
Gemeente Haarlem

Duurzaamheidsprogramma
Haarlem 2015 - 2019

Duurzaamheidsprogramma Haarlem 2015-2019 1

Gemeente Haarlem

Duurzaamheids-
programma Haarlem
2015 - 2019

1

“Duurzame ontwikkeling is die ontwikkeling die voorziet in de behoeften van huidige

generaties zonder daarmee de mogelijkheden voor de toekomstige generaties in gevaar te

brengen om ook in hun behoeften te voorzien”

Definitie in rapport

‘Our common future’,

VN-Commissie Brundtland, 1987

Duurzaamheidsprogramma Haarlem 2015-201922

Duurzaamheidsprogramma Haarlem 2015-2019 33

Haarlem durft als het om duurzaamheid gaat. We hebben lef.

We willen van deze historische stad een duurzame stad ma-

ken zodat er ook over honderden jaren nog fijn gewoond en

geleefd kan worden. En daar is lef en doorzettingsvermogen

voor nodig. Want je krijgt een stad niet zomaar CO2-neutraal.

Zo zijn al die prachtige historische huizen niet de gemakkelijk-

ste om energiezuinig te maken.

Juist daarom ben ik zo ontzettend trots op dit programma.

Trots omdat we sinds 2008 al heel veel hebben gerealiseerd.

En met ‘we’ bedoel ik de hele stad. De gemeente door het

goede voorbeeld te geven. Bewoners die met fantastische

initiatieven in hun eigen wijk een groene revolutie ontketenen.

Partners en bedrijven in de stad die hun verantwoordelijkheid

pakken. Breed draagvlak en participatie zijn essentieel voor

onze ambitie. Het is mooi om te zien dat dat draagvlak er is.

En ik ben trots omdat we doorpakken. Dit programma be-

schrijft acht speerpunten waar we de komende jaren op inzet-

ten. We bevorderen energiebesparing bij bedrijven, vergroten

het aandeel duurzame energie dat we als stad gebruiken,

verkleinen de CO2-uitstoot door duurzame brandstof te be-

vorderen of gewoon de fiets te pakken. En die mooie oude

panden kunnen duurzaam gerenoveerd worden. Dat facilite-

ren en stimuleren we als gemeente.

We zijn er nog niet, maar we zijn een heel eind op weg. Dit

programma, alle initiatieven uit de stad en de samenwerkings-

verbanden die we aangaan maken van de reis naar het doel

toe een avontuur dat ik niet wil missen.

Cora-Yfke Sikkema

Wethouder

Voorwoord

Duurzaamheidsprogramma Haarlem 2015-201944

Duurzaamheidsprogramma Haarlem 2015-2019 55

Inhoud

Voorwoord . 	 3

Management samenvatting . 	 6

1	 Inleiding . 	 9

2	 Duurzaamheidsbeleid Haarlem . 	 10	

2.1	 Kaders duurzaamheidsbeleid . 	 10	

	 2.1.1	 Plan van Aanpak Haarlem Klimaat Neutraal (HKN) . 	 10	

	 2.1.2	 Kadernota Haarlem Duurzaam . 	 10

	 2.1.3	 Coalitieakkoord ‘Samen doen’ . 	 11

	 2.1.4	 Programmabegroting 2015-2019 . 	 11

	 2.1.5	 SER Energie-akkoord . 	 12

	 2.1.6	 Overige kaders . 	 12	

2.2	 Partners en rollen . 	 12

3	 De acht speerpunten en hun prioriteiten . 	 13

3.1	 Speerpunt 1: Industrie en bedrijven . 	 14	

3.2	 Speerpunt 2: Mobiliteit . 	 17	

3.3	 Speerpunt 3: Gebouwde omgeving . 	 19	

3.4	 Speerpunt 4: Groene energie . 	 21	

3.5	 Speerpunt 5: Gemeentelijke organisatie . 	 23

3.6	 Speerpunt 6: Ruimtelijke kwaliteit en leefbaarheid . 	 25	

3.7	 Speerpunt 7: Verduurzaming lokale economie . 	 27	

3.8	 Speerpunt 8: Verduurzaming externe gemeentecontacten . 	 29

Bijlagen . 		

31

Bijlage 1:	 Topprioriteiten duurzaamheidsbeleid Haarlem 2015-2019 . 	 31

Bijlage 2:	 Lijst van kaderdocumenten . 	 36

Duurzaamheidsprogramma Haarlem 2015-20196

Inleiding
Haarlem heeft de ambitie om een duurzame stad te worden.

Een stad waarin het voor huidige en toekomstige Haarlem-

mers goed leven en werken is. En waarin duurzame ontwikke-

ling een standaard uitgangspunt is voor keuzes en beleid van

het stadsbestuur, inwoners, bedrijven en maatschappelijke

organisaties.

Dit Duurzaamheidsprogramma 2015-2019 geeft aan wat we

in deze periode gaan doen om die ambitie waar te maken.

Kaders duurzaamheidsbeleid
In 2008 heeft de gemeente met het Plan van Aanpak Haar-

lem Klimaatneutraal (HKN) een beleid gestart met duidelijke

doelen:

•	 Haarlem CO2-neutraal in 2030,

•	 gemeentelijke organisatie CO2-neutraal in 2015.

Er zijn al veel initiatieven en activiteiten uitgevoerd om ener-

giebesparing en benutting van duurzame energie zo breed

mogelijk onder de aandacht te brengen en te realiseren. Daar-

bij is met name ook veel ervaring opgedaan met het stimule-

ren en faciliteren van initiatieven van inwoners, bedrijven en

maatschappelijke organisaties om doelen op het gebied van

duurzaamheid te behalen.

In 2011 is in de Kadernota Haarlem Duurzaam besloten dat

Haarlem ook op andere thema’s dan energie en klimaat een

duurzame stad wil worden, en welke uitgangspunten en stra-

tegieën daarvoor zullen worden gevolgd, voortbouwend op

HKN.

Duurzaamheidsprogramma’s
De nadere uitwerking vond tot nog toe plaats in jaarlijkse duur-

zaamheidsprogramma’s. Hierin werden ook de dóórlopende

activiteiten en de relevante wettelijke taken opgenomen. Dit

gaf een integraal beeld van het beleid, over uiteenlopende

beleidsvelden. Het borgde de duurzaamheid binnen en buiten

de gemeentelijke organisatie.

Inmiddels is een groot deel van die activiteiten vast in het

beleid geïntegreerd, binnen de gemeente en bij externe part-

ners zoals woningcorporaties en bedrijven. Duurzaamheid is

steeds meer het kernwoord bij nieuwe ontwikkelingen gewor-

den, zowel in de markt als bij de overheid. En met de ervaring

die de afgelopen zes jaar is opgedaan is bijsturen minder

noodzakelijk.

Daarom is nu een Duurzaamheidsprogramma voor de jaren

2015-2019 opgesteld, in plaats van een jaarlijks programma.

De focus komt nu te liggen op de prioriteiten voor de jaren tot

2019, om de doelen op de langere termijn te bereiken. Een

routekaart richting een duurzaam Haarlem.

