

concept nota

Strategisch Evenementenbeleid


stad.


Nota Strategisch Evenementenbeleid

1. Samenvatting: Groningen evenementenstad

Groningen is een bruisende stad met een plek in de top tien van evenementensteden in Nederland. Daarmee is Groningen een stad waar mensen graag wonen of op bezoek komen. Een stad waar ondernemers uit de voeten kunnen. Evenementen dragen op verschillende manieren bij aan het leefklimaat en de economische vitaliteit van de stad.

In deze nota geven we aan wat de betekenis is van evenementen voor de stad en waarom we evenementen belangrijk vinden voor de stad. Evenementen geven kleur aan de stad. We geven aan hoe we de positie van Groningen als evenementenstad willen versterken. We willen een stad zijn voor alle Groningers met een sterke reputatie binnen en buiten de landsgrenzen. Daarbij past een gevarieerd en spraakmakend aanbod aan evenementen.

Het aantal evenementen in de stad groeit, met name in de binnenstad. Om zorg te dragen voor een kwalitatief hoogwaardig en gevarieerd aanbod organiseren we met partners in de stad meer regie op het aanbod van grote evenementen. We stellen een adviesgroep Evenementenprogramma in en ontwikkelen gericht locatiebeleid voor de belangrijkste locaties in de stad.

Voor het realiseren van onze ambities van een bruisende stad is draagvlak voor evenementen belangrijk. In het algemeen is het draagvlak bij bewoners en ondernemers groot. We realiseren ons dat er bij de organisatie van evenementen regelmatig sprake is van tegenstrijdige onderliggende belangen. Daarbij kan het bijvoorbeeld gaan om geluidsoverlast of slechte bereikbaarheid. Binnen onze ambities is het onze taak om deze belangen serieus te nemen, te wegen en een uitgebalanceerd besluit te nemen. Daarvoor stellen we een beleidsregel Vergunningen Evenementen vast en geven we normeringen en randvoorwaarden. We zorgen voor spreiding, goede communicatie en gaan gebruik maken van locatieprofielen. Bij de toepassing van de kaders is een professionele organisatie nodig die zorg draagt voor een goede afstemming en heldere communicatie.

Wij onderzoeken de mogelijkheden om de Drafbaan Stadspark te ontwikkelen tot een top evenementenlocatie. In deze nota schetsen we de stand van zaken.

2. Het belang van evenementen voor Groningen

Evenementen zijn om verschillende redenen belangrijk voor de stad. Veel mensen wonen graag in Groningen omdat er veel te doen is. Het is een levendige stad. Evenementen dragen bij aan de aantrekkingskracht voor bewoners, bezoekers, studenten en bedrijven.

Evenementen hebben een positieve invloed op de economische vitaliteit van Groningen en zorgen voor werkgelegenheid. Tijdens een evenement hebben ondernemers in de stad inkomsten. Organisatoren verdienen aan de kaartverkoop, maar ook de horeca, hotels en detailhandel profiteren. Daarnaast zorgen evenementen – zeker die met veel mediawaarde - ook voor een algemene imagooversterking van de stad. Groningen is hierdoor meer in trek bij bezoekers gedurende het hele jaar. En bezoekers geven geld uit, waar lokale ondernemers en de stad direct van profiteren. Om een voorbeeld te noemen: bezoekers van The Passion gaven een half miljoen euro uit aan directe bestedingen en ruim vier miljoen televisiekijkers kregen de aantrekkelijke historische binnenstad van Groningen gepresenteerd.

Evenementen brengen vertier en levendigheid in de stad. Evenementen bieden een laagdrempelig podium om culturele uitingen zichtbaar te maken voor een groot publiek. Hiermee zorgen ze voor een impuls in de culturele sector van Groningen. Niet alleen voor gevestigde culturele uitingen die een groot publiek trekken, maar ook voor de ontwikkeling van nieuw talent. Evenementen bieden ontwikkelingsmogelijkheden voor ondernemers in sectoren, zoals design, ICT, kunst en techniek.

