirs in mijn buurt zijn goed begaanbaar
- 7 In mijn buurt zijn weinig tot geen dingen kapot
- 8 Mijn buurt is schoon
- 9 **Er wordt voldoende gedaan aan de leefbaarheid van mijn buurt**
- 10 **De gemeente betreft de buurt voldoende bij de aanpak van de leefbaarheid**
- 11 **De gemeente doet een beroep op de buurtbewoners om zelf een bijdrage te leveren aan de leefbaarheid**
- 12 **De gemeente ondersteunt buurtinitiatieven op het gebied van leefbaarheid voldoende**
- 13 In mijn buurt is voldoende groen
- 14 **In mijn buurt is voldoende parkeergelegenheid**
- 15 Winkels voor dagelijkse boodschappen zoals supermarkt, bakker, slager, drogisterij etc. zijn voldoende nabij
- 16 Basisonderwijs is voldoende nabij voor (mijn) kinderen
- 17 (Gezondheids-) zorgvoorzieningen
- 18 Welzijnsvoorzieningen (buurtwerk, jongeren- / ouderenvoorzieningen etc.)
- 19 Speelvoorzieningen (kinderen tot 12 jaar)
- 20 Sportvoorzieningen
- 21 **Openbaar vervoer**

Het totaalgemiddelde van 2016 ligt op 3,7. Daarom snijden de assen elkaar op 3,7 (waardering) en 0,3 (samenhang). De verbeterpunten (stellingen 5, 9, 10, 11, 12 en 21) komen overeen met de genoemde verbeterpunten in 2016 en liggen onder het totaalgemiddelde van 2016. Daarnaast komt stelling 14 (parkeergelegenheid) naar voren als verbeterpunt met lage prioriteit, in 2016 lag dit aspect in het grijze aspect.

In 2016 waren er geen aspecten met een hoge waardering én een hoge samenhang. Nu is dat er één: stelling 7 (geen tot weinig dingen kapot). De meeste stellingen vallen binnen het kwadrant met een lage samenhang maar een hoge waardering.

In welke mate heeft u zich de afgelopen 12 maanden ingezet voor de leefbaarheid van uw buurt? (n=605)


Zou u zich in de nabije toekomst actief willen (blijven) inzetten voor de leefbaarheid van uw buurt? (n=496)


Van de respondenten heeft 60% zich het afgelopen jaar vaak of af en toe ingezet voor de leefbaarheid in de buurt. In 2016 was dit 54%.

Verder geeft 23% aan zich in de nabije toekomst zeker in te willen zetten voor de leefbaarheid van hun buurt. 59% wil dit misschien doen. In 2016 lagen deze percentages op 24% en 51%. In vergelijkbare gemeenten wil 22% zich zeker inzetten en 57% misschien.

Tevens hebben respondenten suggesties gegeven om hun buurt te verbeteren. Deze suggesties zijn per kern weergegeven in bijlage 3.

In hoeverre bent u het eens of oneens met de volgende stellingen?

	(heel) veel	niet veel/ niet weinig	weinig tot geen	gemiddelde score 2016	gemiddelde score 2018	(heel) veel gemeenten 25.000-50.000 inwoners 2018
Hoeveel vertrouwen heeft u in de manier waarop uw gemeente wordt bestuurd? (n=516)	39%	48%	13%	3,1	3,2*	28%
	(helemaal) eens	niet eens/ niet oneens	(helemaal) oneens	gemiddelde score 2016	gemiddelde score 2018	(helemaal) eens gemeenten 25.000-50.000 inwoners 2018
De gemeente doet wat ze zegt (n=463)	32%	53%	15%	3	3,1*	26%
De gemeente houdt voldoende toezicht op het naleven van regels (n=482)	39%	39%	22%	3,2	3,2	28%
De gemeente stelt zich flexibel op als dat nodig is (n=424)	38%	45%	18%	3	3,2*	24%
De gemeente luistert voldoende naar de mening van haar inwoners (n=466)	39%	48%	13%	3,1	3,2*	26%
De gemeente betreft inwoners voldoende bij haar plannen, activiteiten en voorzieningen (n=483)	46%	40%	15%	3,2	3,3*	32%
Inwoners en organisaties krijgen voldoende ruimte om ideeën en initiatieven te realiseren (n=434)	53%	37%	10%	3,3	3,4*	34%

*significante verbetering t.o.v. 2016

“Hoe waardeert u de wijze waarop uw gemeente inwoners en organisaties betreft en de samenwerking zoekt?” wordt gemiddeld met een 6,6 beoordeeld. In 2016 was dit een 6,0. Stellingen met betrekking tot de relatie tussen inwoners en de gemeenten worden minder positief beoordeeld dan de stellingen op gebied van de leefomgeving. 39% geeft aan veel vertrouwen te hebben in de manier waarop de gemeente wordt bestuurd. 53% vindt dat inwoners en organisaties voldoende ruimte krijgen om ideeën en initiatieven te realiseren. Voor de overige stellingen is minder dan de helft het eens. Wel zijn voor 5 van de 6 stellingen de gemiddelde scores verbeterd ten opzichte van 2016. Ook ten opzichte van vergelijkbare gemeenten zijn de scores beter.

Prioriteitenmatrix: Relatie inwoner - gemeente


- 22 Hoeveel vertrouwen heeft u in de manier waarop uw gemeente
- 23 De gemeente doet wat ze zegt
- 24 De gemeente houdt voldoende toezicht op het naleven van regels
- 25 De gemeente stelt zich flexibel op als dat nodig is
- 26 De gemeente luistert voldoende naar de mening van haar inwoners
- 27 De gemeente betreft inwoners voldoende bij haar plannen, activiteiten en voorzieningen
- 28 Inwoners en organisaties krijgen voldoende ruimte om ideeën en initiatieven te realiseren

Het totaalgemiddelde van 2016 ligt op **3,3**. Daarom snijden de assen elkaar op 3,3 (waardering) en 0,3 (samenhang). Alle aspecten scoren hoger dan het totaalgemiddelde van 2016 of vallen in het grijze gebied. In 2016 waren aspect 23 en 24 verbeterpunten.

In 2016 scoorden de aspecten 24, 27 en 28 een hoge waardering en hadden ze een hoge samenhang met het totaaloordeel van de respondenten. In 2018 vallen de aspecten 26, 27 en 28 binnen dit kwadrant en valt 24 in het grijze gebied.

Waarderingen rapportcijfers

	18-29 jaar	30-39 jaar	40-54 jaar	55-64 jaar	65-74 jaar	75 jaar en ouder	Gemeente Raalte 2016	Gemeente Raalte 2018	Gemiddelde gemeenten 25.000- 50.000 inwoners 2018
Hoe waardeert u -over het algemeen- de dienstverlening van uw gemeente?	7,0	7,0	7,0	6,9	7,2	7,3	6,7	7,0*	6,7
Hoe waardeert u de dienstverlening via de digitale faciliteiten van de gemeente?	7,2	7,4	7,2	7,1	7,1	7,0	6,9	7,2*	6,7
Hoe waardeert u de communicatie en voorlichting vanuit de gemeente?	6,8	7,0	6,9	6,8	7,0	7,2	6,6	6,9*	6,5

**significante verbetering t.o.v. 2016*

Respondenten hebben rapportcijfers gegeven voor de (digitale) dienstverlening en de communicatie en voorlichting. Zoals te zien in bovenstaande tabel liggen de gemiddelden tussen de 6,9 en 7,2; een verbetering ten opzichte van 2016 en resultaten van vergelijkbare gemeenten. De totale dienstverlening wordt door respondenten van 65 jaar en ouder beter beoordeeld dan de andere leeftijdsgroepen. De digitale faciliteiten worden het minst positief beoordeeld door respondenten van 75 jaar en ouder. De communicatie en voorlichting wordt door deze groep juist beter beoordeeld.

Heeft u de afgelopen 12 maanden contact gehad met uw gemeente? (n=591)


Hoeveel keer heeft u de afgelopen 12 maanden contact gehad met uw gemeente? (n=366)


Op welke wijze heeft u contact gehad met uw gemeente? (n=366) Meer antwoorden mogelijk

	18-29 jaar	30-39 jaar	40-54 jaar	55-64 jaar	65-74 jaar	75 jaar en ouder	Gemeente Raalte totaal
(publieks)balie	81%	67%	82%	72%	67%	59%	73%
e-mail	19%	37%	27%	33%	26%	20%	28%
internet of app	37%	23%	33%	15%	28%	20%	26%
telefoon	15%	33%	16%	25%	23%	11%	21%
post	19%	12%	11%	12%	6%	16%	12%
wijkteam / huisbezoek	0%	7%	4%	4%	1%	5%	4%
sociale media	0%	2%	4%	3%	0%	0%	2%
overig persoonlijk contact	7%	12%	18%	17%	13%	18%	15%

62% heeft het afgelopen jaar contact gehad met de gemeente. Het contact verliep voornamelijk via de balie (73%). In de tabel is verder te zien dat jongeren vaker gebruik maken van internet.

In hoeverre bent u het eens of oneens met de volgende stellingen?

	(helemaal) eens	niet eens/ niet oneens	(helemaal) oneens	gemiddelde score 2016	gemiddelde score 2018	(helemaal) eens gemeenten 25.000-50.000 inwoners 2018
Ik vond het aanvragen of voorleggen gemakkelijk (n=345)	89%	8%	4%	3,9	4,0*	77%
De ontvangen en/of beschikbare informatie was juist en volledig (n=343)	87%	7%	6%	3,8	4,0*	73%
De tijd die de afhandeling in beslag nam was acceptabel (n=347)	81%	6%	13%	3,8	3,8	73%
Ik werd voldoende op de hoogte gesteld of gehouden van het verloop van de afhandeling (n=332)	79%	10%	11%	3,7	3,8*	66%
Ik kreeg uiteindelijk wat ik wilde (n=337)	86%	7%	8%	3,7	4,0*	76%
De medewerker toonde zich verantwoordelijk om daadwerkelijk tot een oplossing te komen (n=302)	82%	13%	5%	3,8	3,9*	x
De medewerker heeft zelf mijn vraag zo goed mogelijk beantwoord (n=315)	87%	9%	4%	3,9	4,0*	x
De medewerker was voldoende deskundig (n=325)	88%	8%	4%	3,9	4,0*	x
De medewerker kon zich goed inleven (n=282)	80%	15%	5%	3,8	3,9*	x
De medewerker bood de ruimte om mee te denken (n=260)	72%	21%	7%	3,7	3,8*	x
De medewerker verraste mij aangenaam met de service die hij/zij verleende (n=284)	45%	40%	15%	3,3	3,4*	x
Ik kan gemakkelijk aan de benodigde gemeentelijke informatie komen (via lokale krant, website etc.) (n=566)	84%	12%	5%	3,8	3,9*	72%
De gemeente gebruikt heldere taal (n=550)	71%	22%	7%	3,6	3,7*	63%

*significante verbetering t.o.v. 2016

Bovenstaande stellingen zijn beoordeeld door respondenten die het afgelopen jaar contact hebben gehad met de gemeente. Net als de andere onderwerpen zijn de stellingen over de dienstverlening van de gemeente grotendeels positiever beoordeeld dan in 2016 en zijn ze positiever beoordeeld dan in andere gemeenten. De stelling "De medewerker verraste mij aangenaam met de service die hij/zij verleende" is wat minder positief beoordeeld. De stellingen over de medewerkers zijn niet opgenomen in het online dashboard van de VNG.

Prioriteitenmatrix: Gemeentelijke dienstverlening


- 29 Ik vond het aanvragen of voorleggen gemakkelijk
- 30 De ontvangen en/of beschikbare informatie was juist en volledig
- 31 De tijd die de afhandeling in beslag nam was acceptabel
- 32 Ik werd voldoende op de hoogte gesteld of gehouden van het verloop van de afhandeling
- 33 Ik kreeg uiteindelijk wat ik wilde
- 34 De medewerker toonde zich verantwoordelijk om daadwerkelijk tot een oplossing te komen
- 35 De medewerker heeft zelf mijn vraag zo goed mogelijk beantwoord
- 36 De medewerker was voldoende deskundig
- 37 De medewerker kon zich goed inleven
- 38 De medewerker bood de ruimte om mee te denken
- 39 **De medewerker verraste mij aangenaam met de service die hij/zij verleende**
- 40 Ik kan gemakkelijk aan de benodigde gemeentelijke informatie komen (via lokale krant, website etc.)
- 41 De gemeente gebruikt heldere taal

Het totaalgemiddelde van 2016 ligt op 3,7. Daarom snijden de assen elkaar op 3,7 (waardering) en 0,3 (samenhang). Bijna alle aspecten scoren hoger dan het totaalgemiddelde van 2016. In 2016 was aspect 41 een verbeterpunt en vielen er vele aspecten binnen het grijze gebied. In 2018 is aspect 39 een verbeterpunt, deze is niet opgenomen in de matrix van 2016.

In 2016 scoorden de aspecten 29, 37 en 38 een hoge waardering en hadden ze een hoge samenhang met het totaaloordeel van de respondenten. In 2018 vallen de aspecten 29, 30, 31, 32, 33, 34, 36, 37, 38 en 40 binnen dit kwadrant.