De overige, lopende activiteiten worden gewoon voortgezet

daar waar gemeentelijke inzet nodig blijft om de doelen te

bereiken. En de gemeentelijke Duurzaamheidsmonitor, met

daarin opgenomen de CO2-monitor, blijft jaarlijks een inte-

graal beeld geven van de activiteiten en hun voortgang.

Haarlemse aanpak
De Haarlemse aanpak blijft zich kenmerken door het zoveel

mogelijk betrekken van inwoners, bedrijven en maatschappe-

lijke organisaties bij verduurzaming. De gemeente stimuleert

en ondersteunt initiatieven vanuit de Haarlemse samenle-

ving en bevordert de onderlinge samenwerking. Zij faciliteert,

organiseert en draagt haar informatie en expertise bij.

Daarnaast wil de gemeente het goede voorbeeld geven met

de bedrijfsvoering en taakuitoefening van de eigen organisa-

tie. Deze aanpak past binnen het coalitieprogramma ‘Samen

doen’.

Financieel
De inspanningen van de gemeente in het Duurzaamheids

programma worden gedekt vanuit de betreffende program-

ma’s van de beleidsvelden in de gemeentelijke begroting.

Voor veel concrete maatregelen geldt dat de opgave van de

concrete realisatie berust bij externe partners, zoals corpora-

ties, bedrijven en particulieren. Indien deze bij de gemeente

berust, is waar nodig een voorbehoud gemaakt voor verkrij-

ging van subsidie e.d. (zoals voor fietsmaatregelen).

Verschuivingen in activiteiten zullen te allen tijde gedekt zijn.

Circulaire economie
Het principe van de circulaire economie krijgt op dit moment

veel aandacht. Het gaat om het gebruik in plaats van het

verbruik van hulpbronnen. Hergebruik en waardecreatie staan

centraal; vernietiging wordt vermeden. Dit geldt voor materia-

len, energie, en leefmilieu maar ook voor menselijke, sociale

hulpbronnen en waarden.

Het principe van de circulaire economie is al deels in het

huidige programma verwerkt. Maar de verwachting is dat

hier meer op kan worden ingezet. De komende tijd wordt de

verdere invulling van deze ambitie onderzocht.

Management samenvatting

6

Duurzaamheidsprogramma Haarlem 2015-2019 7

De prioriteiten
Het programma is opgedeeld in acht speerpunten zoals onderscheiden in de Kadernota Haarlem Duurzaam. Per speerpunt

wordt eerst een algemene beschrijving van de opgave gegeven. Daarna volgt een aantal prioriteiten en de gestelde doelen,

zowel voor 2019 als voor de lange termijn. Een overzichtstabel met prioriteiten doelen en meetcriteria is opgenomen in

Bijlage 1. Hier wordt volstaan met een opsomming van de prioriteiten:

1.	 Industrie en bedrijven

•	 �Bevorderen van energiebesparing bij bedrijven en industrie

•	 �Stimuleren van gebiedsgerichte, collectieve ondernemerssamenwerking

2.	 Mobiliteit

•	� Stimuleren van fietsgebruik in plaats van de auto

•	 �Bevorderen van rijden op schone brandstoffen: elektriciteit en groen gas

•	� Onderzoeken mogelijkheden voor

systeeminnovatie openbaar vervoer

3.	 Gebouwde omgeving

•	� Duurzame renovatie stimuleren en

faciliteren

4.	 Groene energie

•	� Versnelling HKN door samenwerking onder de vlag van Spaarne Energie

5.	 Gemeentelijke organisatie

•	 Duurzame vastgoedportefeuille

•	 Duurzaam inkopen verder versterken

•	� Duurzame mobiliteit voor de eigen organisatie

•	 �Communicatie en educatie over natuur, klimaat en duurzaamheid

6.	 Ruimtelijke kwaliteit en leefbaarheid

•	 Verduurzaming van het ruimtelijk beleid

•	 Bevorderen van groen en ecologie

•	 Onderzoek klimaatbestendige stad

7.	 Verduurzaming lokale economie

•	� Verbeteren scheiding en hergebruik van

	 huishoudelijk afval

•	� Stimuleren van duurzame bedrijvigheid en een circulaire economie

8.	 Verduurzaming externe gemeentecontacten

•	 �Benutting van externe contacten voor beleidsbeïnvloeding op nationaal, interregionaal en

regionaal niveau.

•	� Netwerk aanpak in externe, lokale contacten

7

Duurzaamheidsprogramma Haarlem 2015-201988

Duurzaamheidsprogramma Haarlem 2015-2019 9

Ambitie Haarlem Duurzaam
Haarlem heeft de ambitie om een duurzame stad te worden.

Daaronder verstaan we een stad waarin het voor huidige

en toekomstige Haarlemmers goed leven en werken is. En

waarin duurzame ontwikkeling een standaard uitgangspunt is

voor keuzes en beleid van haar bestuur, inwoners, bedrijven

en maatschappelijke organisaties.

“Duurzame ontwikkeling voorziet in de behoeften van hui-

dige generaties zonder daarmee de mogelijkheden voor de

toekomstige generaties in gevaar te brengen om ook in hun

behoeften te voorzien” (Commissie Brundtland, 1987). Dit

wordt vaak uitgedrukt in de drie p’s van ‘people, profit, pla-

net’: bij duurzame ontwikkeling worden deze drie belangen of

waarden in onderlinge balans gebracht en gehouden. Keuzes

die deze balans respecteren of naderbij brengen noemen we

duurzame keuzes.

Meerjaren duurzaamheidsprogramma
In de afgelopen zes jaren hebben we al veel initiatieven en

activiteiten uitgevoerd om duurzame keuzes en ontwikkelin-

gen te bevorderen. Zij werden beschreven in jaarlijkse duur-

zaamheids-programma’s. Een groot deel ervan is inmiddels

in beleid geïntegreerd, binnen de gemeente en bij externe

partners. Er is veel ervaring in welk type aanpak werkt en

welke niet. Het is daarom niet meer nodig elke lopende en

komende activiteit in een programma vast te leggen. Daarom

focussen wij nu op onze prioriteiten voor de komende jaren

tot 2019 en geven onze doelen en hoe we die willen bereiken

aan in een meerjarenprogramma.

1	 Inleiding

9

Duurzaamheidsprogramma Haarlem 2015-201910

2	 Duurzaamheidsbeleid Haarlem

10

Wij noemen in dit duurzaamheidsprogramma enkele

activiteiten die meer specifiek gericht zijn op een

circulaire economie.

Hieronder benoemen we de belangrijkste

kaderdocumenten voor ons duurzaamheidsbeleid,

waarnaar wij verwijzen voor details. Tenslotte

bespreken we de gemeentelijke rollen en partners.

2.1	 Kaders duurzaamheidsbeleid
2.1.1 �Plan van Aanpak Haarlem Klimaat

Neutraal (HKN)
In 2008 hebben we met het HKN programma beleid geformu-

leerd met duidelijke doelen: Haarlem CO2-neutraal in 2030,

te beginnen bij een CO2-neutrale eigen organisatie in 2015.