In hun onderzoek *Het belang van cultuurstad Groningen* schreven Marlet et al: “Steden met een groot en gevarieerd aanbod aan cultuur zijn over het algemeen populaire woonsteden. Deze steden hebben de grootste aantrekkingskracht op hoogopgeleide, creatieve mensen. Aantrekkelijke woonsteden doen het ook economisch beter. Waar hoogopgeleide, creatieve mensen wonen, neemt de werkgelegenheid over het algemeen meer toe (werken volgt wonen). Niet alleen werkgelegenheid voor hoger opgeleiden neemt toe; door lokale bestedingen zijn er in steden met veel cultuur ook juist meer kansen aan de onderkant van de arbeidsmarkt.” Marlet noemt de diversiteit aan culturele voorzieningen in Groningen een belangrijk fundament onder de aantrekkingskracht en economische vitaliteit van de stad.

Evenementen dragen bij aan het imago en de reputatie van Groningen als bruisende stad. Evenementen spelen in toenemende mate een rol bij de marketing van Groningen. Ze zetten de stad buiten de regio en soms zelfs internationaal op de kaart. Ze dragen bij aan het merk Groningen. Dat levert niet alleen bezoekers op, maar geeft ook voor Stadgers een belangrijke mogelijkheid tot identificatie en binding aan de stad en aan elkaar.

3. Groningen, bruisende stad met sterk profiel

Met ons strategisch evenementenbeleid willen we onze positie in de top tien van evenementensteden behouden met een hoogwaardig en gevarieerd aanbod. We stimuleren evenementen die ondersteunend zijn aan “het merk Groningen”.

Elk jaar worden in Groningen vele tientallen evenementen georganiseerd. Van kleine evenementen in buurten tot grote evenementen, die de hele stad op de kop zetten. Er zijn evenementen waar de gemeente nauwelijks bemoeienis mee heeft en evenementen waarvoor een groot beroep gedaan wordt op het organiserend vermogen van de gemeente. Al deze evenementen vinden we belangrijk. Ze zorgen voor vertier en amusement, brengen brede groepen in aanraking met cultuur en hebben soms een educatief karakter. Evenementen brengen Stadjsers bij elkaar en zorgen voor binding aan de stad.

Groningen heeft een sterk eigen gezicht. Ook voor buitenstaanders is het een jonge, eigenzinnige stad met veel aandacht voor cultuur. Kenmerkend voor Groningen zijn de historische binnenstad en de ruimte in het ommeland. Met de aanwezigheid van de universiteit en de hogeschool is Groningen een kennisstad, met specialismen op het gebied van bijvoorbeeld energie en *healthy aging*. In verschillende sporten doen we mee in de top van Nederland. Al deze elementen bepalen het profiel van de stad. Grote evenementen met uitstraling in Nederland (of soms zelfs daarbuiten), kunnen bijdragen bij aan dit profiel van de stad en zetten Groningen ‘op de kaart’. Evenementenbeleid en citymarketing zijn sterk aan elkaar verbonden.

Om onze positie in de top tien van evenementensteden te handhaven stellen we ons actiever op om nieuwe spraakmakende evenementen, die passen bij het profiel van Groningen, naar de stad te halen. Tegelijkertijd geven we ruimte en voorrang aan de bestaande evenementen die ondersteunend zijn aan “het merk Groningen”.