Waarderingen rapportcijfers

	18-29 jaar	30-39 jaar	40-54 jaar	55-64 jaar	65-74 jaar	75 jaar en ouder	Gemeente Raalte 2016	Gemeente Raalte 2018	Gemiddelde gemeenten 25.000-50.000 inwoners 2018
Hoe tevreden bent u momenteel -over het geheel genomen- met uw leven? (n=593)	7,9	8,3	8,2	7,9	8,1	7,7	x	8,0	7,9
Welk cijfer geeft u -over het geheel genomen- uw gezondheid? (n=578)	8,1	8,3	8,0	7,7	7,7	7,3	7,7	7,9*	7,7
Hoe waardeert u de inspanningen van uw gemeente om inwoners volledig te laten deelnemen aan de maatschappij? (n=328)	7,1	7,3	6,9	6,9	7,2	7,1	6,5	7,0*	6,6
Hoe waardeert u alle inspanningen van uw gemeente voor haar inwoners? (n=431)	7,0	7,1	6,9	6,8	7,0	7,2	6,6	7,0*	x
In welke mate denkt u dat de dingen die u in uw leven doet de moeite waard zijn? (n=561)	8,0	8,3	8,0	7,9	7,8	7,8	x	8,0	x
Hoe gelukkig voelde u zich gisteren? (1=heel ongelukkig, 10=heel gelukkig) (n=576)	7,8	8,1	8,1	7,9	8,2	7,8	x	8,0	x
Hoe angstig voelde u zich gisteren? (1=heel angstig, 10=helemaal niet angstig) (n=559)	8,1	8,0	8,2	8,0	8,1	7,6	x	8,1	x

*significante verbetering t.o.v. 2016

Respondenten waarderen hun leven gemiddeld met een 8,0. Dit is een tiende hoger dan het landelijke gemiddelde voor gemeenten met een inwonertal tussen 25.000 en 50.000. Hun gezondheid waarderen ze gemiddeld met een 7,9, terwijl dit in 2016 een 7,7 was. Het gemiddelde voor andere gemeenten is ook een 7,7. Ouderen boven 75 jaar waarderen hun gezondheid met een 7,3. De waardering voor de inspanningen van de gemeente om inwoners volledig deel te laten nemen aan de maatschappij is ten opzichte van 2016 een halve punt gestegen naar een 7,0.

In hoeverre beperken onderstaande aspecten uw mogelijkheden om aan het maatschappelijk leven deel te nemen?

	nauwelijks tot geen belemmering	lichte belemmering	matige belemmering	ernstige belemmering	lichte tot ernstige belemmering - Raalte 2016	lichte tot ernstige belemmering - Raalte 2018
(Algemene) lichamelijke gezondheid (n=544)	73%	17%	7%	3%	32%	27%
Fysiek functioneren (bewegen) (n=537)	72%	17%	9%	2%	30%	28%
Geestelijke gezondheid (n=526)	87%	7%	4%	1%	12%	13%
Beheersing taal / cultuur (n=517)	95%	4%	1%	0%	9%	5%
Financiën (laag inkomen) (n=515)	79%	14%	6%	1%	27%	21%
Gevoel 'er niet bij te horen' / 'niet thuis te voelen' (n=507)	86%	9%	4%	1%	12%	14%

In bovenstaande tabel is weergegeven in hoeverre respondenten belemmeringen ervaren die hun deelname aan het maatschappelijk leven beperken. 27% ervaart belemmeringen vanwege hun algemene lichamelijke gezondheid en 28% vanwege hun fysiek functioneren. In 2016 lagen deze percentages iets hoger, namelijk op 32% en 30%. 13% ervaart belemmeringen vanwege hun geestelijke gezondheid. Het percentage respondenten met belemmeringen vanwege hun financiën is gedaald van 27% naar 21%. Het aandeel respondenten met belemmeringen vanwege het gevoel er niet bij te horen of zich niet thuis voelen is gestegen van 12% naar 14%. Belemmering vanwege taal/ cultuurbeheersing is gedaald van 9% naar 5%.

Vindt u dat u voldoende contacten heeft met andere mensen?

	18-29 jaar (n=52)	30-39 jaar (n=61)	40-54 jaar (n=126)	55-64 jaar (n=130)	65-74 jaar (n=139)	75 jaar en ouder (n=68)	Gemeente Raalte 2016 (n=522)	Gemeente Raalte 2018 (n=576)	Gemeenten 25.000-50.000 inwoners 2018
ja, zeker	77%	89%	87%	84%	91%	78%	81%	85%	80%
ja, maar ik zou wel wat meer willen	21%	9%	12%	10%	7%	14%	13%	12%	20%
nee, te weinig	2%	1%	1%	6%	2%	8%	5%	3%	

15% van de respondenten geeft aan wat meer contact met andere mensen te willen en onvoldoende contacten te hebben met andere mensen. In 2016 was dit 18% en landelijk is dit 20%.

Voelt u zich wel eens eenzaam?

	18-29 jaar (n=55)	30-39 jaar (n=60)	40-54 jaar (n=126)	55-64 jaar (n=132)	65-74 jaar (n=141)	75 jaar en ouder (n=67)	Gemeente Raalte 2016 (n=531)	Gemeente Raalte 2018 (n=581)	Gemeenten 25.000- 50.000 inwoners 2018
(vrijwel) nooit	60%	75%	77%	64%	67%	58%	66%	68%	86%
zelden	24%	16%	13%	25%	24%	20%	22%	20%	
soms	16%	8%	10%	10%	9%	20%	10%	12%	14%
vaak	0%	0%	1%	2%	0%	2%	2%	1%	

Voelt zich wel eens (zelden, soms of vaak) eenzaam


13% van de respondenten voelt zich soms of vaak eenzaam. In 2016 was dit 12% en in vergelijkbare gemeenten 14%. Vooral jongeren (40%) en ouderen (42%) voelen zich wel eens eenzaam.

In welke van de volgende verenigingen bent u de afgelopen 12 maanden actief geweest? (n=598) Meer antwoorden mogelijk


In welke mate heeft u zich de afgelopen 12 maanden ingezet voor anderen en/ of maatschappelijke doelen? Meer antwoorden mogelijk


Van alle respondenten is 70% actief binnen een vereniging. In 2016 was dit 72%. De helft geeft aan actief te zijn bij een sportvereniging.

43% van de respondenten heeft het afgelopen jaar vaak of af en toe aan vrijwilligerswerk gedaan. 70% heeft buren geholpen en 51% heeft een hulpbehoevende naaste geholpen (mantelzorg). Daarnaast had 38% aandacht voor buren in een zorgwekkende situatie. De resultaten komen nagenoeg overeen met de resultaten van 2016. Ook de landelijke resultaten komen overeen, alleen het percentage mantelzorgers onder de respondenten van Raalte ligt 6% hoger.

Wilt u in de nabije toekomst vrijwilligerswerk (blijven) doen?


Het percentage respondenten dat misschien of zeker vrijwilligerswerk wil (blijven) doen is 78%. In 2016 wilde 71% vrijwilligerswerk doen. In vergelijkbare gemeenten ligt dit percentage op 70%.

Respondenten die geen vrijwilligerswerk willen doen geven vooral aan dit niet te willen vanwege een gebrek aan tijd (71%). 24% heeft geen interesse.

Wat is de reden om geen vrijwilligerswerk te doen? (n=256) Meer antwoorden mogelijk


**Welke vormen van burenhulp bent u bereid te verlenen? Uit eigen beweging of als het u gevraagd wordt door een buurtbewoner (n=594)
Meer antwoorden mogelijk**


De respondenten is gevraagd welke vormen van burenhulp men bereid is te verlenen. Slechts 2% wil geen burenhulp verlenen en 7% kan geen burenhulp geven. Respondenten zijn bereid meer burenhulp te verlenen dan twee jaar geleden. Men is vooral bereid een oogje in het zeil te houden (77%), te helpen met boodschappen (58%) en te helpen bij vervoer (53%).

In welke mate voelt u zich belemmerd in uw dagelijkse activiteiten / bezigheden door het geven van zorg aan een hulpbehoevende naaste (mantelzorg)? (n=222)


Wanneer u hulp of zorg nodig heeft, kunt u dan terugvallen op...


Aan de respondenten die zorgen voor een hulpbehoevende naaste is gevraagd in welke mate zij zich belemmerd voelen in hun dagelijkse activiteiten door deze zorg. 39% van deze groep geeft aan zich soms of vaak belemmerd te voelen. In 2016 was dit vergelijkbaar, namelijk 38%. In vergelijkbare gemeenten ligt dit percentage lager, namelijk op 33%.

Ook hebben alle respondenten aangegeven of zij terug kunnen vallen op personen uit hun omgeving wanneer zij zorg of hulp nodig hebben. 95% geeft aan terug te kunnen vallen op familie, 93% kan zeker of waarschijnlijk terugvallen op vrienden of kennissen en 90% verwacht terug te kunnen vallen op mensen in de buurt.

In het Roalter Akkoord 2018-2022 heeft de gemeenteraad van Raalte negen verschillende beleidsprogramma's omschreven waar de gemeente zich de komende jaren op wil richten. Dit akkoord is tot stand gekomen op basis van onderwerpen waarover politieke partijen het eens zijn. Het akkoord betekent niet dat er de komende jaren niets meer te kiezen valt. Tussen partijen bestaan nog verschillen in opvattingen, ambitie, of tempo op verschillende thema's. Ook is er nog ruimte voor verzoeken vanuit inwoners. Daarom is aan de respondenten van dit onderzoek gevraagd waar volgens hen de komende jaren op ingezet moet worden. Onderstaand zijn de gecategoriseerde antwoorden weergegeven. 'Ruimtelijke ontwikkeling, woon- en werkomgeving' is de meest voorkomende categorie (31%). Alle open antwoorden staan in bijlage 4.

Waar vindt u dat de gemeente zich de komende jaren op in moet zetten? (n=353)

Categorie	%
Ruimtelijke ontwikkeling, woon- en werkomgeving	31%
Maatschappelijke ondersteuning en jeugdhulp	19%
Openbare orde en veiligheid	16%
Bestuur en dienstverlening	11%
Duurzaamheid, klimaatadaptie en energietransitie	10%
Integraal beheer openbare ruimte	6%
Sport, cultuur en maatschappelijk vastgoed	5%
Onderwijs, werk en inkomen	2%
Economie	0,3%

Woordenwolk ruimtelijke ordening, woon- en werkomgeving


Woordenwolk maatschappelijke ondersteuning en jeugdhulp


Woordenwolk openbare orde en veiligheid


KTO balie

Gemeente Raalte heeft naast de burgerpeiling een klanttevredenheidsonderzoek uit laten voeren onder baliebezoekers. In de laatste week van november 2018 is een vragenlijst over de dienstverlening van de gemeente aan de balie voorgelegd aan bezoekers van de gemeentelijke balie. In totaal hebben 116 bezoekers de vragenlijst ingevuld (in 2016 waren dit er 100). In dit hoofdstuk leest u de resultaten hiervan. In de tabellen leest u ook de resultaten van het klanttevredenheidsonderzoek dat in 2016 is uitgevoerd.

Hoe beoordeelt u de volgende onderdelen van uw bezoek aan het gemeentehuis?

	2016		2018	
	Cijfer	N	Cijfer	N
De openingstijden van het gemeentehuis	7,3	95	7,7*	113
De bereikbaarheid van het gemeentehuis	7,9	97	8,5*	114
De parkeergelegenheid bij het gemeentehuis (voor zowel fiets/auto)	7,6	98	8,4*	112
De overzichtelijkheid van de entree van het gemeentehuis	7,7	100	8,1*	116
De verwijzingsborden (of bewegwijzering) in het gemeentehuis	7,4	89	7,7*	102
De wachtruimte in het gemeentehuis bij de publieksbalie	7,9	98	8,1	116
De wachttijd voordat u werd geholpen	7,6	99	8,2*	116
De vriendelijkheid van de medewerker	8,1	100	8,8*	116
De deskundigheid van de medewerker	8,1	100	8,6*	112
De uiterlijke verzorging van de medewerker	8	100	8,7*	110
De mate waarin de medewerker zich in uw situatie heeft ingeleefd	7,7	43	8,4*	98
De bereidheid van de medewerker om u te helpen	8,2	82	8,7*	114
De mate waarin de medewerker zich verantwoordelijk toonde om uw vraag of probleem op te lossen	7,8	44	8,4*	78
De mate waarin de medewerker oplossingen of ideeën aandroeg waar u zelf nog niet aan had gedacht	7,6	31	8,2*	54
De manier waarop de medewerker niet alleen zichzelf (of zijn dienst) vertegenwoordigde maar de hele gemeente	7,7	52	8,2*	75
De mate waarin u op de hoogte werd gehouden van het verloop van de dienstverlening	7,8	77	8,2*	94
De duidelijkheid van de informatie die u gekregen heeft	8	95	8,6*	111
De totale doorlooptijd van uw vraag (tijd die nodig is geweest om gevraagde te krijgen)	7,7	95	8,3*	101
De privacy bij de balies in het gemeentehuis	7,2	97	8*	111
De prijs die u voor de dienst/ product/informatie heeft betaald	6,6	82	6,5	101

*Dit onderdeel scoort significant hoger in 2018 dan in 2016

Reden bezoek gemeentehuis

		2016 (n=100)	2018 (n=116)
A	Uittreksel Burgerlijke Stand	1%	1%
B	Uittreksel BRP	0%	1%
C	Paspoort	23%	19%
D	Identiteitskaart	20%	15%
E	Rijbewijs	29%	41%
F	Huwelijk/geregistreerd partnerschap/ondertrouw	0%	3%
G	Omgevingsvergunning	0%	1%
H	Bestemmingsplan inzien	0%	2%
I	Parkeervergunning (inclusief gehandicaptenparkeerkaart) / parkeerplaats	2%	2%
J	Bijzondere bijstand	0%	1%
K	Jeugdhulp/jeugdzorg	0%	0%
L	WMO (Wet Maatschappelijke Ondersteuning)	1%	3%
M	Belasting/ gemeentebelasting	0%	0%
N	Adreswijziging doorgeven	1%	4%
O	Inschrijving in de gemeente	1%	1%
P	Geboorte/ geboorteakte	1%	0%
Q	Overlijden (aangifte)	0%	1%
R	Naturalisatieverzoek	0%	0%
S	Verklaring ontrent gedrag	6%	3%
T	Stadspas of gemeentepas	0%	0%
U	Zakelijke vraag of probleem (ondernemingsvraag)	0%	0%
V	Iets anders	15%	3%

Respondenten bezoeken het gemeentehuis vooral vanwege rijbewijs (29%), paspoort (23%) of identiteitskaart (20%). In 2016 kwam ook het grootste deel van de respondenten voor het rijbewijs (41%), paspoort (19%) of identiteitskaart (15%).