Er is een groot aantal initiatieven en activiteiten uitgevoerd

om energiebesparing en benutting van duurzame energie zo

breed mogelijk onder aandacht te brengen en te realiseren.

Daarbij is onder meer veel ervaring opgedaan met strate-

gieën om andere partijen mee te nemen. Twee belangrijke

elementen:

1.	� De gehanteerde werkwijze is de Trias Energetica. Dit

houdt in dat eerst de energiebesparingsmogelijkhe-

den optimaal worden benut, vervolgens het resterende

energieverbruik zoveel mogelijk wordt verduurzaamd

en ten slotte eventuele fossiele energiebronnen zo ef-

ficiënt mogelijk worden gebruikt. Dit laatste kan gecom-

penseerd worden.

2.	� Doelstellingen en monitoring drukken we uit in termen

van CO2-vermindering. Dit maakt het mogelijk jaarlijks

de voortgang richting CO2-neutraliteit te volgen aan de

hand van de jaarlijks berekende CO2-uitstoot.

Duurzaamheidsbeleid is erop gericht duurzame

keuzes en oplossingen te bevorderen en te realiseren,

zowel in ons eigen beleid als in handelen en keuzes

van inwoners, bedrijven en organisaties. Het is veel

breder dan milieubeleid. Het milieubeleid formuleert

randvoorwaarden (normen) voor een goede en gezonde

leefomgeving (de basiskwaliteit) en beleid om deze te

bereiken. Duurzaamheidsbeleid omarmt en benut de

mogelijkheden van milieuwetgeving, maar wil verder

gaan. Soms met strengere eisen, soms met beleid voor

onvoldoende geregelde onderwerpen.

Breed draagvlak en participatie zijn essentieel voor

onze ambitie. Daarom zetten we al vanaf het begin –

naast het geven van het goede voorbeeld-, sterk in

op het betrekken van al onze inwoners, bedrijven en

maatschappelijke groeperingen bij duurzaamheid. We

stimuleren en ondersteunen ideeën en initiatieven,

bevorderen onderlinge samenwerking bij het uitwerken

en realiseren daarvan. Zodat verduurzaming ook zoveel

mogelijk ‘bottom-up’ tot stand komt met maximaal

draagvlak.

Circulaire economie is sterk in de aandacht. In een

circulaire economie is gebruik in plaats van verbruik

van hulpbronnen het uitgangspunt. Hergebruik en

waardecreatie zijn de norm; vernietiging wordt vermeden.

Dit geldt voor materialen, energie, leefmilieu en ook

voor menselijke, sociale hulpbronnen en waarden.

Ons duurzaamheidsbeleid past wat betreft doelen (o.a.

klimaatneutraliteit, hergebruik afval, werkgelegenheid

uit duurzaamheidsmaatregelen) en aanpak (sterk

bottom-up, stimuleren burgerinitiatieven, brede

samenwerking) al op veel punten in een streven naar

een circulaire economie. Wij onderzoeken nog hoe wij

een verdergaande invulling geven aan ons beleid en

onze ambities. De jaarlijkse CO2-monitor laat zien dat ongeveer de helft

van de CO2-productie in Haarlem plaatsvindt binnen be-

drijven en industrie. Hier lijkt inmiddels een lichte daling

ingezet. Een kwart vindt plaats binnen de gebouwde

omgeving (woningen en utiliteitsbouw zoals kantoren),

met een lichte daling in de afgelopen jaren. Het laatste

kwart betreft mobiliteit (verkeer en vervoer), waar geen

duidelijke toe- of afname is. Onze eigen, gemeentelijke

organisatie is verantwoordelijk voor minder dan 1%. Dit

betreft het gasverbruik, dat wordt gecompenseerd door

bosaanplant. Het elektriciteitsverbruik bestaat volledig uit

groene stroom.

Duurzaamheidsprogramma Haarlem 2015-2019 11

2.1.2	 Kadernota Haarlem Duurzaam
De Kadernota Haarlem Duurzaam geeft vooral strategieën

hoe Haarlem zich duurzaam kan ontwikkelen ook buiten het

klimaatterrein. Daarbij bouwt het sterk voort op ervaringen uit

HKN. Voor andere onderwerpen dan CO2-neutraliteit kunnen

we vaak nog geen precieze einddoelen formuleren en groeien

inzichten en mogelijkheden voor duurzame oplossingen gaan-

deweg. Waar mogelijk zullen wij die in de Duurzaamheidsmo-

nitor aanvullen. Maar meestal kunnen we wel al een richting

uitzetten, met als kernwaarden:

•	 �Betrokkenheid met elkaar, bundeling van ieders kwali-

teiten om duurzame oplossingen te vinden

•	 �Veerkracht ontwikkelen door robuuste oplossingen die

immuun maken voor tegenvallende ontwikkelingen

•	 �Kompas bieden, vertrouwen geven en houden in het

perspectief van een omgevingsbewust en welvarend

leven door nú vrijwillig in te zetten op duurzame ontwik-

keling, draagvlak creëren.

Behalve een betere milieukwaliteit en klimaatneutraliteit cre-

ëert een duurzame stad ook (toekomst)waarde voor bewoners

en bedrijven, vertaald in comfort, gezondheid, veerkracht, ge-

borgenheid, leefgenot, sociale cohesie, gemeenschapszin en

economische vitaliteit.

Speerpunten

De Kadernota Haarlem Duurzaam definieert acht speerpun-

ten. Vijf daarvan staan al centraal in HKN:

1.	 Industrie en bedrijven

2.	 Mobiliteit

3.	 Gebouwde omgeving

4.	 Groene energie

5.	 Klimaatneutrale Gemeentelijke organisatie

De Kadernota Haarlem Duurzaam voegt daaraan drie nieuwe

speerpunten toe:

6.	 Ruimtelijke kwaliteit en leefbaarheid

7.	 Verduurzaming lokale economie

8.	 Verduurzaming externe gemeentecontacten

Ook in dit meerjaren duurzaamheidsprogramma hanteren we

deze acht speerpunten.

2.1.3	 Coalitieakkoord ‘Samen doen’
Het coalitieakkoord herbevestigt onder meer de doelen en

uitgangspunten uit de Kadernota Haarlem Duurzaam, met

inbegrip van HKN en de belangrijke rol van samenwerking

op het gebied van energie in Spaarne Energie. Het college

maakt een extra bedrag van € 0,5 miljoen jaarlijks vanaf 2015

vrij voor duurzaamheidsdoelen, fiets en groen.

2.1.4 Programmabegroting 2015-2019
Duurzaamheidsbeleid wordt benoemd in programma 4 Duur-

zame stedelijke vernieuwing voor een toekomstbestendig

woon, - werk en leefomgeving, beleidsveld 4.1 Duurzame

stedelijke ontwikkeling. Daarbinnen is HKN apart benoemd

onder 4.1.3 (Minder CO2-emissie ter verbetering van de leef-

omgeving). De doelstelling is er verwoord in termen van

bespaard CO2 (zie tabel 2.1.4).