We kennen al veel evenementen die aan het profiel van Groningen inhoud en vorm geven, maar ook nieuwe evenementen kunnen zich als zodanig ontwikkelen. We noemen drie typen evenementen met het merk Groningen:

- Typisch Groningse, veelal jaarlijks terugkerende evenementen, zoals: het culturele festival Noorderzon, popfestival Eurosonic-Noorderslag, sportevenement de 4 Mijl van Groningen, Swinging Groningen, Winterwelvaart, de Kerstmarkt, de KEI-week, de Nacht van Kunst en Wetenschap. Deze evenementen geven Groningen een eigen gezicht, ze onderscheiden zich doordat ze uniek aan de stad zijn verbonden en tegelijkertijd een groot publiek trekken, óók van buiten de regio.
- Volksfeesten: de viering van Koningsnacht en Koningsdag, het Bevrijdingsfestival, Gronings Ontzet en de jaarlijkse intocht van Sinterklaas. Deze evenementen verbinden de bewoners van de stad en dragen bij aan een gevarieerd aanbod voor alle Stadjsers.
- Speciale, incidentele evenementen met een nationale of internationale uitstraling. Voorbeelden: The Passion, de Landelijke Intocht van Sinterklaas, het Glazen Huis en langer geleden de start van de Giro d’ Italia en het concert van The Rolling Stones.

We zullen belangrijke evenementen beter faciliteren en initiatiefnemers en organisatoren ondersteunen. Tegelijkertijd hebben we behoefte aan regie en afstemming in het grote aanbod en het gebruik van onze toplocaties. We stellen daartoe een adviesgroep Evenementenprogramma samen met Marketing Groningen, Groningen City Club, Provincie en vertegenwoordigers van de horeca. Deze adviesgroep:

- Bewaakt de kwaliteit van de grote evenementen in de stad en doet daartoe aanbevelingen.
- Draagt zorg voor een gevarieerde programmering en een optimaal gebruik van onze belangrijkste locaties.
- Zorgt dat er jaarlijks – naast de huidige evenementen – tenminste één grootschalig evenement wordt georganiseerd met (inter)nationale uitstraling. De adviesgroep zoekt de samenwerking met de grote instellingen in de stad en we volgen actief het landelijk aanbod.
- Maakt een zorgvuldige afweging tussen de verschillende belangen die vooral in de binnenstad spelen, bijv. ten aanzien van de warenmarkt, de horeca en het bedrijfsleven.
- Onderzoekt de mogelijkheden voor sponsoring van evenementen door het bedrijfsleven met een helder kader voor de mogelijkheden voor exposure van de mogelijke sponsor.

Kortom: we werken aan meer regie op de belangrijkste evenementen, met aandacht voor kwaliteit en een goed gebruik van onze toplocaties in samenwerking met onze partners in de stad.

Evenementen kunnen mede inhoud geven aan het profiel en de reputatie van Groningen en de aantrekkingskracht voor bezoekers vergroten.

4. Groningen, bruisende stad met draagvlak voor evenementen

Voor het realiseren van onze ambities van een bruisende stad is het noodzakelijk dat er voldoende draagvlak is voor evenementen. Draagvlak bij bewoners, ondernemers op de warenmarkt, de horeca en winkeliers. Het draagvlak voor evenementen in het algemeen is groot. Veel bewoners en ondernemers zien het belang van een levendige stad en beleven plezier aan evenementen. Op individueel niveau is het draagvlak soms kleiner. Waar de ene bewoner geniet van een festival bij hem om de hoek, ervaart een andere bewoner datzelfde festival als hinderlijk vanwege overmatig geluid of slechte bereikbaarheid.

Waar de ene ondernemer direct merkt dat er op de dag van een evenement meer bezoekers in zijn zaak komen, zal een andere ondernemer minder direct voordeel ervaren van een bepaald evenement. Veiligheidsmaatregelen die voor het evenement noodzakelijk zijn, kunnen als gevolg hebben dat bepaalde delen van de stad minder goed bereikbaar zijn. We zijn ervan overtuigd dat de evenementen in Groningen per saldo de ondernemer meer bezoekers opleveren. Anders gezegd, zonder evenementen zou de stad een stuk minder bezoekers trekken die in Groningen gaan winkelen, eten of een hotelovernachting boeken.

Randvoorwaarden

We kiezen uitdrukkelijk voor evenementen in Groningen. We realiseren ons dat daarbij op het niveau van een specifiek evenement conflicterende belangen kunnen spelen, die niet naar volle tevredenheid van alle partijen oplosbaar zijn. Zo is het ervaren van geluidsoverlast, met name bij dance- en housefeesten een issue.