Van tevoren afspraak gemaakt

	2016 (n=100)	2018 (n=116)
Ja	31%	33%
Nee, maar ik had dat wel graag gewild	4%	3%
Nee, en dat was voor mij ook niet nodig	65%	65%

Op welke manier heeft u een afspraak gemaakt?

	2016 (n=31)	2018 (n=38)
Telefonisch	3	7
Internet/ e-mail	22	28
Bij een eerder baliebezoek	5	2
Anders	1	1

De belangrijkste aspecten voor het meest recente bezoek aan het gemeentehuis

	2016	2018
Belangrijkste aspect	Openingstijden	Deskundigheid medewerker
2de belangrijkste aspect	Vriendelijkheid	Wachttijd
3de belangrijkste aspect	Wachttijd	Openingstijden gemeentehuis

De openingstijden en de wachttijd staan in 2016 en in 2018 in de top drie belangrijkste aspecten.

Rapportcijfer totaaloordeel over bezoek aan loket

	2016	2018 (n=115)
Rapportcijfer totaaloordeel over bezoek loket	7,5	8*

Dit rapportcijfer is significant hoger dan in 2016

Schatting van de wachttijd (gerekend vanaf het moment dat men binnen kwam tot het moment dat men geholpen werd) bij het meest recente bezoek aan het gemeentehuis

	2016 (n=100)	2018 (n=115)
< 5 minuten	56%	57%
5-15 minuten	33%	38%
15-30 minuten	5%	3%
30-45 minuten	5%	1%
≥ 45 minuten	1%	0%

Overeenkomst kwaliteit dienstverlening gemeente aan loket/balie met verwachtingen

	2016	2018
Komt overeen met verwachting	85%	79%
Het bezoek viel tegen	5%	0%
Bezoek was beter dan verwacht	2%	3%
NVT, had geen verwachtingen vooraf	8%	17%

Het grootste deel van de respondenten (57%) heeft minder dan 5 minuten gewacht bij het meest recente bezoek aan het gemeentehuis. De kwaliteit van de dienstverlening van de gemeente aan loket/balie komt voor 79% van de respondenten overeen met de verwachting. In 2016 lag dit percentage op 85%.

Klant werd in één keer geholpen of moest terugkomen

	2016 (n=100)	2018 (n=116)
Ik werd in één keer geholpen, ik hoef niet terug te komen	38%	46%
Ik werd vandaag in één keer geholpen, want ik kwam vandaag ophalen wat ik eerder besteld had	20%	13%
Ik moet terugkomen om op te halen wat ik nu heb aangevraagd of besteld	36%	37%
Ik moet terugkomen omdat ik niet alle of de juiste documenten bij me had	1%	1%
Ik moet terugkomen omdat het aangevraagde nog niet klaar is	2%	0%
Ik moet terugkomen om een andere reden	3%	3%

Ik moet terugkomen om een andere reden, namelijk:

Er zijn vele mensen bij betrokken

Het is een heel traject

Juiste persoon niet aanwezig

Komen thuis langs

Bijna de helft (46%) van de respondenten werd in één keer geholpen en hoefde niet terug te komen. In 2016 was dit 38%.

Andere gewenste manieren van contact met gemeente (in plaats van bezoek gemeentehuis) (meerdere antwoorden mogelijk)

	2018 (n=116)
Schriftelijk	16%
Telefonisch	31%
E-mail	48%
Internet	28%
Anders	4%
Geen	19%
Weet ik niet	4%

Wijze van informatie inwinnen voorafgaand aan bezoek gemeentehuis (meerdere antwoorden mogelijk)

	2018
Schriftelijk	2%
Telefonisch	6%
E-mail	6%
Internet	45%
Nee	42%
Anders	3%

Rapportcijfer voor informatie inwinnen

	2016 (n=44)	2018 (n= 66)
Rapportcijfer voor informatie inwinnen voorafgaand aan bezoek gemeentehuis	7,2	7,7*

42% van de respondenten heeft geen informatie ingewonnen voorafgaand aan het bezoek aan het gemeentehuis. De overige respondenten wel. Zij beoordelen het inwinnen van informatie gemiddeld met een 7,7. Dit rapportcijfer is significant hoger dan in 2016

De gemeente streeft ernaar om de samenwerking met burgers, partners en bedrijven te versterken en wil dit met het gebouw ondersteunen. Respondenten hebben aangegeven wat naar hun mening verbeterd of toegevoegd kan worden aan het gebouw om dit te ondersteunen.

Open toelichting

Contant betalen

De openingstijden zijn erg matig. Voor iemand die van 9 tot 5 werkt is alleen de dinsdag avond mogelijk!!! Voor de rest ben ik tevreden.

De privacy zou wat mij betreft beter mogen.
Erg gehorig.

De stoepen zijn moeilijk met een rollator, En is extreem veel zwerfvuil. Wij wonen hier nu exact 10 jaar en zijn overalles zeer tevreden

Ik zou de paal bij de ingang vooraan in de ruimte zetten tegenover de receptie in plaats van tussen twee deuren.

Langere openingstijden

Ondernemersvereniging

Openbaringen tijden

Parkeergelegenheid

Pasfoto service verlenen voor het rijbewijs aanvragen of paspoort. Ik moest nogmaals opnieuw terug want het hoofd stond er niet rechtop. Hoorde bij de fotograaf dat het een veel voorkomend probleem is. Dat is jammer kost namelijk weer tijd en geld.

Prijs van het paspoort voor nieuwkomers is erg hoog.

Privacy tijdens baliewerkzaamheden. Je hoort letterlijk wat diegene naast je in balie ernaast zegt. Is niet fijn. Ook niet AVG.

Rijbewijs vermist dus moest een nieuwe aanvragen. Hiervoor was geen optie op de aanmeldzuil. Moest kiezen voor aanvragen rijbewijs.

Geslacht deelnemers Klanttevredenheidsonderzoek Balie

	2018 (n=116)
Man	53%
Vrouw	47%

Leeftijd deelnemers Klanttevredenheidsonderzoek Balie

Leeftijdscategorie	2018 (n=116)
18 tot en met 29 jaar	24%
30 tot en met 39 jaar	13%
40 tot en met 54 jaar	23%
55 jaar of ouder	40%

Overige opmerkingen dienstverlening gemeente Raalte

Opmerking

Alleen de openingstijden!

Eventueel noodzakelijke betalingen behoren mijns inziens ook contant (oudere bevolking!) afgedaan te kunnen worden.

Graag meer openstelling in de avonduren en in het weekend.

Handige tips etc voor in een nieuwsbrief namens gemeente. Neem niet moeite om website te bezoeken. Denk aan bijzonderheden. Vergroten betrokkenheid

Mooie tekst art 1 grondwet. Mag wat prominenter in de hal te zien zijn.

Vaker savonds open tot 19.00 uur

Wachttijden

Wat gij doet voor het algemeen, verzorgt het als uw eigen.

Bijlagen

Geslacht (n=595)


Leeftijd (n=593)


Kern (n=612)


57% van de respondenten woont al 15 jaar of langer in deze buurt. 9% woont er korter dan 2 jaar.

Binnen dit onderzoek zijn de resultaten gewogen naar leeftijd. Hiermee zijn de resultaten gecorrigeerd om de mogelijke invloed van de niet geheel representatieve steekproef weg te nemen. Op deze pagina staan ongewogen resultaten. De rest van de rapportage bevat gewogen resultaten. Meer informatie over de weging staat in bijlage 2 weergegeven.

Betrouwbaarheid en nauwkeurigheid

Elke steekproef geeft afwijkingen ten opzichte van de werkelijkheid, maar de uitkomsten moeten een zo goed mogelijk beeld geven van de populatie. In kwantitatief onderzoek is het gebruikelijk om te spreken van een statistisch betrouwbaar verschil, als de afwijking zo groot is dat deze niet door toeval wordt veroorzaakt. Het betrouwbaarheidsniveau is gedefinieerd als 1 (100%) minus het significantieniveau. Het is gangbaar uit te gaan van een significantieniveau van 5%. Dan is er sprake van een betrouwbaarheidsniveau van 95%. Dat wil zeggen dat, als het onderzoek op dezelfde wijze en op hetzelfde moment zou worden herhaald, de uitkomsten in 95% van de gevallen hetzelfde beeld zouden geven.

De nauwkeurigheid (uitgedrukt in foutmarge) geeft het gebied van waarden aan, waarbinnen de werkelijke waarde in de populatie ligt. Een foutmarge van bijvoorbeeld 5%, betekent dat de werkelijke waarde van de totale populatie 5% hoger of lager kan liggen dan de waarde van de steekproef. Concreet: indien een onderzoeksuitkomst van de steekproef aangeeft dat 50% van de respondenten een rapportcijfer 8 geeft voor een bepaald aspect, dan ligt dit percentage in werkelijkheid maximaal 5% boven of 5% onder deze 50%, ofwel tussen de 45% en 55%. Een foutmarge van 5% is gangbaar en algemeen geaccepteerd bij (statistisch) kwantitatief onderzoek.

Met het omvangrijke aantal respondenten dat heeft deelgenomen (612) kunnen met 95% betrouwbaarheid en 3,92% nauwkeurigheid uitspraken worden gedaan op een algemeen niveau. De hoge betrouwbaarheid en nauwkeurigheid maken de data geschikt voor verdere analyses.

Weging

Binnen dit onderzoek zijn de resultaten gewogen naar leeftijd. Hiermee zijn de resultaten gecorrigeerd om de mogelijke invloed van de niet geheel representatieve steekproef weg te nemen. Dit is een gangbare werkwijze in statistisch kwantitatief onderzoek. Personen in ondervertegenwoordigde groepen krijgen een gewicht groter dan 1 en tellen relatief zwaarder mee in het totaalresultaat, personen in groepen met een oververtegenwoordiging krijgen een gewicht kleiner dan 1.

Vanwege de ondervertegenwoordiging van respondenten van 18 t/m 29 jaar, krijgt een respondent uit deze leeftijdsgroep bijvoorbeeld weegfactor 1,75 en een respondent tussen de 65 en 74 jaar (die oververtegenwoordigd is) weegfactor 0,63. Weegfactoren mogen niet te groot zijn (een groep in een steekproef met een aandeel van bijvoorbeeld 5%, kan niet worden 'opgeblazen' tot 50%). Doorgaans wordt een maximale weegfactor van 3 en een minimale weegfactor van 0,5 gehanteerd.

Door de weging zijn de resultaten representatief over leeftijd.

Broekland

Beter boomonderhoud, betere trottoirs vor voetgangers, nu wortels van bomen en losliggende stenen.

Ga zo door

Het vrachtverkeer zou eigenlijk niet steeds dwars door het dorp moeten rijden maar eromheen!

Nee. Het organiseren daarvan gebeurt in 80% van de dorpingen of buurtbewoners zelf.

Soms wordt er nogal hard gereden!

Heeten

?? Vervelende burens uit de straat verwijderen.

Aantal parkeerplaatsen verhogen. Bij de huurhuizen in de buurt wordt uitgegaan van 1,5 parkeerplaats per woning maar dit is te weinig. Gevolg is dat op straat en stoepen geparkeerd wordt wat leidt tot onveilige verkeerssituaties, vooral vanwege de vele kinderen die in de buurt op straat spelen. Ook zijn er een aantal gevaarlijke/onoverzichtelijke bochten die verbeterd kunnen worden door een spiegel plaatsen. Als dit tijdens overleggen met gemeente wordt ingebracht wordt steeds gemeld dat 1,5 parkeerplaats voldoende is en dat er geen parkeerproblemen of onoverzichtelijke situaties zijn.

Bomen eisen onderhoud. Boom op hoek ter hoogte van nr 24 is zeer zicht belemmerend (veel te groot).

Bomen wat er ooit stond en weer hek plaatsen

Bordjes plaatsen in de wadië met dat honden er niet hun behoeften mogen doen. Misschien een prullenbak plaatsen voor de zakjes.

Buitengebied: gezondheid bomen controleren/eikenprocessierups bestrijden

Dat de buurt achteruitgaat is volgens mij te wijten aan grote doorstroming van huurhuizen. In een buurt met koop en huurwoningen, zal je niet gauw een eenheid krijgen.

De groenvoorziening beter onderhouden. Misschien bolletjes tussen het groen planten.

Dierenweide om heen te wandelen met kinderen.

Er wordt hier in het buitengebied hard gereden. Wegen van rechts doet men niet aan. Bermen langs wegen slecht door veel verkeer. Dorpskernen gaan voor in aanschaf en onderhoud.