Ook de verduurzaming via het milieubeleid (bodem, geluid,

luchtkwaliteit) is onder 4.1.3 beschreven.

Veel duurzaamheidsmaatregelen worden echter feitelijk ge-

realiseerd binnen andere thema’s of programma’s (4.1.2 Wo-

nen, 4.2. Economie, 5 Beheer en onderhoud). Zij zijn daarom

daar verwerkt in de begroting. Ook externe partijen voeren

veel maatregelen uit (o.a. de corporaties).

De gemeente is vaak betrokken als aanjager, adviseur, coör-

dinator etc. Maar de financiële kaders voor duurzaamheids-

beleid worden dus maar ten dele bepaald door de financiën

binnen beleidsdomein 4.1.3.

11

Prestatie-

Indicator

Nul-

Meting

Realisatie Streefwaarden Bron
2014 2015 2016 2017 2018 2019

Vermeden en

bespaarde

CO2 uitstoot

(x 1.000 ton)

in Haarlem2

76

(2010)

124 (2011)

134 (2012)

139 (2013)

84 150 156 161 168 174 CO2-monitor

Bron: Programmabegroting 2015-2019

Tabel 2.1.4

Duurzaamheidsprogramma Haarlem 2015-201912

2.1.5 SER Energie-akkoord
Hoewel het een extern document is, wordt hier ook het SER

Energieakkoord genoemd, omdat het door doelen en maat-

regelen (waaronder subsidies) de kaders van ons duurzaam-

heidsbeleid tot 2020 in sterke mate bepaalt.

Op 6 september 2013 hebben Rijk, provincies, gemeenten

en een groot aantal maatschappelijke organisaties, onder

leiding van de SER, het Energieakkoord ondertekend. Het

is gericht op een sprong van vier procent duurzame energie

naar zestien procent in 2020. Hierin zijn vèrgaande afspra-

ken gemaakt voor de komende jaren over energiebesparing,

schone technologie en klimaatbeleid.

De afspraken bestrijken onderwerpen als energiebe-

sparing (o.a. huur- en koopwoningen, mobiliteit, bedrij-

ven), duurzame energie, duurzame werkgelegenheid, fi-

nancieringssystemen duurzame investeringen, etc. Eind

2016 en 2018 wordt tussentijds geëvalueerd waarna

zo nodig aanvullende maatregelen worden genomen.

2.1.6	 Overige kaders
Behalve in de hiervoor genoemde documenten zijn kaders

voor afzonderlijke duurzaamheidsaspecten terug te vinden

in tal van kaderdocumenten en beleidsplannen die zijn op-

gesteld voor de uitvoering van wettelijk taken op het gebied

van milieu, ruimtelijke ordening en volkshuisvesting. Ook de

Gebiedsprogramma’s vormen kaders voor de realisatie van

duurzaamheidsbeleid. Bijlage 2 geeft een overzicht van deze

kaders.

2.2 Partners en rollen
De gemeente heeft in het bevorderen van duurzaamheid

een voortrekkersrol en benut daarbij de mogelijkheden vanuit

haar bestuurstaken. Bij veel initiatieven zijn meerdere beleids-

velden samen betrokken. Vaak ligt de opgave van feitelijke

realisatie van een maatregel bij particulieren, maatschappe-

lijke organisaties of bedrijven (externe partners). Daarnaast

zoekt en benut de gemeente zo veel mogelijk samenwerking

met andere overheden in regionale en landelijke overleggen.

(Speerpunt 8, par. 2.8).

Afhankelijk van onderwerp, situatie, partners en type aanpak

voor de fase waarin een initiatief zich bevindt neemt de ge-

meente één of meer van de volgende rollen of taken op zich:

•	� Ontlokken: prikkelen van externe partijen om met een

duurzaamheidsopgave aan de slag te gaan. Bijvoor-

beeld corporaties, bedrijven, maar ook burgerinitiatie-

ven. Als gemeente faciliteren we; anderen moeten het

oppakken en uitvoeren.

•	� Kennisdelen: voorlichting/communicatie, educatie,

ontsluiten informatie, verbinden van partijen en/of hun

projecten.

•	� Ondersteunen: helpen en faciliteren van derden bij het

totstandbrengen van maatregelen met organisatorische

voorzieningen, subsidies of hulp en bemiddeling bij

subsidieverwerving

•	 Pilots: voorbeeldprojecten (helpen) starten.

•	 �Borgen: ‘ vastleggen’ van duurzaamheidseisen, metho-

den, afspraken bijvoorbeeld in regelingen, procedures,

interne handboeken, convenanten e.d.

•	� Uitrollen: op grootschalige(r) wijze in praktijk brengen

en daarmee versnellen van een werkwijze of type maat-

regel vaak na een pilot. Zowel door gemeente als door

externen met de gemeente als ondersteuner.

•	 �Toezicht: hierbij benut de gemeente (of Omgevings-

dienst IJmond) haar wettelijke taken vanuit Milieu- en

Ruimtelijke Ordeningswetgeving om maatregelen van

derden te bevorderen. Soms dwingend via voorschrif-

ten en de controle daarop, soms via vrijwillige afspra-

ken, gebruikmakend van contactmomenten en kennis.

12

Duurzaamheidsprogramma Haarlem 2015-2019 13

In dit hoofdstuk geven we voor elk van de acht

speerpunten de algemene opgave en onze prioriteiten

en doelen voor de periode 2015-2019. Door te focussen

op prioriteiten vergroten we het overzicht en leggen

de aandacht op de stappen die nu het meest bijdragen

aan een duurzaam Haarlem voor de toekomst.

Dat kan ook indirect zijn. Zo zijn voorlichting,

educatie en ook intergemeentelijke, regionale

en nationale samenwerking vooral middelen om

duurzaamheidsdoelen binnen de andere speerpunten

te helpen realiseren.

Voor de selectie van de prioriteiten hebben wij –

vaak lopende – aanpakken onderling gewogen, om

diegene te vinden die in de komende jaren de meeste

inspanning verdienen en het meest kansrijk zijn. Ook

hebben wij één of meer nieuwe aanpakrichtingen

opgenomen die in de komende jaren (meer) aandacht

vragen. Zo komen we tot een evenwichtige, handzame

set van prioriteiten voor de komende jaren.

De overige, lopende activiteiten worden gewoon

voortgezet daar waar gemeentelijke inzet nodig

blijft om de doelen te bereiken. En de gemeentelijke

Duurzaamheidsmonitor, met daarin opgenomen de

CO2-monitor, blijft jaarlijks een integraal beeld geven

van de activiteiten en hun voortgang.

Het overzichtsschema in bijlage 1 vat de prioriteiten,

doelen en meetcriteria per speerpunt samen.

3	 De acht speerpunten en hun prioriteiten

13

Speerpunt 1:

Groene Mug Bokaal winnaar

Falco Bloemendal van Stayokay.