We stellen randvoorwaarden waarbinnen evenementen in de stad georganiseerd kunnen worden. Dat doen we om draagvlak voor evenementen te behouden. We zorgen voor spreiding, goede communicatie en gaan gebruik maken van locatieprofielen. De randvoorwaarden vinden hun uitwerking in de beleidsregel Vergunningen Evenementen.

Locatieprofielen

De belangrijkste verandering in het vergunningenkader vormen de locatieprofielen, die vanaf 2015 beschikbaar zijn en die als bijlage aan de beleidsregel Vergunningen Evenementen worden toegevoegd. Voor de twintig belangrijkste locaties, die zich lenen voor grote en middelgrote evenementen brengen we de eigenschappen in kaart en omschrijven we de mogelijkheden en beperkingen. We houden rekening met de akoestische eigenschappen, de nabijheid van woningen of voorzieningen en de aanwezigheid van kwetsbare natuur. We geven aan organisatoren per locatie adviezen mee met betrekking tot te gebruiken muziekinstallaties, afstelling van apparatuur en inrichting van het terrein, met het oog op het beperken van geluidshinder.

Met deze profielen ontstaat de mogelijkheid om – afhankelijk van de ligging en de fysieke omstandigheden per locatie – differentiatie aan te brengen in het aantal en het type evenementen en optimaal evenementen te spreiden over de stad. We weten bijvoorbeeld dat sommige locaties minder geschikt zijn voor dancefeesten, maar dat een klassiek concert (waarvoor eenzelfde geluidsnorm geldt) op dezelfde locatie uitstekend kan worden georganiseerd.

De locatieprofielen vormen een dynamisch geheel, aangezien omstandigheden kunnen veranderen en sommige evenementenlocaties tijdelijk van aard zijn. Ervaringen die we opdoen op een specifieke locatie kunnen aanleiding geven om het profiel bij te stellen. De locatieprofielen komen via internet

beschikbaar voor bewoners, ondernemers en organisatoren. Daarmee is voor iedereen duidelijk voor welk type evenementen de locatie zich leent, welke mogelijkheden en beperkingen er gelden.

Spreiding

We sturen op spreiding van evenementen in tijd en locatie en brengen daartoe bij organisatoren méér en ook nieuwe locaties in beeld. We onderzoeken de mogelijkheden van Roodehaan, Westpoort, Suikerunie en Zernike als nieuwe (tijdelijke) locatie voor evenementen. We stimuleren dat grote evenementen met een aanmerkelijke geluidsproductie worden georganiseerd op locaties die wat verder van woonwijken af liggen, aan de rand van de stad.

Beleidsregel Vergunningen Evenementen

In grote lijnen zijn geluidsnormen en eindtijden gelijk gebleven. Voor muziekevenementen, die doorgaans maximaal twaalf keer per jaar op een locatie kunnen worden georganiseerd geldt een geluidsnorm van 85 dB(A) en 100 dB(C). Gebleken is dat daarmee een dergelijk evenement goed kan worden georganiseerd. Ook de eindtijden van evenementen voor de verschillende locaties zijn gelijk gebleven aan Feesten in Balans II. Bij Koningsnacht en Koningsdag wordt vanuit veiligheidsoverwegingen gewerkt met variabele eindtijden.

Evenementen waarvan naar verwachting (geluids)overlast kan optreden kunnen afhankelijk van het locatieprofiel, worden beperkt in aantal (bijvoorbeeld maximaal 4), duur (bijvoorbeeld maximaal 8 uur) en in tijd worden gespreid (bijvoorbeeld minimaal 2 weken tussen twee van dezelfde type evenementen).