Evt vervanging van 2 lantaarnpalen door modernere mooie exemplaren; uiteraard in overleg met de buurtbewoners. (8111CN)

Grasveld en struikgewas random tandarts (voorhen, bibliotheek) beter onderhouden, deels weghalen! is een zootje + gebrek aan parkeerplaatsen

Grasveldje opnieuw inzaaien

Huurwoningen voor jongeren aanschaffen.

Ik vind het soms onveilig omdat er veel te veel auto's overal geparkeerd worden waardoor het zicht belemmerd wordt.

Ja blad ophalen. Bakken i/d straat

Meer speelgelegenheid voor kinderen.

misschien lagere bomen

Niet toestaan dat men erfhonden houdt die buiten leven, ongelukkig zijn en uren blaffen!

Onderhoud van de sportvelden kan (onze achterburen) kan minder intensief en kan uitgevoerd worden met minder zware machines! Zo kan op dit onderhoud veel worden bespaard! Duidelijke regels stellen voor gebruik geluidsversterking apparatuur door verenigingen en particulieren.

Onderhoud van wegen in de winter.

parkeerplaatsen vergroten

Snelheid in mijn straat meten.

Verharden van de sch!pkedijk. Heel veel last van fijnstof door verkeer over de sch!pkedijk.

Verkeersremmende maatregelen. Bv. door enkele verhogingen in de weg. Bestrating is erg hobbelig. Laatste jaren veel werkvrachtverkeer geweest.

Verlichting

Heino

- Meer vertier voor de kinderen. - drempels/snelheid remmers - bloemstruiken in de perken
- Snelheidscontroles toepassen. - Beschadigingen aan wegdek sneller en adequaat herstellen.

- Verzakkingen in de stoep regelmatige herstellen. - Verlichting fietspad aanbrengen.

Aan de vogelzang in Heino wordt erg hard gereden.

Als het sneeuwt of glad is graag strooien en sneeuw schuiven

Bestrating verbeteren

Beter onkruidbestrijding, groen onderhoud, grotere stukken grond evt verkopen aan bewoners of gras ipv oerwoud achter nr. 13

Bomen van de korenbloem Heino zijn een doorn in het oog van velen -> trottoirs/stoepranden -> wortels onder wegen en huizen -> weg ermee en vervangen.

De gemeente communiceerd slecht naar de bewoners als er verbetering wordt gevraagd.

De paaltjes bij parkeerplaatsen vind ik onnodig, word wel eens geraakt door bezoekende mensen/ of buurtbewoners

De straat heeft te veel gaten (hobbelig) en vooral 's winters als er sneeuw ligt is het gevaarlijk voor fietsers en wandelaars.

De T-splitsing van de Haverakker en de Brinkweg vind ik redelijk gevaarlijk. Veel automobilisten die van de Haverakker de Brinkweg op gaan nemen de binnenbocht waardoor er soms gevaarlijk situaties ontstaan.

Duidelijke borden, betreft 30 km zone. Vooral de kruizebrink wordt te (veel) hard gereden.

Er mogen wel meer kinder toestellen komen op de groen plaatsen en evt. fitness toestellen ouderen. T.v.m. Raalte moet meer bewegen

Er wrpdt erg hard gereden en auto's staan op de stoep geparkeerd zodat wij op de weg moeten lopen

Het bomenbeheer vind ik niet geweldig. De berkenbomen zie ik graag vervangen door esdoorns, geplaatst op regelmatige afstand. Voor ons huis is een boom verdwenen. Er is te weinig parkeergelegenheid.

het verkeer/ landbouw verkeer rijdt veelal te hard over de bendijksweg, stuk tussen rosendaelse weg en stationsstraat. Vooral in de flauwe bocht die niet altijd even overzichtelijk is

Ik zie hier nooit gemeente, buitengebied. Wij moeten zelf maaien, blad ruimen enz.

Ja overbodige speelplaats weg, lopen meer honden en katten in. meer parkeerruimte ook voor de winkel in de buurt.

meer aandacht voor het verwijderen van de eikenprocessierups, langs een route waar veel wandelaars langs komen

Meer groen. bomen zijn bv. niet herplant. maar dichtgestraat. Snelheid auto's canadastraat te hoog. weinig speelmogelijkheden voor kinderen tot 12 jaar.

Meer onderhoud aan het plantsoen/speeltuin

Meer parkeerplaatsen langs de doorgaande weg (vlasakker)

Meer parkeerplaatsen voor buurt en school. School eist parkeerplaatsen op voor speelplaats/voetbalveld. Er wordt geparkeerd voor en op opritten. Veiligheid op kruising verbeteren door beter snoeiwerk. In de herfst: veegmachine en bladblazerswerkzaamheden beter op elkaar afstemmen.

Meer sociaal contact zou fijn zijn. O.a. koffiedrinken met elkaar bijv. zoals vroeger.

Met name verkeershinder aan de Drinkweg. Dit i.v.m. scholen en sporthal. Op brinkweg word te hard gereden.

Minder winkelleegstand

Rond de sporthal en schoolplein Dolfijn/Gouden Emmer hangen regelmatig jongeren met drank, lawaai en in december vuurwerk. Dit is eenvoudig te voorkomen door deze plek minder aantrekkelijk te maken met meer en betere verlichting. De huidige schemerlampen trekken juist hangjeugd aan. Regelmatig opmerkingen hierover gemaakt richting gemeente, zonder actie en resultaat..... Ook wordt er door ouders van Dolfijn/Gouden Emmer lukraak geparkeerd met onveilige situaties en overlast tot gevolg . Scholen voelen zich hier niet verantwoordelijk voor (weigeren iets te doen of ouders hierop aan te spreken)

Snelheid auto's verminderen!

Snelheid matigen. Meer speelvelden voor kinderen

snelheidsbeperkende maatregelen grote Bimkop. Controle + handhaving groenstroken ipv parkeerstroken.

Speeltoestellen op het grasveldje (kinderrijke buurt)

Stoepen eens langslopen en verbeteren van verzakte tegels. Hekje langs speeltuin (v. Sansbeekstraat) zodat kinderen minder snel de weg op kunnen schieten.

Stukjes grasveld veranderen in groene beplanting, voor doen dit geen poep grasveld meer zijn.

Tegels in trottoirs liggen hier en daar niet vlak, hetgeen vooral voor mensen die slecht ter been zijn een gevaar kan zijn.

Tijd drugsoverlast gehad. Meer aandacht voor. Lantaarn i de hoek plaatsen ipv de heg

Vaker een enquête per buurt. Elke buurt is van een ander niveau/kwaliteit. Of een soort nieuwsbrief.

Verkeer dendert door de straat. Er wordt lukraak geparkeerd en overnacht door chaffeurs. Vracht auto's staan stationair te draaien. Markeringen op de weg aanbrengen

Verminderen toenemende geluidsoverlast N35

Vijver in Heino bij het Wooldhuis schoonmaken. Stinkt.

Voetpad langs de tennis/voetbal (stationsweg) doortrekken naar de rosendaalseweg.

Wij kampen in onze straat nog steeds met het probleem dat de capaciteit van het riool te klein is. Er is daar in verleden al uitgebreid naar gekeken maar verder gebeurt er niets mee. Bij een goede regenbui staat nog steeds de straat blank. Daarnaast is er voor de jeugd weinig speelplek al lijkt daar op dit moment verandering in te komen

Wij wonen aan 30 km weg, maar er wordt regelmatig veel te hard gereden. Een versmalling in de weg zou aan te raden zijn. Voor de kinderen al helemaal.

Laag Zuthem

Dispenser met hondenpoepzakjes plaatsen ivm overlast hondenpoep in laag Zuthem

Houtgestookte kachels verbieden. Overhangende over het trottoir hangend struiken snoeien. Half op de stoep geparkeerde auto's beboeten.

Luttenberg

?Buurt is een moeilijk begrip: wij wonen op de gemeentegrens. Als ik buurt breder trek, is dat het dorp 2 km verder en dan zijn de antwoorden positief.

??Mensen hebben weinig tijd voor elkaar. Iedereen is druk, druk, druk.

Als de weg glad is door sneeuw en vorst kunnen de ouderen niet van huis. Er wordt nl niet gestrooid en er wonen veel ouderen.

Bestrijden van de eiken processierups!

Buitenaf: meer straatverlichting

De straten snel afmaken. Daarnaast iets doen aan de overlast van hondenpoep in de wijk

Hondetoiletten!

Meer controle op snelheid en door rood rijden op kruising

Niet direct in mijn straat, maar vanwege veel fietsers die vanuit het dorp naar topfit salland gaan. Meer verlichting/straatlantaars in het beboste stuk van de Buzelaarstraat (zandkuil) nu erg donker voor vele onveilig gevoel, meer verlichting = meer mensen op de fiets naar de sport topfit salland.

Niet nodig, is prima zoals het is.

Situatie van de binnenwegen zijn op diverse plekken niet veilig genoeg.

Sloten uitbaggeren/bermafval ruimen

vrachtwagens mijden

Wandelpaden ommetje tuttenberg zijn niet altijd even toegankelijk

Wij wonen hier sinds +/- 1 jaar. Naar mij (ons) idee is hier alles goed voor elkaar. Qua buurtbewoners als gemeente objecten

Zo houden.... misschien een bladbak in de winter.

Zorgen voor meer fietspaden

Mariënheem

- Strooien als het glad is. - Meer diversiteit in bomen, bijvriendelijk onderhoud, meet bloeiende bermen etc.

Aangegeven bomen te snoeien en sloten op te schonen weinig tot geen reactie, de laatste maanden ervaren wij veel sluipverkeer over de wegen.

Dat mensen die in een koopwoning door de gemeente aangesproken kunnen worden als ze er een bende van maken in de voortuin.

De samenwerking in de buurt is prima. We doen samen de buurt onkruid vrijhouden.

De verkeersveiligheid, de n35, oversteekpunt voor fietsers en op en afkomen van de n35 in mari!nheem zsm verbeteren. Hoge verkeersdrempels voor en na kruising zou de snelheid al verminderen bij de auto's!

Duidelijkheid mbt het doortrekken van de N35/A35 we zijn al ruim 17 jaar "opgesloten" op onze kavel huis in niet te verkopen

Groen onderhoud, snelheid verkeer

Hooguit een (goedkope) supermarkt

Kruispunt (verhogen) veilig maken op de essenbree tussen huisnr 36 en 40. Toegang tot de tennisbaan. Er wordt veel te hard gereden terwijl het ook kinderspeelgebied is!! N35 aanpassen, levensgevaarlijke situaties die daar ontstaan. De tunnel in Mariënheem is alleen geschikt om met je fiets door het gootje te gaan of via de trap. Hoe moeten mensen met een kinderwagen hierdoorheen? Hoe moeten ouders met voorop en achterop een kindje het goede voorbeeld geven? Hoe moeten mensen die slecht ter been zijn hierdoor heen? Het is echt ronduit belachelijk dat hier niks aan gedaan word. Er moet weer eerst een dode of zwaar gewonde vallen mocht er misschien wel een x iets aan gedaan worden!! Echt schande!!! Misschien iemand uit de gemeenteraad een maandje hier in Mariënheem gaan wonen, misschien dat iemand dan de ernst van de situatie in gaat zien

N35 verleggen voor goede doorstroom en minder vrachtverkeer door Mari!nheem (Hellendoornseweg)

Prullenbakken langs fietspad Luttenbergerweg; vaak afval. Als je van lindertesweg de luttenbergerweg op wil, krijg je vrijwel nooit voorrang van rechts; door woning op hoek ook moeilijk om iemand aan te zien komen rijden, misschien werken met een spiegel?

Woon in het buitengebied, zou niet weten hoe een buurt daar "verbeterd" zou kunnen worden.

Nieuw Heeten

De put voor bij scholtenstraat 20 in de trottoir liggen de stenen nog steeds los.

Parkeergelegenheid!

Tijdelijke bestrating en tijdelijke lichtmasten vervangen door definitief materiaal.

Raalte

- Bankjes plaatsen - vaker vegen met machine - groenbeheer bomen/struiken rand Raalte-Zuid

- Geluidswal wordt niet/nauwelijks wat aan gedaan. - Prullenbak bij de zandbak

- glasbak bij ons in de buurt. - te hoge drempel

- Graag wat meer bloeiende planten rond om de flat. - Minder rommel op straat graag meer prullebakken.

- hondenpoep - vaker gras maaien - speeltributen in wadi bv. voetbalgoal

- veel hondenpoep - parkeergelegenheid - trottoirs verbeteren

- Verwijdering zwerfvuil. - Gemaaid gras na maaien van de plantsoenen verwijderen van de paden.

(Parkeergelegenheid uitbreiden) -> ontsluiting v/d wijk verbeteren!

1. Auto's rijden erg hard door de straat ondanks de drempels. 2. Eenrichtingverkeer maken van de wadi's, nu gaan auto's aan beide kanten in en uit -> onveilig voor spelende kinderen.

1. Het snoeien van de bomen moet veel beter. 2. Meer aandacht voor lastige bewoner kruisemunt.

30 km weg maken, wordt te hard gereden vooral weekends over drempels

Aanleggen van de waterkant naast de Ridderschapsweg!

afvalbak plaatsen

Als ik iets zou moeten benoemen dan is dat veevoederbedrijf Booijink (incl. (zwaar) vrachtverkeer) uit het centrum en naar het industrieterrein proberen te krijgen.

En op die plek meer parkeerplaatsen maken.