Duurzaamheidsprogramma Haarlem 2015-201914

3.1	 Speerpunt 1: Industrie en bedrijven
Bij industrie en bedrijven liggen veel kansen.

Volgens de CO2-monitor is deze groep voor

ongeveer de helft van de CO2-uitstoot in

Haarlem verantwoordelijk (49,7% in 2013). Dit

is inclusief utiliteitsbouw (gebouwen voor an-

dere functies dan wonen). De laatste jaren, vooral in 2013, lijkt

de groei van de CO2-uitstoot van deze groep af te vlakken.

Energiebesparing begint op gang te komen, maar er is nog

veel te doen. Tot nog toe richten wij ons in onze aanpak vooral

op het verleiden van ondernemers om maatregelen te treffen.

Dat doen we door informatie beschikbaar te maken en des-

gewenst gericht te adviseren, door samenwerkingsverbanden

en –akkoorden te stimuleren, door partijen te verbinden met

uitvoerende bedrijven voor duurzaamheidsmaatregelen, en

door pilots (mee) op te zetten, in de hoop dat zij daarvan

gebruik maken. In lijn met het Energieakkoord is met de Om-

gevingsdienst IJmond afgesproken dat we de milieuwetgeving

gaan benutten om ondernemers aan te spreken op energie-

besparende maatregelen. Zie onze prioriteiten 2015-2019.

Naast energiebesparing in processen en bedrijfsvoering zal

voor klimaatneutraliteit meer inzet van duurzame energie

noodzakelijk zijn. Juist voor bedrijven en industrie liggen er

grote kansen om deze zelf op te wekken en te leveren (zie

ook speerpunt 4 Groene Energie).

Daarnaast bieden bedrijven en industrie ook forse kansen

voor besparing van grondstoffen (afvalscheiding, recycling).

Grondstoffenbesparing willen we meer gaan meenemen in

toezicht en advisering vanuit de milieuwetgeving. Dit en het

bevorderen van bedrijven die gespecialiseerd zijn in energie-

besparende en andere duurzaamheidsmaatregelen wordt be-

sproken onder speerpunt 7 Verduurzamen lokale economie.

We beperken ons hier verder tot de klimaataspecten.

Doelen en prioriteiten 2015-2019
Ons doel is om in 2030 uit te komen op CO2-neutraliteit

van de gezamenlijke bedrijven. En het doel voor de periode

tot 2019 is dat elk jaar alvast 1,5% energiebesparing wordt

gerealiseerd (SER energieakkoord). Prioriteiten voor deze

periode zijn:

•	� Bevorderen van energiebesparing bij bedrijven

en industrie.

Hieraan wordt via drie kanalen gewerkt:

-	� Via de gemeente rechtstreeks, vooral in de vorm van

informeren, kennisdelen, verbinden, adviseren, waarbij

we een cofinancieringsfonds voor bedrijven tot stand

willen brengen. Praktische doelstelling voor 2019 is dat

duurzaamheid en energiebesparing uitgangspunt zijn

voor nieuw beleid, kaders en investeringen. Ook moe-

ten substantiële stappen zijn gezet naar opwekking van

hernieuwbare energie bij bedrijven (zie ook speerpunt

Groene energie). We meten de voortgang via de extra

investeringen en/of arbeidsplaatsen in de duurzame

techniek.

-	� Via de Omgevingsdienst IJmond (ODIJ) zetten we be-

halve op informatie en advisering, ook in op wettelijke

reguleringsmogelijkheden vanuit de milieuwetgeving.

Daarin worden energiebesparende maatregelen mee-

genomen. De ODIJ volgt daarbij twee sporen. Zij sti-

muleert continue aandacht voor energiebesparing door

vrijwillige afspraken (bijvoorbeeld het halen van een

erkend milieukeurmerk). Daarnaast dwingt zij maatre-

gelen af, met name erkende maatregelen met vijf jaar

terugverdientijd. Toepassing daarvan is inmiddels wet-

telijk voorgeschreven en toezicht daarop is afgesproken

in het energieakkoord. Een onderzoek naar wat dit kan

opleveren, wordt nog uitgevoerd door de ODIJ, maar

we verwachten daarmee in 2019 de CO2-uitstoot met

tenminste 10% te kunnen terugdringen. Met de huidige

toezichtsprioritering van de ODIJ betekent dit dat in

2019 de belangrijkste energie verbruikende bedrijven

allemaal zijn bezocht en de erkende maatregelen heb-

ben getroffen of die volgens een plan uitvoeren. Dit is

ongeveer 2/3e van het bedrijvenbestand. De resterende

bedrijven met een lager energieverbruik worden niet

Duurzaamheidsprogramma Haarlem 2015-2019 15

•	� Stimuleren van gebiedsgerichte, collectieve

ondernemerssamenwerking.

Dit gebeurt via een groot aantal activiteiten gericht op borgen,

kennisdelen, samenwerken –ook MRA-regionaal-, en pilots,

waarbij de gemeente, -samen met Stichting Parkmanage-

ment en ODIJ- helpt, informeert, ondersteunt en adviseert.

Voorbeelden zijn het (helpen) opstellen van duurzame conve-

nanten, afspraken met partners, opleidingen, deelname aan

Greendeals, uitbreiden Parkmanagement naar Green Biz of

GebiedsEsco en Greenkey certificaten.

De samenwerking tussen ondernemers moet een extra impuls

geven aan het daadwerkelijk treffen van maatregelen. We

promoten en ondersteunen de totstandkoming van een Green

Biz Waarderpolder, maar dit hangt sterk van de ondernemers

af. Ons doel voor 2019 is dat alle gebieden en branches bezig

zijn met het aanbrengen van energiebesparende maatregelen

en een energiezuinige bedrijfsvoering.

We meten de voortgang van deze aanpak via het aantal be-

drijven dat in één of meer van deze samenwerkingsinitiatieven

deelneemt (ondernemersenquête of gegevens ODIJ/Kamer

van Koophandel Kvk) en de verwachte bijdrage aan CO2-

reductie of grondstoffenbesparing.

bezocht, maar wel benaderd met informatie (o.a. via De

Groene Mug, samen met ODIJ). We volgen de aantal-

len van deze bedrijven.

-	� De derde route is via het ondernemersloket, dat onder-

nemers via informeren, doorverwijzen en klantcontact

bekend maakt met het concept duurzaam, energie-

zuinig en maatschappelijk verantwoord ondernemen.

Zodat dit zoveel mogelijk wordt toegepast, in elk geval

bij nieuwe en verplaatste vestigingen of uitbreidingen

van bedrijven. Voor 2019 is ons doel dat alle bedrijven

dit loket weten te vinden en dat nieuwe bedrijven het

concept duurzaam ondernemen toepassen. We meten

dit via enquêtes.

We meten de voortgang van bedrijven en industrie

richting klimaatneutraliteit primair via de CO2-monitor.

Daarnaast volgen we het aantal bedrijven dat maatre-

gelen getroffen of gepland heeft (ondernemersenquête

en gegevens van de ODIJ). De effectiviteit van onze

diverse aanpakken leiden we af door te vragen naar

de aanleiding of informatie/adviesbron voor maatre-

gelen, en door certificaten te tellen (GPR/BREEAM/

Green Key).