Communicatie

De ervaring leert dat ervaren overlast niet alleen te maken heeft met geluidsproductie. Evenementen met een groot draagvlak onder bewoners, zoals bijv. Eurosonic, Noorderzon en het Bevrijdingsfestival, leveren minder klachten op, terwijl de geluidsniveaus niet per se lager zijn. Ook goede communicatie is cruciaal voor het hebben en houden van draagvlak bij evenementen. Vroegtijdige afstemming tussen organisator en ondernemers kan bijdragen aan een soepel verloop van een evenement. Communicatie met bewoners en ondernemers over een specifiek evenement is in hoofdzaak de verantwoordelijkheid van de organisator van het evenement. We wijzen de organisator op het belang van vroegtijdig en goed communiceren.

We zorgen voor een actuele evenementenkalender die goed bereikbaar is via de gemeentelijke website. In de kalender kunnen bewoners tijdig aflezen welke evenementen er in de stad en in hun omgeving worden georganiseerd, wat het karakter is van het evenement, wat de eindtijden zijn en waar men terecht kan met eventuele klachten.

We zijn ervan overtuigd dat het aantal klachten niet afneemt door steeds meer regels te stellen en voor iedere eventualiteit een handhaver aan het werk te zetten. We willen een stad zijn waar ruimte is voor evenementen omdat we daarmee belangrijke doelen voor Groningen realiseren. Bij de organisatie van evenementen is regelmatig sprake van tegenstrijdige onderliggende belangen. Het is de taak van de overheid om deze belangen serieus te nemen, te wegen en een uitgebalanceerd besluit te nemen. Daarvoor stellen we een vergunningenkader vast en geven we normeringen en randvoorwaarden. Bij de toepassing van de kaders is een professionele organisatie nodig die zorg draagt voor een goede afstemming en heldere communicatie.

Dancemuziek

Dancemuziek is belangrijk geworden in Groningen. Dancefeesten in de openbare ruimte, maar ook locaties als Paradigm en Subsonic verheugen zich in een grote belangstelling van bezoekers. Producenten van verschillende stijlen dancemuziek hebben een plek gevonden in Groningen. We zoeken voor dancefeesten naar geschikte binnenlocaties en een passend vergunningenkader. We bespreken met betrokkenen hoe we ook op andere manieren de ontwikkeling van deze creatieve industrie kunnen faciliteren. Ook met ons evenementenbeleid willen we voldoende ruimte bieden aan dancefeesten, maar we weten dat met name de bastonen die bij deze muziek horen voor geluidsoverlast kunnen zorgen. Met spreiding van evenementen en het beschikbaar stellen van geschikte locaties op grotere afstand van woningen gaan we ervan uit dat we een goede balans kunnen vinden.

We organiseren een periodiek overleg met organisatoren om ervaringen te delen en af te stemmen. In de klankbordgroep Evenementen overleggen we met bewoners(organisaties) en belangengroepen.

5. Evenementen Management

Het aantal evenementen is de laatste jaren toegenomen. Er wordt steeds vaker aanspraak gemaakt op het gebruik van de openbare ruimte door bewoners en organisatoren. Beleidsmatig zijn er nieuwe vragen te beantwoorden en kaders te schetsen. De rol van de overheid verandert. We willen zo veel mogelijk ondersteunend zijn aan initiatieven uit de stad, van bewoners en ondernemers. We faciliteren deze initiatieven als het kan. Maar we spelen als lokale overheid ook een rol in de afweging van belangen van bewoners en ondernemers bij de realisatie van de ambities van de stad. Behalve een faciliterende rol vervullen wij dus ook een zekere regierol en een rol in de afweging van verschillende, soms tegenstrijdige belangen. Bij het verstrekken van vergunningen voor evenementen zijn al deze rollen in het geding.