Autos op eigen terrein parkeren wat verplicht is maar niet word nageleefd

Bankjes bij de grasvelden, plek voor de jongeren

Bepaalde perken/plantsoenen worden extensief gemaaid. Wanneer erop deze stukken bloemenmengsels worden gebruikt zal dit beter ogen en zal er een win win situatie zijn. (minder maaien, maar toch fraaie en natuurlijke perken/plantsoenen)

Beter groen onderhoud, honden overlast.

Beter onderhoud plantsoenen.

Beter strooien met sneeuw en ijzel in de straten

Betere buitenverlichting Hammerweg

Betere onkruidbestrijding op de stoepen. Ze zijn plaatselijk te groen, daardoor glad tijdens regen.

Betere, lees, gezinnen in de bestaande huurwoningen en niet alleen alleenstaande van van allerlei pluimage.

Betreft een nieuwbouwwijk; is nog in aanbouw/ontwikkeling

Bloemen in het gras zetten.

Bomen voor onze voorkamer op tijd snoeien. Doen ze niet. Wel gevraagd.

Bordjes hondenpoep opruimen! Naast ons is een grasveld waar honden poepen en niet word opgeruimd.

brievenbus terugplaatsen

buurtpreventie

Ceintuurbaan duidelijk aangeven 30 km en disco jeugd andere opstap geven

checken bij mensen die lawaai maken. Hier is overlast van honden, vuurwerk en klussende mensen thuis. Er wordt niets aan gedaan. En als je er iets van zegt, groeten mensen je niet meer, een asociale buurt dus.

Contact houden met de bureu. Anders mis je heel veel informatie wat er in de buurt speelt (te doen is)

Containers blijven veel te lang aan de weg staan. Vaak ook te vroeg geplaatst.

Contair een beter plaats geven, auto's staan vaak op de plek waar ze horen te staan.

Controle op snelheid, met name voor de kinderen.

De bereikbaarheid, vooral bij incidenten kan problematisch zijn. Een en ander heeft vooral te maken met de opzet van de wijk als woonerf en de daarbij gerealiseerde verkeersremmers.

De blad bakken voor 1 januari opruimen.

De bomen die hier staan geven ontzettend veel troep, bessen bladeren

De buurtbewoners gebruiken het grasveldke als poepleid honden ze ruimen de hondenpoep niet op. Hier spelen ook kinderen! Meer borden "geen hondenpoep". Fietspad westdorplan richting dorp heeft veel losse tegels waar fietsband in kan komen.

de groenvoorziening/onderhoud mag worden verbeterd. Overhangen groen over fietspad, veel rotzooi langs fietspad.

De hondenpoep op het gras om/naast de kinderopvang opruimen of borden ertegen plaatsen en een hondentoilet. Kinder opvang aan de Brink. Ander trapje aan de glijbaan bij speeltuin op de Brink

de parkeerdruk is groot. Naleving parkeren op eigen terrein wordt vaak niet nageleefd en er wordt ook niet op gehandhaafd. (publiekrechtelijk alleen te handhaven?) Vraag is dan wel waarom dit wordt opgenomen in koopovereenkomst.

De parkeervoorzieningen zijn waardeloos. De straat staat zo vol met auto's dat er daardoor gevaarlijke situaties ontstaan. Je kan door al die auto's nauwelijks alles in de gaten houden, er zou zomaar een kind tussendoor kunnen rennen. Ook kunnen regelmatig auto's elkaar niet passeren, waardoor 1 achteruit moet, echt gevaarlijke situatie. De planten bakken beter onderhouden.

de straten in de wijk veranderen in een woonerf c.q. eenrichtingsverkeer toepassen

De wegen rond de Drostenkamp sneeuw en ijsvrij maken

De wijk wordt zo groot, extra scholing of supermarkt zou welkom zijn

Directere routes auto (niet zo ver omrijden)

Duidelijker aangeven dat de B.K.straat een 30 km zone is. Dit wordt door bijna alle automobilisten genegeerd. Ook door enorme vrachtwagens, zoals van de Jumbo. Die horen volgens mij niet in een woonstraat.

Een geleiding voor fietsers in de bocht maken (eenvoudige geel gestreepte steen bv) omdat alle fietsers ter hoogte van Lindehof 749 de binnenbocht nemen vanuit het dorp.

Een keer afval ruimen langs de weg. Zomers de berm vaker maaien

Een leukere speeltuin zonder zand. Meer toezicht op fout geparkeerde auto's (staan vaak in onoverzichtelijke bocht). i.p.v. 30 km zone een woonerf creëren.

Er is veel geur overlast van het bedrijf merkensteijn aan de overkant van het kanaal. Wekelijks komt daar een chemische verflucht vandaan. Bladbakken op het grasveld.

Hoogspanningskabel verwijderen boven de wijk.

Er is veel verschil in de perkjes, pleintjes zien er saai uit de speeltuin nodigt niet uit voor kinderen om er te spelen dus oprissen pleintjes/perken, betere (nieuwere) speeltoestellen in de speeltuin.

Er moet nog veel worden gedaan. Wij wonen in de nieuwbouw, sinds afgelopen zomer, dus er is nog niet zoveel aan gedaan

Er wonen veel ouderen in de buurt rond het centrum die met een rollator lopen. Dat gaat lastig als de trottoirs sheef lopen. De moeten continue tegensturen.

Er zijn regelmatig straatlantaarns kapot, duurt lang voordat ze gemaakt worden, dit kan veel beter. Ontsluiting van de wijk via De Arendshorst is krap en zeer onveilig, ook erg oncomfortabel om zo je wijk in- en uit te moeten rijden. Hoewel hier al veel om te doen is geweest zou de gemeente toch echt eens moeten kijken om dit structureel op te lossen, Dit zou de leefbaarheid van zowel De Collendoorn als zeker ook De Arendshorst stukken verbeteren. Er is nog steeds heel veel onvrede over dit punt. In de herfst ook op De Collendoorn bladbakken plaatsen. Onkruid en mos verwijderen uit de trottoirs.

Fietspad Twickel/Houtduif vertoont kieren, we zijn daar meerder keren gezwikt. Snoeien van de bomen in de wadi/vaker maaien.

Geen obstakels maken in fietspaden, maar juist in de wegen, zodat auto's langzamer moeten gaan rijden.

Goede verlichting zou de veiligheid (of in ieder geval een veilig gevoel) kunnen verbeteren.

Groen voorziening vaker bijhouden vooral achter tussenwoningen en looppaden bij het water wordt niet onderhouden (straat-begroeiing van planten achter pand)

Handhavend optreden tegen zwerfvuil en afval in struiken en parkeren en onverzorgde tuinen.

Handhaving loslopende honden en opruimen hondenpoep

Het belangrijkste is dat de Westdorplan vaak gebruikt wordt als racebaan, ook op de 30 km zone. Er wordt daar zelfs ingehaald. Daar zou veel meer op gecontroleerd moeten worden. En geluidsoverlast van asociale burens, heb er nog niet overgeklagd, maar weet ook niet waar ik terecht kan. Andere burens zijn prima.

Het trottoir / voetpad bij de Klompstraat loopt niet helemaal door, dat is jammer. Verder zou er een drempel geplaatst kunnen worden ivm alle schoolgaande kinderen die dagelijks langs fietsen aangezien auto's op deze weg soms behoorlijke snelheid hebben. Ook auto's die naar het SV Raalte voetbalveld moeten rijden, hebben vaak behoorlijk de snelheid erin. Ook het weekend wordt in deze straat veel gefietst omdat het een route is van mensen naar de sport en Tijenraan.

Het vuurwerk met oud en nieuw is de grootste overlast en ergenis tot zeer diep in de nacht 4.00 met veel rommel. Ook buurtfeesten in de zomer gaan wel tot 3/4 uur door.

Honden aan de lijn! Hondenpoep! straatwerk onderhouden

Hondenpoep op het trottoir. Geparkeerde auto's op de stoep, parkeerplaatsen leeg

Huurwoningen tege over ons huis worden de tuinen niet altijd even goed van onderhouden (+geen gordijnen o.d.) speeltuin ligt ge!soleerd
iets meer verlichting vrij houden als de bomen volop in blad zijn

Ik vind dat de voetpaden niet altijd even toegankelijk voor minder validen. Kruispunt Kastanjelaan/Oude Molenweg/Deventerstraat vind ik gevaarlijk.

Ik vind de buurt een beetje eenvoudig

In en uitstroom van verkeer veranderen.

In verband met te weinig parkeerplekken worden er vaak auto's, bedrijfsbusjes met aanhanger op het gras geparkeerd. Aangezien er ook veel auto's op straat en in de bochten staan wordt het zeer onoverzichtelijk. Door een laag hegje te plaatsen op het gras is dit eenvoudig op te lossen. Dit is een probleem waar de hele buurt last van heeft.

Is goed zo

Ja. auto's worden op stoepen geparkeerd, in het gras voor de deur. Hier wordt niet aangedaan. Wil hier toezicht op, het groen gaat hier kapot. Ouderen moeten de straat op omdat auto's fout parkeren.

Jeugd laat vaak troep achter

Kinderen worden ouder speeltuintje daarop aanpassen!

Lantaarnpalen in de speeltuin Kloosterhoek om hangjongeren tegen te gaan

Meer afvalbakken

Meer bomen planten in de Berkenlaan. We hebben ons inziens te weinig bomen in de straat, het oogt kaal/ongezellig. Na de renovatie wil er bijna geen gras groeien in de Berkenlaan, hier wordt geen/weinig aandacht aan besteed. (bemesting)

Meer gemengd wonen. huur/koop, jong/oud

Meer handhaving, minder auto's, motoren, (brom-)fietsen in het centrum

meer natuurlijke uitstraling: wilde bloemenmengsel in de berm, meer bomen

Meer onderhoud (en niet als het al te laat is)

MEER OPENBARE PARKEERPLAATSEN

meer parkeer plekken

Meer prullenbakken plaatsen bij bankjes en deze structureel legen. Ook van de hondendoep

Meer snoeien mijn schutting is er stuk door gegaan en wie betaald dat? meer controle auto's door park

Meer speel gelegenheid kinderen. Voorbeeld: voetbaldoeltjes/speeltoestellen

Meer verlichting, bakjes, prullenbakken, bloemen in de perken.

Meer vuilnisbakken plaatsen om zwerfvuil tegen te gaan.

Minder auto's op de straat parkeren. Door meer parkeervakken worden de straten overzichtelijker voor verkeer en daarmee veiliger voor kinderen om te spelen. Naast parkeervakken moet het dan ook gestimuleerd worden om er te parkeren, want aan de weg parkeren is wellicht ook vaak gemak. Specifiek de verkeerssituatie rond het appartementencomplex aan de merel is erg onoverzichtelijk. En door het naastgelegen bruggetje komt er wel veel lopend/fietsen en spelend verkeer lang.

Minder bouwvergunningen voor landbouw, betere regelgeving ivm stankoverlast.

Minder mensen uit het buitenland in onze straat en zorgen dat er meer gelet wordt op goed parkeren en snelheid meer controle door politie en ervoor zorgen dat het voortuin als tuin is en niet als zitje en parkeerplaats.

nee, ik vind het prima zo

Nee, misschien af en toe buurtoverleg, wat eventueel verbeterd kan worden.

Nutteloze stukjes openbaar groen perken aan aangrenzende bewoners verhuren/ verkopen met reglement wat wel + wat niet ermee te mogen doen. Geen onderhoud meer voor gemeente + de buurt ziet er strakker uit kortom win-win!

- Onderhoud openbaar groen verdient enige/ veel aandacht.
- Onderhoud plantsoenen en rond de watergangen/vijvers beter. Was aantal jaren geleden stuk beter.
- Onkruid verwijderen op trottoirs, onveilige fietsoversteken verbeteren.
- Openbaar groen (maaien gras, weghalen onkruid). Laat nog wat te wensen over, kan zeker beter.
- Openbaar groen beter beheren. Meer openbare parkeergelegenheden in de buurt realiseren. Beter beheren v.d. eigendomsgrenzen bewoners/gemeente
- Openbaar groen planmatiger onderhouden.
- Op meldingen wordt adequaat gereageerd, maar zouden eigenlijk niet nodig moeten zijn.
- Oversteekplaatsen voor fietsen veiliger maken. Er gebeuren te veel ongelukken. Door meer controle op onverlichte fietsen kan dit misschien verminderen.
- Park + groen weinig onderhouden. De woningbouwvereniging moet zijn huurders ook aanspreken op de ruïne en de ruimte om het huis.
- Parkeergelegenheid verbeteren, zorgt voor minder irritatie in de buurt
- Parkeergedrag bewoners aanpakken. Hondenpoep beleid aanpassen d.m.v. controles.
- Parkeerprobleem in straat mensen parkeren auto overal maar niet op de parkeerplaats daardoor gevaarlijke situaties. Af en toe kun je bijna niet thuis komen straat geblokkeerd.
- Parkje tegenover het gemeentehuis goed onderhouden.
- Plantsoen beplanting waardeloos (speelpleintje, lijster)
- Plantsoen zou vorig jaar al onderhouden aan worden gepleegd. Nog steeds niets aan gedaan ondanks mail. Denk aan ongedierte.
- Plantsoenen en wadies beter onderhouden en onkruid op de stoep.
- Plantsoenen is net hooiland en niks als paardenbloemen, vaker en korter maaien. Het is een plasplek voor de honden.
- Prullenbakken plaatsen bij speeltuinen en/of afvalbak voor hondenpoepzakjes. Prullenbakken aan de wandelroute vanaf kanaal naar benzinepomp.
- Raalte centrum, westdorp/wilhelminastraat iets voor kinderen te doen.
- Renovatie is in volle gang. Hoop op beter onderhoud openbaar groen.
- Situatie omtrent fietspad, weg duidelijker maken en borden plaatsen om aan te geven dat er paarden kunnen oversteken, omdat er een manege is.
- slechte trottoirs, groenonderhoud kan beter, onnodige verkeersobstakels
- Snelheid van auto's. Hoezo 30 km/u? Een rechte straat nodigt blijkbaar uit om te gaan racen. (Meidoornlaan)
- Sneller reageren als er een melding wordt gemaakt en dan ook afspraken nakomen. BV plantsoen/perk zou vorige winter gesnoeid worden, is niet gebeurd.
- Snoei en bomen beleid, hondenpoep en schelpenpad bij kanaal vernieuwen.
- Soms hard gereden door de straat door brommers ook 'SRV' wagen rijdt hard
- Speciale parkeergelegenheden voor lossen en laden.
- Speeltuin opwaarderen
- Stoep en wegen eens fatsoenlijk straten. Meer groen.
- Stoepen en parkeerplaatsen ontdoen van onkruid geeft bij ons appartement een betere aanblik.
- Stoppen met verstrekken vergunningen voor megastallen. Verbeteren van handhaving, klachten serieus nemen! Scherpere controle verkeersveiligheid, er wordt veel te hard gereden met name landbouwverkeer.
- Straatverlichting aanbrengen
- Te hoge bomen snoeien
- Te veel burgers in buitengebied! Dus minder-minder-minder burgers in het buitengebied geldt ook voor nieuwe bewoners. (bewoners rood voor rood)
- Tegelpaden onderhouden!!
- Toch regelmatig afval van scholieren. De schoolpleinen overdag niet mogen verlaten!