Duurzaamheidsprogramma Haarlem 2015-201916

Duurzaamheidsprogramma Haarlem 2015-2019 17

3.2	 Speerpunt 2: Mobiliteit
Mobiliteit (‘Verkeer en Vervoer’) is volgens

de CO2-monitor verantwoordelijk voor onge-

veer een kwart van de CO2-uitstoot (24,6% in

2013). In 2013 is de CO2-uitstoot – uitgaande

van de landelijke trend en aantallen Haar-

lemse voertuigen – met 1,7% iets afgenomen ten opzichte

van het jaar ervoor, maar dit hoeft nog geen trend te zijn.

Ook hier liggen potentieel belangrijke energiebesparingsmo-

gelijkheden. Behalve op het klimaat heeft mobiliteit veel im-

pact op de leefbaarheid (luchtkwaliteit, geluid) en ruimtelijke

kwaliteit (ruimte voor wegen en parkeren). Maatregelen om

mobiliteit te verduurzamen maken daarom ook deel uit van

beleidskaders en -plannen voor luchtkwaliteit, geluid en open-

bare ruimte. Bereikbaarheid en mobiliteit met keuzevrijheid

vormen eveneens een elementaire verworvenheid van de

moderne samenleving en een belangrijk aspect van de leef-

en woonkwaliteit. Overheden hebben ook een verplichting

om dáárvoor te zorgen, en er is weinig ruimte voor een lokale

overheid om aanvullende eisen te stellen aan voertuigen of

vervoerswijzekeuze: daarvoor is landelijke en Europese regel-

geving nodig. Dit betekent dat verduurzaming van mobiliteit

vooral moet gebeuren door te verleiden, door alternatieven

te promoten en te zorgen dat deze aantrekkelijker worden.

Haarlem zet al jaren in op verandering van de modal split, de

vervoermiddelkeuze, om het aandeel autogebruik daarbinnen

te verkleinen. Keuze voor de fiets in plaats van de auto levert

100% besparing op van uitstoot van CO2 én van gezond-

heidsschadelijke stoffen en geluid. Bovendien is bewegen

goed voor de gezondheid. Zeker voor de korte, maar steeds

meer ook op de middellange afstand (fietssnelweg, elektri-

sche fiets) biedt fietsen een zeer duurzaam alternatief voor

de auto. Op de wat grotere afstand levert OV per reizigerski-

lometer minder CO2-uitstoot op. Deze kan relatief eenvoudig

tot nul worden teruggebracht voor een heel concessiegebied,

door schone brandstoffen voor de bussen en taxi’s door te

voeren (groen gas in Haarlem IJmond).

Naast bevorderen van alternatieven voor het autogebruik,

blijft het ook nodig om het autogebruik zelf duurzamer te ma-

ken. Autodelen maakt dat de auto efficiënter gebruikt wordt,

vooral omdat deze voor de deelnemers niet meer het stan-

daard vervoermiddel is. Ook via het parkeerbeleid kunnen we

bijdragen aan duurzamer maken van het autogebruik. Door

de beschikbare parkeerruimte beter te verdelen kunnen we

zoekverkeer en de geluid, lucht-, trillingshinder en verkeers-

onveiligheid die daar het gevolg van zijn verminderen. In

de Parkeervisie zijn verschillende doelen van het Haarlems

parkeerbeleid geformuleerd.

Maar het meest effectief voor verduurzaming van

het autogebruik zijn schone brandstoffen. Haarlem

zet daar al vijftien jaar actief op in door het rijden op

groen gas en elektriciteit te promoten en te faciliteren.

Doelen en prioriteiten 2015-2019
Onze lange termijn doelstelling voor het speerpunt duurzame

mobiliteit is een reductie met 30% van de CO2-uitstoot (t.o.v.

2010). Ons doel voor 2019 is dat de CO2-uitstoot door mobi-

liteit met ten minste 5% of meer gedaald is t.o.v. 2010. Onze

prioriteiten zijn:

•	� Stimuleren van fietsgebruik in plaats van de

auto.

We voeren een groot aantal activiteiten uit waaronder uit-

breiden fietsparkeergelegenheid, verbeteren fietsnetwerk,

verbeteren overstapmogelijkheden OV/fiets en promotieac-

tiviteiten. Haarlem zet al jaren sterk in op fietsgebruik voor

de korte en middellange afstand en blijft dat doen binnen de

financiële mogelijkheden, waar mogelijk in combinatie met

onderhoudsprojecten. Naast de bovenstaande doelstelling in

CO2-termen formuleren we een doelstelling voor de groei van

het fietsgebruik. Momenteel loopt nog een onderzoek naar

een geschikt(e) meetmethode en -criterium.

In het Uitvoeringsprogramma Fietsinfrastructuur (2007) is

een overzicht en prioriteitsstelling gemaakt van benodigde

fiets(netwerk)projecten vanuit het Haarlems Verkeer en Ver-

Duurzaamheidsprogramma Haarlem 2015-201918

Duurzaamheidsprogramma Haarlem 2015-2019 19

voer Plan (HVVP). We stellen ons als praktisch doel om in

2019 naast de fietssnelweg (Haarlems deel), ook de in aan-

merking komende projecten uit het Uitvoeringsprogramma

fietsinfrastructuur gerealiseerd te hebben. Dit laatste voor de

trajecten waar in deze periode groot onderhoud (weg/riole-

ring) plaatsvindt en onder voorbehoud van voldoende finan-

ciering. Hiervoor doen wij een beroep op BDU-subsidies, het

Regionale Mobiliteitsfonds Kennemerland en onze extra mid-

delen voor duurzaamheid, fiets en groen voor BDU-projecten.

De beschikbare fietsparkeergelegenheid moet in 2019 aan de

(toenemende) vraag voldoen.

Voor monitoring meten we de voortgang als aantal trajecten

of km gerealiseerde (verbetering van) fietspaden en de tevre-

denheid over de parkeergelegenheid (enquête).

•	� Bevorderen van rijden op schone brandstoffen:

elektriciteit en groen gas.

Dit doen we door promotie, door het complimenteren van

mensen die al schoon rijden en door uitbreiding van de infra-

structuur (laadpalen en vulpunten). Elektrisch rijden is schoon

en potentieel CO2-neutraal bij gebruik van duurzaam opge-

wekte energie. Groen gas is energieneutraal omdat het uit

afvalgas wordt gewonnen. Naast voortzetting van het lopende

laadpalenprogramma (twee per wijk) vestigen we ook een

snellaad-station bij de ingang van de stad (vijf auto’s tegelijk

in een kwartier opladen) en stimuleren we slimme apps voor

het vinden van vrije laadpalen. Daarnaast blijft Haarlem zich

inzetten voor schone OV-concessies.

We meten de voortgang aan de hand van het aandeel elektri-

sche of groen gas auto’s (10% in 2019).

•	� Onderzoeken mogelijkheden voor

systeeminnovatie openbaar vervoer.

Deze periode benutten wij voor verkenning en visievorming.