De afhandeling van aanvragen voor evenementen ligt bij het Evenementen Management (voorheen Centraal Meldpunt Evenementen). Om beter te kunnen voldoen aan de wensen van deze tijd, maakt het Evenementen Management een professionaliseringsslag. Door te gaan werken met accountmanagers en projectleiders, verschuiven de werkzaamheden meer naar de voorkant van het proces. In een vroegtijdig stadium gaat Evenementen Management met de organisatoren van evenementen om tafel. Samen verkennen zij de mogelijkheden en onmogelijkheden van een evenement, bespreken zij de geschiktheid van de locatie en de inpassing in de evenementenkalender. We zien de vergunningaanvraag – zeker bij grotere evenementen – steeds meer als het eindpunt van overleg en samenwerking, dan als de start ervan. Hierdoor moet het mogelijk worden om samen met organisatoren de verschillende belangen beter met elkaar af te wegen en ruimte te geven aan de evenementen die we voor de stad belangrijk vinden. Het vroegere Centraal Meldpunt Evenementen ontwikkelt zich daarmee tot Evenementen Management.

Het organiseren van evenementen kent zijn eigen dynamiek. Om te komen van idee tot uitvoering wordt meestal lang gekneed aan de opzet. Bij grote projecten moeten – bij het vinden van de juiste afstemming tussen de vele betrokken partijen – vaak in de eindfase nog aanpassingen in het draaiboek worden doorgevoerd. Evenementen Management van de gemeente Groningen wil zo goed mogelijk op dat proces aansluiten. De accountmanager houdt contact met organisatoren van grote evenementen en ondersteunt hen in het proces. Hij onderzoekt bij de organisatoren welke kwaliteitsevenementen men naar Groningen zou willen brengen. Hij ondersteunt bij programmering en de locatiekeuze. De accountmanager is relatiegericht.

De inzet van Evenementen Management is gericht op het mogelijk maken evenementen binnen de door de gemeenteraad gegeven kaders. Evenementen Management heeft – als het om evenementen gaat – ook de regiefunctie binnen de gemeentelijke organisatie.

6. Drafbaan Stadspark, een top evenementenlocatie

Met de Drafbaan in het Stadspark beschikt Groningen over een uitstekende locatie voor grote en middelgrote evenementen. Met een oppervlakte van ongeveer 100.000 m² en een middenterrein van 44.400 m² is er ruimte voor een zeer divers aanbod aan activiteiten in de open lucht. De Drafbaan ligt gunstig ten opzichte van de stad en is op verschillende manieren goed bereikbaar. De Drafbaan speelt een belangrijke rol bij onze wens om meer spraakmakende evenementen in de stad te organiseren.

De potentie van de Drafbaan als evenementenlocatie wordt momenteel onvoldoende benut. Om de ontwikkeling tot een top evenementenlocatie mogelijk te maken moeten een aantal stappen worden gezet.

In de eerste plaats willen we partijen bij elkaar brengen die het beheer, de exploitatie en vooral de programmering van de Drafbaan voor hun rekening kunnen nemen. We denken hierbij aan een samenwerking tussen gemeente en marktpartijen. De eerste verkenning met de werkmaatschappij Schouwburg Oosterpoort en een tweetal ondernemers in de stad heeft plaatsgevonden. We gaan met hen op zoek naar een exploitatiemodel waarmee de kansen voor de Drafbaan worden vergroot en een gunstiger verdienmodel – ook voor de gemeente – wordt gerealiseerd. Daarbij doen we recht aan de juridische positie van de huidige huurder van de Drafbaan, Van Gelder Catering.

Met de Koninklijke Harddraverij en Renvereniging Groningen (KHRV) hebben we overeenstemming over het terugdringen van de kosten voor het in stand houden van de renbaan voor draverijen. Daarmee kunnen draverijen blijven plaatsvinden. Een reservering (€ 90.000 per jaar) voor een voorziene renovatie van de draf- en jurybaan is geschraagd. De KHRV is verantwoordelijk voor voldoende kwaliteit van de baan. Eventuele risico's die hieruit voortkomen zullen door de KHRV moeten worden gedekt. Draverijen mogen geen belemmering vormen voor de organisatie van grote evenementen of evenementen die we scharen onder *het merk Groningen*.