Toegang tot in de wijk, verkeersdrempels zijn veel te hoog

Trottoirs beter maken. Voor rollator, kinderwagen moeilijk te been, niet fijn.

Tuinen gemeente slecht onderhouden, veel rommel overal in paden onkruid (jammer)

Vaker bermen maaien en sloten

Veel overlast van vuurwerk vooral aan de fietspaden, dus meer toezicht. Hondenpoep op stoep, verplicht opruimen zakjes.

Verkeer moet zich aanpassen met de snelheid en er moet een fietspad komen naar de brug, iedereen fietst over het gras. Er moet een glasbak komen.

Verkeer rijdt hard misschien wegversmallingen plaatsen het en der op de rechte stukken

Verkeer verminderen.

Verkeersveiligheid, groen ontbreekt in de straat. Bomen plaatsen en geveltuin stimuleren.

Verwijderen van hondenpoep en blikjes

Vragen m.b.t. een boom welke overlast geeft worden "slechts" opgepakt door wat takken te snoeien. Het probleem is hiermee onvoldoende opgelost.

Vuurkorven weg (verboden)

wat meer toezicht op netheid van veel huurwoningen

Wij wonen aan een wadi. Deze wordt slechts 4x per jaar gemaaid. Overlast van zwerfvuil, hondenpoep. Kinderen kunnen niet op het gras spelen. Zonde, juist buiten spelen wordt door de overheid gestimuleerd. Dit wordt ons onthouden.

Wij wonen buitenaf dus qua openbare ruimte zijn er niet veel nieuwe ontwikkelingen. Onderhoud bermen etc kan wel structureler!

Winkels te ver van de woningen en er is geen bus of anders in de buurt.

Witte strepen op de weg. Als het mistig is of hard regent is de weg een zwart vlak. Dus niet overzochtelijk

Worden bomen weggehaald had gevraagd om nieuwe namens meerdere maar gebeurt niets.

Zachtrijden zone van 10, maar ze doen er weinig op uit

Zo af en toe politie zou goed zijn, parkeren in het plantsoen door mensen uit andere straten.

Zou fijn als iedereen een redelijk nette voortuin heeft (inclusief woningen v/d woningbouw)

Ruimtelijke ontwikkeling, woon- en werkomgeving

- betere bereikbaarheid van haar mooie landgoederen. - meer publieke voorzieningen van bezoekers. - buurt bus stop maken in de slendinckweg. - meer verbinden van genot en service naar elkaar.
- isolatie van woningen
- behoud van groene karakters van de dorpen
- leefbaarheid heino - industriegrond + starters en seniorenwoningen
- leefbaarheid kleine kernen - biodiversiteit/natuurbeheer - n35
- leefbaarheid van kleine kernen door in te zetten op basisscholen en wingen voor starters/ jonge gezinnen. - dorpsaangezicht laag zuthem. - duurzaamheid (grote oppervlakten zonnepanelen op daken van bedrijven)
- meer speelvoorzieningen/trapveldjes zodat de jeugd naar buiten komt. - meer prullenbakken plaatsen
- parkeergelegenheid - blijven inzetten op groenonderhoud - ondersteunen sportverenigingen
- woningbouw starters
- verkeer
- het dorp (centrum) weer aantrekkelijker maken. (leegloop een halt toeroepen)
- 1. afschaffen/bestrijden van "raalte first"(woningen-industriegrond-prestige obj.) 2. woning contingent heino = ramp voor de heino!rs 3. gemeente heeft geen feeling met de positie heinose statushouders. een dorp leefbaar houden gaat verder dan grasmaaien.
- 1. een centrum in nieuwe stijl: "ontspanning voor de bezoekers". 2. recreatie en sport: beleving, sfeer, emotie, muziek, horeca, ambacht
- 1a. kleinschalige nieuwbouw -> appartementen (dus geen rijtjeshuizen) t.b.v. alleenstanders, jongeren, gescheiden mensen, enz. 1b. hier is veel vraag en belangstelling voor! huidige beleid is te veel gericht op de klassieke woningbouw. dit zal de doorstroom in het "wonen" in het dorp bevorderen in de diverse woontypen. (appartementen - > rijtjeshuis -> 2 onder !!n dak vrijstaandhuis) 2. samenleving samenwerken op buurtiveau en doorstroom in leeftijd.
- aan kleding centrum raalte.
- beter en mss persoonlijk contact met inwoners.(kom eens kijken naar situaties die men aangeeft)
- aandacht voor daling van het aantal kinderen op school, en dus ook op sportverenigingen. duurzaamheid. goedkope woningen (koop en huur)
- aandod van woningen in dorp moet groter om leegloop en terugloop in het dorp te voorkomen.
- aantrekkelijke woonomgeving, goed vestigingsklimaat voor bedrijven, investeren in beschikbaarheid en goede toegankelijkheid van zorg.
- bereikbaarheid en betaalbare woningen voor jongeren. studenten zouden thuis moeten kunnen komen door de week (openbaar vervoer beter!!) betaalbare appartementen om jeugd in heeten tegen te gaan.
- betaalbare huisvesting voor starters. werkgelegenheid in de regio verhogen voor hoogopgeleiden. maatschappelijke betrokkenheid onder jongeren bevorderen. meer organiseren voor jonge mensen. niet heel het beleid rond ouderen opstellen. de jongeren van nu zijn de toekomst!
- betaalbare huurappartementen
- betaalbare starters- en huurwoningen
- betaalbare woningbouw (reële kavelprijzen!)
- meer cultuur en uitgaansmogelijkheden (kwaliteit!)
- betaalbare woningen voor jongeren en ouderen.
- betaalbare woonruimte voor jongeren
- bouw senioren woningen
- bouw seniorenwoningen en/of appartementen
- bouw voor meer appartementen

brede fietspaden. huidifge fietspaden voldoen aan de "norm", zijn in de praktijk te smal. winkel leegstand terug dringen. eerder doorpakken bij structurele problemen, neem bijv n35. wij wonen nu 28 jaar in raalte en er was 28 jaar geleden al een idee hoe het zou moeten worden. er is nog steeds geen oplossing.

Burgerinitiatieven, starterswoningen voor jongeren in de buurtdorpen, voldoende woningbouw buurtdorpen
centrum gezelliger maken. meer "aankleding". rotondes beplanten/ludiek inrichten
dat de buurtdorpen niet achtergesteld worden bij het "grote" centrum raalte
dat er een rondweg om marienheem komt

de gemeente moet zich richten op basis zaken, investeren in de huidige inwoners en ondernemers en stoppen met het streven naar groei en de gemeente moet zich meer richten op de energie transitie/opwekking in eigen regio en deze niet afwentelen op andere regio's.

door stroming verkeer binnen en buiten bebouwde kom. vandalisme tegengaan!

doorstroming n35

dorpinfrastructuur voor senioren (rollator + lopen + fietsen tussen snel verkeer)

het vinden van een andere locatie voor de pompdagen, kermis en nieuwjaarsfeest. meer overleg en contact met echt alle aanwonende en omwonende van het feestterrein. huizen in de (nieuwe) nieuwbouw.

huurappartementen/woonruimte vooral voor ouderen die graag in het dorp willen blijven wonen.

huurwoningen voor jongeren. zo gaan jongeren lopen uit hun eigen buurtdorp.

in deze buurt niet meer (minder) mensen met een zgn. rugzak, de verhouding is hier helemaal zoek.

infrastructuur: van n35 naar a35 actief benaderen.

kruising bentinkst. westdorplaan. en kruising zwolse strt. westdorp-bkstr. deze zijn beide gevaarlijk.

kruispunt bos

kruispunt bosch, meer winkels/voorzieningen in raalte noord

leefbaarheid

leefbaarheid centrum behouden van winkels

leefbaarheid en voorzieningen dorpen, niet alles alleen maar in raalte. meer door bewoners in een dorp/ buurt / straat laten bepalen zelf.

leefbaarheid in de buurtdorpen. n35 zwolle almelo

leefbaarheid in kleine kernen, oa mbt winkelaanbod en voortbestaan verenigingen

voldoende beschikbaarheid van zorg, oa in relatie tot langer zelfstandig wonen. als dat niet meer gaat moeten zorg een woonvoorzieningen beschikbaar zijn.

leefbaarheid van de kernen/behoud zwembaden andere sportaccomodaties/ behoud dorpshuis/ winkelbestand/ ouderenzorg

leefbaarheid van de kleine dorpskernen

leefbaarheid, participatie inwoners en indien mogelijk denken in kansen.

leefbaarheid, voldoende woningbouw in heino

leefbaarheid/sport en spel/ zwemme/bereikbaarheid van de buurtdorpen

leegstaanden winkelpanden in centrum van raalte. gevaarlijke kruispunten. gedrag van fietsers (bv. hand uitsteken, lamp aan als het donker is)

leegstand van de winkels. jongeren opvang zodat ze niet op straat hoeven te hangen. oud en nieuw feest zodat ze niets kapot maakt/alcohol verbod. geen glas op straat, vaak lekke band.

leegstand winkels, speelgelegenheden.

lege winkelpanden in het dorp heino.

meer deskundigheid op de inrichting van de openbare ruimte, met name verkeerssituaties. in raalte zijn verkeersknooppunten waarvan je je afvraagt: wie bedenkt zo iets. op papier kun je veel tekenen/regelen, maar de praktijk is vaak weerbarstig.

meer betaalbare nieuwbouw. maar dit is uiteraard een landelijk probleem. hierin zouden subsidies voor energie zuinige maatregelen wel een tegemoetkoming kunnen zijn. meer huizen voor bejaarden in het centrum met balkon.

meer mogelijkheden in buitengebied voor onderemers.

meer nieuwbouw huizen: koop + huur. meer ouderenvoorzieningen in de buurtdorpen. meer levensloopbestendige woningen

meer senioren in centrum raalte woningen

meer woningen voor 1-pers. (m.n. jongeren)

meer woningen voor 65+ nabij het centrum

meer woningen voor bejaarden

meer zorg dragen voor de overlast van de bomen bij ons achter aan de langerhorstweg. daar wij altijd veel rommel van zaad hebben bij ons in de tuin.

minder burgers in het buitengebied geld voor wonen en recreëren.

minder varkens stallen in de buurt van de bebouwde kom. n35

n348 naar 100 km/u. verbreding n35

n35

n35 breder maken. leegstand winkels dorp

n35!!!!!!

n35. een gezin!!!n regisseur betaalbare woningen huur/koop. boeren

n35/a35 doortrekken 2x2 baans, zitten wij niet meer opgesloten in ons huis, op onze kavel, momenteel is ons huis onverkoopbaar

nieuwbouw, koop en betaalbaar huurwoningen voor de jeugd van broekland. zodat de jeugd niet "gedwongen" wordt te verhuizen naar andere buurtdorpen/steden.

nog meer verbetering dorpskern + de wegen om het dorp heen (dorpsstraat). nu gevaarlijk voor kinderen.

ongedierte/ ratten zijn heel erg in opkomst. zouden jullie wat aan kunnen doen!

onkruid vermijden rond raalte en fietspad naar de brug.

ook groen afval voor de appartementen

op waarderen van het centrum van raalte tot een volwaardige verblijfsruimte. met ruimte voor horeca/met terrassen/evt overdekt

optimalisering openbaar vervoer met name de trein, de dienstregeling is momenteel hopeloos van en naar zwolle.

daarnaast is verbetering van de weg bij raalte, heino en marienheem ook even belangrijk. daarnaast is het huidige afvalophaalrooster voor gezinnen met kinderen ook een probleem, eens in de vier weken grijze en orange container is voor ons bijna niet haalbaar, containers zitten propvol en zeker in de zomer gaan ze erg stinken als ze open staan.