Het aandeel van de vervoerswijze OV voor de korte ritten is

beperkt. Om OV tot een betere concurrent van autogebruik

voor korte ritten te laten worden, willen we voor de iets lan-

gere termijn inzetten op een systeeminnovatie, voor Haarlem

of in regioverband. Momenteel doen veel stadsbuslijnen nog

vrij lang over het transport tussen buurthaltes en knooppun-

ten. Om de buurten beter te ontsluiten denken we bijvoorbeeld

aan hoogfrequente lijnen en goedkoop elektrisch hoogfre-

quent transport vanuit de wijken naar de knooppunten van

deze hoofdlijnen.

De belangrijkste OV-concessies zijn nu net vergeven, maar

we willen deze periode benutten om hierover na te denken

en draagvlak te verwerven - ook bij de provincie als conces-

sieverlener-, met voldoende prioriteit om in 2019 een visie op

een systeeminnovatie gereed te hebben.

3.3	 Speerpunt 3: Gebouwde omgeving
De bebouwde omgeving is volgens de CO2-

monitor goed voor ongeveer een kwart van

de CO2-uitstoot in Haarlem (27,6% in 2013).

Dit betreft woningen; uitstoot door andere ge-

bouwen (utiliteitsgebouwen) is verwerkt in de

getallen voor bedrijven en industrie.

De afgelopen jaren laten een daling zien in het gas-en elek-

triciteitsverbruik per woning (gas gemiddeld 1,5% per jaar,

elektriciteit gemiddeld 1,2% per jaar). Sloop/nieuwbouw van

woningen en energiezuinig renoveren hebben hieraan bijge-

dragen. Ongeveer 45% van de huishoudens heeft groene

stroom (peiling 2012).

In de afgelopen drie jaren zijn ruim 1400 huurwoningen

energetisch verbeterd met twee labelstappen. Dit is circa

vijf procent van de voorraad. Ook zijn tussen de 100 en 500

woningen van particuliere eigenaren verbeterd met minimaal

twee labelstappen. Ongeveer 1.400 woningen hebben zon-

nepanelen.

Het energiegebruik van huishoudens in Haarlem ligt overi-

gens ver onder het landelijk gemiddelde (gas 8%, elektriciteit

14% lager). Dit komt doordat in Haarlem relatief veel kleine

woningen voorkomen. Toch zijn er in Haarlem nog veel ou-

dere, energie-onzuinige woningen en is er nog veel te win-

nen met isolatie daarvan. Haarlem zet daarom al jaren in op

het bevorderen van energiezuinige renovatie. Het landelijke

SER Energieakkoord geeft hieraan een verdere stimulans.

Daarin is opgenomen dat per jaar 300.000 woningen twee

labelstappen moeten verbeteren, waarvoor er diverse stimu-

leringsgelden zijn.

De rol van de gemeente is vooral dat zij corporaties en parti-

culieren over de streep probeert te trekken hun woningen te

verbeteren. Dat doet ze door op allerlei manieren informatie

te ontsluiten, partijen bij elkaar te brengen, wijkinitiatieven te

ondersteunen, te helpen bij subsidieverwerving, soms zelf be-

perkte subsidies te verstrekken, proefprojecten uit te voeren

of te stimuleren en renovatiepakketten tot stand te brengen,

samen met de lokale bouwkolom.

Wijkinitiatieven om woningen en wijk te verduurzamen krijgen

veel aandacht; zij vormen een verbindende factor in een wijk.

Duurzaamheidsprogramma Haarlem 2015-201920

De gemeente ondersteunt negen bestaande wijkinitiatieven

en stimuleert nieuwe. Zij heeft daarvoor ook een fonds be-

schikbaar. Bij hun verbeteringen kunnen corporaties en par-

ticulieren gebruik maken van diverse ‘energiesprong’-pilots

van woningcorporaties (bijv.: ‘nul op de meter’ in Hof van

Egmond), waarvoor de gemeente zich heeft ingezet.

Nieuwbouw heeft veel minder aandacht nodig dan renovatie,

omdat hiervoor strenge voorschriften voor isolatie en energie-

verbruik gelden (Bouwbesluit: in 2020 bijna energie neutraal).

Toezicht hierop is onderdeel van de reguliere gemeentelijke

taken (samen met ODIJ).

Behalve op het gebied van klimaat en energie liggen er

in de gebouwde omgeving ook kansen op andere duur-

zaamheidsaspecten, vooral rakend aan speerpunt 7 Ver-

duurzaming lokale economie. Dit zowel wat betreft thema’s

grondstoffen(her)gebruik (duurzame bouw en renovatie), als

duurzame bedrijvigheid (o.a. werkgelegenheid in advies, ont-

wikkeling en realisatie duurzaamheids-maatregelen). Omdat

het om de woonomgeving gaat, staat de gebouwde omgeving

bovendien centraal voor thema’s als klimaatadaptatie (denk

aan voorkómen van hittestress of wateroverlast) en ruimtelijke

en leefomgevingskwaliteit (denk aan groenere wijken, betere

luchtkwaliteit, geluidsisolatie). Wij laten deze zoveel mogelijk

meeliften met onze activiteiten ter bevordering van het nemen

van energiemaatregelen. Zoals het meenemen van geluids-

isolatie bij warmte-isolatie, en het verbreden van bewonersini-

tiatieven voor energiebesparing naar groenere wijken.

Doelen en prioriteiten 2015-2019
De verwachting is dat een (netto) nul uitstoot van CO2 binnen

dit speerpunt niet haalbaar is, tenzij een zeer grootschalige

inzet van duurzame energie voor huisverwarming mogelijk

wordt. Dit door het grote aandeel oude woningen in Haarlem.

Een lange termijn doelstelling in cijfers voor de netto CO2

uitstoot uit woningen is op dit moment nog niet te formuleren;

ook landelijk is een dergelijke CO2-doelstelling niet beschik-

baar.

In lijn met de formulering in het Energieakkoord houden we

daarom als doel aan dat in 2030 zoveel mogelijk corporatie-

woningen met label B gerealiseerd zijn, en zoveel mogelijk

maatregelen bij particuliere woningen. De afspraken uit het

Energieakkoord betekenen dat in de komende jaren jaarlijks

3000 woningen in Haarlem met twee labelstappen zouden

moeten verbeteren. We zijn hierover nog in gesprek met de

woningbouwcorporaties. Die hebben aangegeven dat dit aan-

tal van 3000 woningen niet haalbaar is, omdat de verhuurders

hun energie-investeringen maar in beperkte mate kunnen

verrekenen in de huurprijs. Hiernaar wordt in 2015 nader

onderzoek gedaan.

Onze prioriteit voor de komende jaren blijft:

•	 Duurzame renovatie stimuleren en faciliteren.

Wij blijven onverkort inzetten op de aanpak van huurwonin-

gen, ‘gestippeld bezit’ (huizenblokken van particuliere wonin-

gen gecombineerd met huurwoningen) en VvE’s in de Watt

voor Watt aanpak.