De gemeente verhuurt de Drafbaan voor evenementen onder het regime van een omgevingsvergunning (voorheen milieuvergunning) omdat het afgesloten terrein niet wordt beschouwd als openbare ruimte. De randvoorwaarden in de omgevingsvergunning worden in lijn gebracht met het evenementenbeleid voor de rest van de stad, zodat op dit punt een gelijk speelveld ontstaat. Aan organisatoren die een evenement willen organiseren op de Drafbaan, is een evenementenvergunning vereist voordat een huuroverkomst kan worden gesloten. Hiermee ontstaat een betere mogelijkheid van toetsing aan ons evenementenbeleid.

Evenementen die worden georganiseerd in het Stadspark moeten in principe op de Drafbaan plaatsvinden. We zullen daartoe beperkingen opleggen aan de andere locaties in het Stadspark, zoals de speelweide. Op deze manier kan de Drafbaan beter worden gebruikt en doen we beter recht aan het groene karakter van het Stadspark als geheel.

De Raad van State heeft in het betreffende bestemmingsplan het onderdeel over de Drafbaan Stadspark vernietigd. De opdracht is om in het bestemmingsplan meer helderheid te verschaffen over de gevolgen van de Drafbaan als evenementenlocatie voor het woonklimaat. Ook in het bestemmingsplan zullen we ons moeten uitspreken over het aantal evenementen, het karakter van

de evenementen, de bezoekersaantallen en dergelijke. Een verwijzing naar het evenementenbeleid volstaat niet. We zijn onder andere met het actiecomité Feesten uit Balans in overleg over de invulling van het bestemmingsplan. Er wordt een onafhankelijk akoestisch onderzoek uitgevoerd voor de Drafbaan. Randvoorwaarden voor evenementen zullen ook worden vastgelegd in het te ontwikkelen locatieprofiel voor de Drafbaan.

Eerder is een bezuinigingstaakstelling opgenomen op de Drafbaan van 400 duizend euro. We hebben vastgesteld dat het realiseren van deze taakstelling en onze ambitie om de Drafbaan te ontwikkelen tot een top evenementenlocatie moeilijk samen gaan. In de voortgangsrapportage bezuinigingen die in de gemeenteraad van 25 juni 2014 is behandeld hebben we de taakstelling voor 350 duizend euro laten vervallen.

7. Leges en kosten van evenementen

Voor het verkrijgen van een evenementenvergunning betaalt de organisator leges. Voor grote evenementen is dat momenteel € 1900,- en voor middelgrote evenementen € 250,50. Daarmee wordt slechts een deel van de kosten bij de organisator in rekening gebracht.

Op 23 mei 2014 informeerden we de gemeenteraad over de kostendekkendheid van de tarieven (brief nr. 4336293). Onderzoek van Deloitte liet zien dat het huidige tarief voor een evenementenvergunning 16% van de kosten worden gedekt. Daarbij gaat het vooral om kosten die bij Stadstoezicht (CME) worden gemaakt, dus administratieve kosten en kosten die samenhangen met afwegingen over tijdsduur en plaats, geluidsbelasting, verkeersmaatregelen, afstemming en inzet hulpdiensten, en dergelijke. Voor de gemeentebegroting 2015 maken we inzichtelijk welke kosten onder de noemer vergunningverlening ook daadwerkelijk via de legesheffing in rekening gebracht mogen worden en komen we terug op de leges voor evenementenvergunningen.

De vraag is in welke mate de leges de werkelijke kosten voor evenementen kunnen en moeten dekken. We willen een bruisende stad zijn en evenementen dragen bij aan een aantal doelstellingen die we als stad willen realiseren. Evenementen leveren de stad als geheel ook veel op. Het is onverstandig om Groningen voor organisatoren van evenementen uit de markt te prijzen. Dit kan een reden zijn om een tarief vast te stellen onder de kostprijs en te aanvaarden dat deze maatschappelijke functie kosten met zich meebrengt.

Uit een vergelijking met andere steden blijkt dat Groningen zich met de leges voor de evenementenvergunning in de middenmoot bevindt.