over de rijksweg n35 marienheem 4 baans.

parkeerbeleid

parkeerplaats voor vrachtwagens. 's nachts en 's avonds. er is ruimte genoeg op de zegge?

parkeerplaatsen bij het station raalte

prettig wonen, niet maar woningen huthet mutje strak naast elkaar plaatsen. en vooral heino belangrijk vinden hierin!

rondweg 35

ruimtelijke ontwikkeling, woon- en werkomgeving
starterswoningen voor de jongeren, zodat ze in heino kunnen blijven wonen.

stoepen en straten
toegangswegen naar raalte optimaliseren. rotondes mooi maken. geef ze aan een tuinder!

toegankelijkheid centrum (zebrapaden)
uitstraling centrum raalte verbeteren. makkelijk in bouwaanvragen. o.w.b.z. verlagen. handhaven regels laden en lossen.

verbetering verkeerssituatie mari!nheem: toegang voor fietser apart van hellendoornseweg. rondweg rond mari!nheem.
verbetering van de nijverdalseweg! allerhoogste prioriteit!

verbetering van kruispunt bos.
verpaupering v. buurten voorkomen

voldoende huizen bouwen voor onze jeugd, betaalbare koop of huurwoningen.
voor de boeren: ze mogen geen mest op het land doen om gras te krijgen, ze hebben dit voorjaar al veel last gehad van de droogte, daar moeten ze toch van leven.

voor de n35 marienheem. betaalbare huurwoningen (korte wachttijden)
voor het centrum + horeca

wegen en troitair
woningbouw

woningbouw - bejaardenzorg - handhaving
woningbouw (duurzaam en ouderin in laagbouwcomplexen)

woningbouw in de buurt dorpen!
woningbouw voor jongeren en ouderen.

woningbouw, veilige wegen
woningbouw. aantrekkelijk centrum. fietspaden aanleg/onderhoud

woningen voor mensen die afgestudeerd zijn en met een hoge studieschuld zitten maar wel op zichzelf willen wonen. ook het bevorderen van het uitgaansleven. stoep en straten begaanbaarder maken voor minder validen.

Integraal beheer openbare ruimte

- beperking/opruimen zwerfafval. - werkgelegenheid van arbeidsbeperkten.

- hondenpoep - uitkeringstrekken harder aanpakken (zijn ze het wel echt nodig, kunnen ze niet aan het werk)

- minder loslopende katten (die poepen in speeltuinen) - hondenpoep op straat (evt. hondentoiletten plaatsen).

aanzicht van straten

behoudt van groen, winkels en (sport)voorzieningen in alle kernen.

beter/netter onderhoud van met name het groen in de buurt. met name het onkruid wordt nauwelijks weggehaald. het gras slordig gemaaid/blijft liggen.

biodiversiteit. doorstroom verkeer zwolle-almelo (4-baans, knooppunt bos)

bomen snoeien aan tulpenstraat

de bomen op snoeien bermen en sloten ,onderhouden

graag aanduidings borden voor het fietspad langs het wooldhuis ter hoogte v. paalweg 19. en probleem hondenpoep

groen onderhoud, dit is namelijk erg slecht. vaker de bermen maaien, vooral in 't dorp.

het schoonhouden (ijsvrij maken) wegen rond de drostenkamp

ontheoud wegen binnen bebouwde kom dorpen, onderhoud bomen binnen bebouwde kom dorpen

onderhoud en leefbaarheid

onderhoude van straat ivm ouder worden. groenvoorziening

onderwijs en handen aan het bed!!

speeltuinen vernieuwen, water tap punten, duurzaamheid.

troep van de bome opruimen en niet overal geld voor vragen, bv als jullie iets niet correct doorgeven aan de belastingdienst en je moet uitdraai hebben, vrageh jullie geld

tewijl jullie een fout maken

zwerfvuil en afvalstrort in parken/struiken tegengaan en onverzorgde tuinen aanpakken en handhavend op te treden.

zwerfvuil en hondenpoep. veilig (zebra)oversteekplaatsen

onderwijs, werk en inkomen

- inwoners volledig laten deelnemen aan de maatschappij. - op blijven komen voor aanpak n35

agrarisce sector

dat we in heino op een aandaarbare manier kunnen blijven leven!

hoogwaardig werk in gemeente. verbindingen weg en spoor verbeteren. meer bos rondom het dorp.

niet meer zo blunderen met wagenmans. jonge ondernemers meer kansen geven. seniorenwoningen

vrijwilligerswerk moet meer erkend en beloont worden. de kloof tussen betaald en vrijwilligerswerk is te groot.

boeren

Maatschappelijke ondersteuning en jeugdhulp

- betere opvang psychische gezondheidszorg; nu bij dimence zo een wachtlijst van 4 maanden voor iemand 'die niet depressief genoeg is'. van de gekke dat het eerst erger moet worden, voordat je in normaal tijdsbestek therapie kunt volgen. betreffende persoon heeft nu 2 maand in zwolle bij mindfit therapie gevolgd, wordt door verwezen naar dimence, maar moet daar nu 4 maanden wachten voordat ze kan starten?! - niet alleen focus op sportcentrum raalte; onwijs veel geld naar tijenraan gegaan, terwijl de andere kleinere buurtdorpen op eigen kracht een sporthal neer zetten. schiet op met de letverlichting in luttbergen! huidige lichten kost enorm veel energie.

1 loket voor ouderen, waar me voor alle ondersteuning terech kunnen. niet meer van a naar b verwijzen. en eerlijkheid naar iedereen, rijk en zeker naar de armen! geluk zit niet in rijkdom maar in genegenheid!

alcohol en drugsbestrijding onder jongeren.

alleenstaande ouderen met kinderen die werk zoeken, die moeten de mogelijkheid krijgen zich te laten omscholen voor een betere kans op de arbeidsmarkt. sporten en zwemles voor kinderen met ouders met een kleine beurs moet mogelijk blijven. leefbaarheid in de wijk. mensen helpen elkaar niet, het is ieder voor zich en dat is jammer.

betere zorgmogelijkheden voor minima! financiële steun, hebben geen geld om deel te nemen aan buurtactiviteiten bv buurt feesten, daardoor isolement, vereenzamen dagactiviteiten voor ouderen, vereenzaming

dat de ouderen mensen zich in zijn vertrouwde omgeving kunnen blijven wonen en dat het hier zo gaat als met de mensen van maria oord afschuwelijk dat iedere inwoner kan blijven meedoen en daarvoor de hulp en ondersteuning krijgt die hij of zij nodig heeft.

dat mantelzorgers meer worden ondersteund en soms meer financieel mogen worden gecompenseerd de gemeente zou zich kunnen toedienen van de volgende spreuk: wat gij doet voor het algemeen, bezorgt het als uw eigen.

de inwoners zo goed mogelijk faciliteren bij het zelfstandig blijven wonen. bv woonruimte in de tuin, trapliften enz

de zorg voor ouderen die thuis wonen

door in te vullen deze enquête svp !... bv 10,- op de rekening van cliniclowns!

eenzaamheid en zelfredzaamheid ouderen

eenzame ouderen

extra zorg voor mensen aan de onderkant van de samenleving. ik vind de voedselbank een schande voor de gemeente (nederland)

goed luisteren naar mensen die het zeer moeilijk hebben. zoals ikzelf en anderen.

goed zijn voor de ouderen die hebben door hard werkende maatschappij opgebouwd.

goede zorg voor de ouderen

goede zorg voor mensen met een beperking

het "tuinonderhoud" van mensen met een beperking. daar zijn te weinig vrijwilligers voor. daar tuinbedrijven voor inschakelen.

het bouwen van kleinschalige huizen, hofjes zodat de mensen een beetje voor elkaar kunnen zorgen.

huisvesting jongeren + seniorenzorg. leefbaarheid

ik denk dat er verbetering is voor minder validen/mensen met een beperking. ik denk aan toegankelijkheid van het dorp, zorgvoorziening, hulp/subsidies om dit te bieden.

jeugd

jeugd, drempels/stoepenwonwijken, interregatie

jeugdzorg

jeugdzorg

kwetsbare burgers. participatie en reIntegratie van burgers

Laangeletterdheid, zorgen dat alle inwoners mee kunnen blijven doen

leefbare gemeente voor alle inwoners vooral voor de ouderen.

mantelzorg, zorg voor elkaar, parkeergelegenheid
meer doen voor ouderen. en drempels weg halen en voetpaden beter maken voor ouderen en scootmobiel mensen.
meer gerichte informatie over zorg in het algemeen. wat zijn de regels, waar heb je recht op.
meer ouderenzorg en aandacht voor mantelzorg. vuurwerkbeleid aanpassen, minder vuurwerk
meer voor ouderen, zorg bieden want dit gebeurt te weinig! meer dingen voor jongeren, winkels, bios, mac, maar ook langer uitgaan nu gaat iedereen zwolle
nog meer hulp voor ouderen en minima en vluchtelingen en zieke mensen.
op maatschappelijke ondersteuning en jeugdhulp en onderwijs, werk en inkomen
oudere zorg/ jeugdsport
ouderen en alleenstaanden
ouderen zorg en huisvesting voor de jongeren
ouderenzorg
ouderenzorg. huurprijs bewaking. salland wonen niet commercieel laten worden maar sociaal laten zijn.
ouderenzorg; onderhoud van groen en wegen.
proberen voor de zwakken in de maatschappij iets te doen, jongeren activiteiten te ontplooiën, eenzame mens iets bieden.
saamhorigheid. binnen de buurt elkaar meer helpen/ondersteunen.
seniorenzorg
sociale cohesie cq inwonersverbondenheid, "grow a better world together". behoud van voorzieningen in kernen. benoem deze zaken in het te voeren beleid en maak er speerpunt en hoofdpunt van. en promoot het belang van oa vereniging, clubs, etc., hoe klein ook binnen de gemeente. bijv. afschaffing ozb verenigingen
sociale voorzieningen
sommige politieke partijen zeuren te veel en te lang over futiliteiten. meer inzet voor: ouderenzorg en vereenzaming, minima, contact gemeentebreed
subside voor de eenzame, psychische en gehandicapte mensen.
thuiszorg (meer uren), langdurige zorg voor ggz
verbeteren van ouderenzorg (eenzaamheid) daarnaast zelfredzaamheid reanimatie ehbo (gebruik en plaatsing van aed's)
voldoende woningen en een goed zorgbeleid
voor alleenstaand. de mensen gelijk behandelen!
voor de ouderen
voor iedereen "haar" draagkracht bijdragen
voor ouderen en thuiszorg als het nodig is.
voor wmo. meer uren voor carinova cliënten.
vrije woningbouw mn voor 55+
welzijn van de inwoners
woningbouw luttenberg houdt de kleine kern leefbaar, zorg voor bouwgrond.
zorg ouderen, eenzaamheid
zorg voor mensen die op school sociaal/emotioneel/fysiek tussen "wak en schip" dreigen te raken.
zorg voor ouderen!
zorg voor ouderen. trottoirs beter onderhouden
zorg voor probleem gezin, jongeren verhogen, meer inzet
jeugdzorg

Duurzaamheid, klimaatadaptie en energietransitie

- duurzaamheid. - inrichten plein winkelcentrum raalte noord met groen.

- energietransitie en kosten besparingen voor haar inwoners! - minder dure adviesbureau's, meer (nog meer) luisteren naar burgers. - lelystadairport stoppen zolang er geen nieuwe luchtindeling is.

- leefboer ruilen gebied. - klimaat en energie. - transitie in de hondbouw.

duurzaam leven

duurzaamheid

duurzaamheid

duurzaamheid

duurzaamheid

duurzaamheid, dicht gaat in een veel te laag tempo. doorpakken en doorgaan. te stroperig.

duurzaamheid, energie-transitie, "landbouw" beter reguleren

duurzaamheid, straatverlichting, plantsoenen behouden ipv vervangen door gazon.

duurzaamheid, veiligheid

duurzaamheid, veiligheid, gezondheidszorg

duurzaamheid, voldoende zorgmogelijkheden voor iedereen (dus ook mensen met weinig inkomsten)

duurzaamheid. meer huizen bouwen - grondprijssomlaag. n35 vierbaans. verkeersveiligheid - verspilling tegengaan!

duurzame energie, wegverbreding n 35

energie transitie, economie

energiebeleid

energietransitie (van gas af naar elektrisch, bijv. windmolens, zonneparken en bodemwarmte) en de toepassing van waterstof. tzt voorkom tekort aan elektriciteit als vrijwel alles deze benut

geen zonnepanelen op weilanden (tussen de boeren in)

meer aandacht voor het beschermen van het landschap / luchtkwaliteit / positie als faire trade gemeente.

meer doen voor natuur in buitengebied en meer doen aan ongedierte bestrijding

milieu

milieu en gezondheid

milieu en sociaal beleid.

milieu, duurzaamheid, mobiliteit

milieu, openbaarheid van bestuur, vernieuwing van dorpenbestemmingen in buitengebied.

netheid van de straten, schonere omgeving

terug dringen van geluidsoverlast: onderhoud sportvelden, tuin/klus gereedschap. gebruik geluidsversterker bij sportvelden en andere activiteiten in het dorp en vlak daarbuiten aan strenge regels!

verbod op mega stallen en liewe velden, i.v.m. lucht en bodem verontreiniging

verduurzaming van de maatschappij.

verminderen van houtgestookte kachels in woonwijken en controles uitvoeren bij ongunstig stookweer.

zonnepanelen, zorg voor ouderen en zwakkeren in de gem.

milieu

Economie

stimuleren economie, samenwerking raalter bedrijven, overheid en onderwijs. bereikbaarheid (aanpak n35)

Sport, cultuur en maatschappelijk vastgoed

- meer geld besteden aan o.a. zwembaden buiten raalte. overal bezuinigingen behalve raalte. - grotere speeltuinen met leuke attributen zodat kinderen ook gaan spelen ipv ipad en mobiel.

behoud van de huidige lokale waarden, leefbaarheid en voorzieningen tot in de haarvaten.

behoud van groen, speel- en sportvoorzieningen en de mogelijkheid voor ouderen om service te blijven verlenen in de kleinere kernen (voor raalterdorp kan ik daar niet over oordelen)

behoud van voorzieningen en nieuwblad senioren appartementen.

behoud winkelbestand

-behoud, uitbreiding van culturele doeleinden. weren van vrachtverkeer op plekken waar deze niks te zoeken hebben. overlast voor en scheuren in woningen.

behouden van sportvoorzieningen en vrije tijds besteding. open houden van de tippe en voorzieningen zoals de sportvelden goed onderhouden (hoofdveld vv heino laat bv het gras volledig los bij trainingen mi aan vervanging toe). dat is de jeugd en onze jeugd is de toekomst. zolang we ze aan het sporten houden voorkomen we grote medische zorgbehoefte. daarnaast vind ik het belangrijk dat hulpbehoevende mensen sneller aan voorzieningen worden geholpen. denk aan scootmobiel of rolstoel etc. nu zijn deze mensen vaak afhankelijk van medemensen terwijl ze hun zelfstandigheid hadden kunnen behouden wanneer ze mobiel bleven.

buurt huizen/trefpunten te stimuleren ppl met culturele activiteiten en desgewenst te subsidiëren!

cultuur, cultuurparticipatie voor jong en oud. stel ruimte beschikbaar voor verenigingen en creatieven. vooral jonge creatieve ondernemers en kunstenaars trekken weg terwijl cultuur de leefbaarheid op het platteland nog aantrekkelijker kan maken. maar ook ouderen die zich met kunst en cultuur bezig willen houden zullen een tegemoetkoming van de gemeente kunnen gebruiken.

cultuur, omdat het de samenleving verbindt.

het behoud van de dorpscultuur in heino. ondanks dat ik pas relatief kort in heino woon (4 jaar) ben ik behoorlijk actief in vrijwilligersleven. het valt me op dat het bijzonder moeilijk is om activiteiten overeind te houden. het is moeilijk vrijwilligers te vinden. mogelijk onterecht gevoel, maar ik vind het (ondanks dat ik zelf ook 'import' ben) een met de toenemende 'import' een aandachtspunt die import enerzijds een 'thuisgevoel' te geven, maar anderzijds ook hen aan te spreken op de gezamenlijke verantwoordelijkheid het dorp in al haar facetten in stand te houden.

sport verenigingen, deze krijgen wat mij betreft te weinig aandacht en hulp.

sportvelden naar buitengebied raalte, zoals sv raalte veld.

sportverenigingen

sportvoorzieningen + accommodatie

sportvoorzieningen voor jeugd. tegengaan van lawaai, (vliegtuig verkeer) tegen windmolens. bereikbaarheid treinstation, natuur, geen wolf, veel bloeibermen, veel veilige fietspaden, zonnepanelen verplichten

verenigingen steunen

zwemles (de priv! lessen tegemoet koming wanneer je kind chronisch iets heeft)

Openbare orde en veiligheid

- verkeersveiligheid n35 met speed! - uitgaansleven raalte uitbreiden en open stellen voor meer publiek. - parkeerplaats sporters in marijnheem middels borden naar de achter- en zijkant van de sporthal wijzen middels borden.

- voorzieningen behouden - vrijwilligers bestand - veiligheid/leefbaarheid
afschaffen vuurwerk, we ontvluchten het nu. minder zwerfafval. ook bladbakken in onze buurt.

alles niet zo duur maken en veiligheid

anti-rook-alcohol-drugs beleid (ontmoedig en handhaven). reguleren keten/afschaffen.

een prettige en veilige leefomgeving. een lange termijn visie hebben en regie voeren bij de overgang naar duurzame energie.

fout parkeerders. meer inzet voor ouderen en gehandicapten.

handhaving

handhaving van regels. te weinig

hard rijden in de straten. vuurkorven en houtkachels. gras om de boompjes, onkruid langs trottoirs.

hoop dat mijn straat veiliger wordt te hard rijdende, wij zijn er mee bezig

investeren in veiligheid rust in de dorpskernen

lawaai verder afnemen (kerken). db controleren. stoppen met autorodeo, trekkersleep en dergelijken verwoesten wegen.

leefbaarheid en veiligheid

leefbaarheid. uitbreiding industrie-terrein. bouwen van huisvesting. met mate. verbetering verkeersveiligheid, vooral snelheid aanpakken.

meer controle op fietsende school jeugd, (mobiel), niet met zijn 3e fietsen, te hard rijden op de zwolsenstraat. meer verlichting in de straat.

meer lantaars bij stedenerf

milieu - veiligheid - lagere onroerendgoedbelasting

onderhoud van wegen en bomen ivm de veiligheid in het buiten gebied (landbouw verkeer) tegen gaan van sluijverkeer (veiligheid op binnenwegen)

veevoeder booiuk uit het dorp verplaatsen! (veiligheid, aanzien, welzijn van bewoners) + veel handen inzetten op verbreding n348/ring raalte.

veiligheid

veiligheid + werkgelegenheid

veiligheid + zorg voor zelfstandig wonende ouderen met hulpvraag

veiligheid algemeen, veiligheid v.w.b. straling en stank overlast

veiligheid fietsoversteekplaatsen. hoe kunnen wij raalte aantrekkelijk maken voor toeristen? zorg voor oude gebouwen. ik zie te veel verdwijnen.

veiligheid n35, in de spits 1600 auto's per uur. zie daar maar tussendoor te fietsen.

veiligheid op straat

veiligheid ouderen

veiligheid wegen naar scholen, er wordt soms te hard gereden, parkeerprobleem flat en meer onderhoud aan paden- groenvoorziening water bij merel

veiligheid, gezelligheid, geld bijverdienen naast uitkering

veiligheid, verbetering van verkeer (veel onveilige knelpunten en zorg voor minder bedielden)

veiligheid, zorg aan kwetsbare groepen en ouderen

veiligheidsverbetering van de weg van heino naar nijverdal. hierdoor een snellere doorstroom van het verkeer in de spits.

verbeteren onveilige verkeerssituaties in raalte dorp

verbetering fietstverbinding (geen tunnel, i.v.m. veiligheid) raalte noord (fransiscushof) - raalte centrum over de n35

verbeteren verkeersveiligheid veel hard rijdend landbouwverkeer en toerisme sterk toe genomen. meer verlichting langs weg/kruising! handhaven, klachten serieus nemen. verdwijnen van winkelaanbod in dorpen tegen gaan. verkeersveiligheid/drukke in heino centrum. beter groenonderhoud. starters/middeninkomen woningen

verkeersveiligheid

verkeersveiligheid (met name situatie n35), ouderenzorg, mantelzorg

verkeersveiligheid en infrastructuur. hondenpoep!!

verkeersveiligheid in en om raalte. zelfredzaamheid.

verkeersveiligheid kruispunt bosch (files, stoplichten e.d.)

verkeersveiligheid, duurzaamheid, natuur

verkeersveiligheid, meer veiligheid op straat

verkeersveiligheid, vooral voor invaliden (parkeren op de stoep)

verkeersveiligheid. leefbaarheid in heino

verkeersveiligheid: snelheidscontroles buiten (60km wegen) en binnen de bebouwde kom. verder zou ik persoonlijk het realiseren van fietssnelweg(en) wel goed vinden. maar dan wel alle kanten op dus richting heino/zwolle; wijhe; deventer; holten; lemelerveld/ommen en nijverdal (aansluiten op de f35). dit natuurlijk i.s.m. de buurt gemeentes en provincie. raalte zou de fiets-hoofdstad (dorp) van overijssel moeten worden.

verlichting (straat) in buitengebied en fietspad. landbouwverkeer word steeds groter dus onveilig.

voor veilige wegen. nijverzal zwolle 4 baans

zorg buiten wat men kan bieden. dit is het, rest betaal en regel je zelf maar. veiligheid buitengebied (verlichting etc)

zorg en veiligheid

verkeersveiligheid

verkeersveiligheid

veiligheid

veiligheid

veiligheid

Bestuur en dienstverlening

ervoor zorgen dat de betrokkenheid binnen de gemeente groot blijft. mensen moeten in raalte willen blijven wonen. zorg er dus voor dat er genoeg te doen is voor de jeugd maar eigenlijk voor alle doelgroepen. zorg er daarnaast ook voor dat mensen met een afstand tot de samenleving of de arbeidsmarkt steun vanuit de gemeente ervaren om ervoor te zorgen dat zij bij de gemeente blijven horen en ook dit gevoel blijven behouden.

- duidelijk communiceren met alle inwoners. - glazvezelnet overal, veel sneller uitvoeren! - groene, duurzame gemeente, schoon!

bestuurlijke vernieuwing, openbaar vervoer

betere planning woningbouw: besturen is vooruitkijken!! werkzaamheden gemeenteamttenaren buitengebied beter op elkaar afstemmen en niet onnodig heen en weer rijden met telkens maar 1 persoon in de auto. milieu en kostenbesparend.

betere samenwerking en afstemming tussen b en w. m.b.t. de ambtenaren!! wij hebben m.i. een uitstekende burgemeester!

betrekking jongeren (meer generaties). meer zichtbaar maken van de plannen en ontwikkelingen

blijven inzetten voor cohesie tussen de dorpen binnen de gemeente. voorzieningen behouden in de dorpen. aandacht voor goede ontwikkeling n35, zodat deze de mooie, rustige, groen en landelijke dorpen/omgeving neit gaat overschaduwen.

burgers serieus nemen en beloftes nakomen. de gemeente is van de burgers, en niet andersom.
buurt meer betrekken. niet alleen luisteren naar de schreeuwers.

communicatie naar de burgers.

dat er meer naar de gewone man geluisterd word en niet alleen naar mensen met een grote portomonee en met veel geld en dat er meer informatie naar de burgers komt.

duidelijk aan de bewoners laten zien wat men de hoogste prioriteit geeft.

duidelijke communicatie naar inwoners op alle vlakken

eerlijkheid

goed contact met de burgers/bewoners

goede communicatie en beloftes nakomen

heel veel dingen, bv eerlijkheid en betrouwbaarheid

het betrekken van jongere mensen bij de gemeente. als er gekeken wordt wat raalte te bieden heeft voor jongere mensen, studenten/ net afgestudeerd, is dat niet veel. op veel vragen heb ik "weet ik niet" moeten invullen, omdat ik te weinig informatie heb om een goed oordeel te maken. echter zegt dit dat de gemeente zich meer moet richten op het laten zien van zich zelf, zodat "weet ik niet" naar een cijfer vertaald kan worden. terug komend op het studeren. als je in een stad studeert, groningen/ zwolle/ enschede/ leiden/ amsterdam, etc, dan is er niet veel om voor terug te komen. vooral omdat werk vaak gevonden wordt waar je studeert en het is niet zo dat je van raalte zo in groningen/enschede of amsterdam bent. vooral omdat je eerst 30 min naar een snelweg moet rijden.

iedereen dezelfde rechten en plichten

ik heb het raalter akkoord erbij gepakt maar haakte al vrij snel af uvm de lelijke taal. ik heb nog wel de 9 beleidsprogramma's gescand. als men dit de komende jaren waar kan maken vind ik dat al een dikke plus.

integriteit, transparantie.

kindvriendelijker maken v.d. gemeente, zo cre!r je mogelijkheden voor (jonge) mensen die in zwolle werken hier komen wonen.

kostenbesparing om gemeentelijke belastingen omlaag te brengen en om minder geld te vragen voor diensten van de overheid.

luisterend oor voor buurten. gehandicapten parkeerplaatsen. laten horen mbt buurtkrantjes, waar zijn/ calamiteiten/ veel onduidelijkheden. borden plaatsen bij verkeersweg bij ons in de buurt, kan ik op wachten dat het mis gaat.

meer informatie en voorzieningen voor ouderen. ouderen zijn afhankelijk en niet in staat om digitaal voorzieningen aan te vragen. ook weten zij niet waar zij hulp of tegemoetkoming kunnen vragen.

meer openheid en betrouwbaar.

minder regels maken

naar de gemeenteverkiezingen inwoners stemmen op een partij en dan word die partij vervolgens aan de zijlijn gezet -> burgerbelangen!

nakomen wat er beloofd word en geen geld over de balk gooien!

nog nooit een samenvatting van de 9 beleidsprogramma's ontvangen. men zou de gemeente die eens aan de inwoners moeten toezenden verplicht.

op een integer bestuur, er is nu teveel de indruk dat het bestuur elkaar de hand boven het hoofd houdt (zie affaire met wethouder wagemans)

openheid, transparantie, m.b.t. financiën

per brief meedelen/vragen, verder persoonlijk over veranderingen in de wijk.

plaatselijk belang in de dorpen

politieke correctheid

politieke correctheid tegen gaan, aangezien dit mensen verdeelt en een directe bedreiging voor de vrijheid is.

stoppen met geld over de balk gooien!

transparanter mbt regels voor woningen bouwen/verbouwen, meer info via site indien mogelijk