Wij willen die voortzetten, liefst met ambitieuzere inzet, met

opschaling van ervaringen uit succesvolle projecten naar

nieuwe projecten (Energiesprongprojecten, Routekaart Kli-

maatneutraal Haarlem Oost). Wij nemen dit mee in onze

besprekingen met de corporaties en andere stakeholders.

Daarnaast voeren wij tot eind 2016 het Energieakkoord voor

de particuliere woningvoorraad uit. Voor de versterking en

continuering na 2016 van onze regionale samenwerking met

de Omgevingsdienst IJmond hierbij hebben we extra RAP

(Regionaal Actieprogramma Wonen)-budgetten aangetrok-

ken. Producten en diensten voor verduurzaming van wonin-

gen die de afgelopen jaren vooral in Haarlem zijn ontwikkeld

worden in de regio via RAP budget ingezet.

Wij gaan door met het stimuleren en ondersteunen van be-

woners- en wijkinitiatieven (bijv. Groene Moeders, Groene

Ambassade). Een participatie-netwerk (van Pletterij, Stadsga-

rage en ABC) organiseert masterclasses over duurzaamheid.

En we hebben een medewerker aangesteld die als ‘groene

scheepsloods’ maatschappelijke initiatiefnemers door de ge-

meentelijke organisatie kan helpen loodsen. Wij stimuleren de

plannen van ondernemers voor een loket waar monumentei-

genaren advies-op-maat kunnen krijgen.

We borgen duurzame ontwikkeling in de gebouwde omgeving

met duurzaamheidscriteria in ruimtelijke plannen (zie speer-

punt 6 Ruimtelijke kwaliteit en leefbaarheid). We onderzoeken

Duurzaamheidsprogramma Haarlem 2015-2019 21

ook het maken van een ‘groene gebiedsopgave’ met bewo-

ners, bedrijven, corporaties, maatschappelijke organisaties

en gemeente.

Om de doelstelling van zoveel mogelijk labelverbetering te

kunnen monitoren zetten we ons ervoor in dat een volgsy-

steem wordt opgezet voor de labelverbetering bij corporaties

en particulieren.

Daarnaast volgen we de voortgang van onderdelen van onze

aanpak met praktische criteria zoals aantallen buurtinitiatie-

ven, informatieaanvragen, e.d.

3.4	 Speerpunt 4: Groene
energie	
Zoals ook uit de CO2-monitor blijkt, vereist

een klimaatneutraal Haarlem behalve ener-

giebesparing ook dekking van een aanzienlijk

aandeel van de energiebehoefte met duurzame energie. Het

is met de huidige prognoses niet te verwachten dat deze op

afzienbare termijn voldoende beschikbaar is via de landelijke

energie-netwerken (vooral niet wat betreft groen gas). Dit be-

tekent dat een forse stijging nodig is van de lokale opwekking

en benutting in Haarlem zelf (eventueel in regioverband) van

duurzame energie. Daartoe rekenen we aardwarmte (geo-

thermie), Warmte Koude Opslag (WKO) in de bodem, benut-

ting warmte uit asfalt, windenergie, laagwaardige biomassa

en zonnepanelen.

Wij gaan onverkort verder met onze brede inspanningen

om initiatieven van Haarlemmers (individuen en buurten),

corporaties, organisaties en bedrijven op deze terreinen te

bevorderen, door kennis en informatie te ontsluiten, partijen

te verbinden, ondersteuning te geven bij het vinden van finan-

ciering, proefprojecten op te zetten of eraan deel te nemen,

etc. Ook ons ruimtelijk beleid (speerpunt 6: Ruimtelijke kwali-

teit en leefbaarheid) zetten we in om kansen voor duurzame

energie optimaal te benutten en behouden.

Doelen en prioriteiten 2015-2019	
Wij stellen als doel voor de lange termijn dat in 2030 de helft

van het huidige (2010) energieverbruik duurzaam wordt opge-

wekt.1 We volgen dat met de CO2-monitor. Voor het aandeel

zonne-energie daarin is er voldoende dakoppervlak in Haar-

lem om 15 tot 20% van de Haarlemse elektriciteitsbehoefte te

dekken door zonnepanelen. Ons doel is dat in 2030 80% van

het geschikte oppervlak benut wordt.

Voor 2019 gaan wij uit van een groei van het totale aandeel

duurzaam opgewekte energie naar 15% (Energieakkoord:

14% in 2020). Onze prioriteit is voor deze periode:

•	� Versnelling in Haarlem klimaatneutraal door

samenwerking onder de vlag van Spaarne

Energie.

Een versnelling vergt opschaling van de inzet op hernieuw-

bare bronnen, anders dan fossiele energie. Daartoe moeten

samenwerkingsverbanden worden gecreëerd voor het op-

wekken en benutten van zulke alternatieve energie in Haar-

lem (of regio: MRA). Onder de noemer ‘Spaarne Energie’

onderzoeken we daarvoor de mogelijkheden en ondersteu-

nen, faciliteren en

stimuleren deze op

uiteenlopende wijze.

Maar we nemen ze-

ker niet alles over.

Met name groot-

schalig gebruik van

geothermie biedt

grote kansen voor

een schaalsprong,

maar vereist door

de benodigde in-

vesteringen samen-

werking met grote, bovenlokale partijen. Effectief gebruik van

overtollige warmte van bedrijven of asfaltcollectoren om via

WKO woningen te verwarmen vraagt om krachtige samen-

werking tussen bedrijven, gemeente en burgercollectieven.

Mede door grootschalige(r), collectieve projecten te stimu-

leren en te ondersteunen is ons doel dat in 2019 het aantal

zonnepanelen van ruim 20.000 nu tot 50.000 is uitgebreid. Dat

komt overeen met 6.000 ton bespaard CO2.

We meten de voortgang aan de hand van het totaal gereali-

seerde vermogen van de verschillende duurzame bronnen in

Haarlem, door gemeente en andere partijen, met de CO2-mo-

nitor. Daarnaast houden we de voortgang van het bevorderen

van samenwerking bij met praktische criteria zoals aantallen

lopende initiatieven en gesloten overeenkomsten.

1 De andere helft moeten we dan hebben bespaard (dus niet meer ‘gebruiken’) door energiebesparende maatregelen. Dan zijn we klimaatneutraal.

Duurzaamheidsprogramma Haarlem 2015-201922

Duurzaamheidsprogramma Haarlem 2015-2019 23

3.5	� Speerpunt 5: Gemeentelijke
organisatie

Bij dit speerpunt hebben wij in hoge mate de

realisatie van de maatregelen in eigen hand.

Wij kunnen zelf besluiten om de eigen ge-

bouwen energiezuiniger te maken en ener-

giezuinige oplossingen toe te passen bij de

inrichting van de openbare ruimte. De gemeente kan daarmee

een voortrekkers- en voorbeeldrol vervullen. Daarom werd de

doelstelling om klimaatneutraal te zijn voor de gemeentelijke

organisatie ook al voor 2015 als doel gesteld.

Volgens de CO2 monitor is het aandeel van de gemeentelijke

organisatie in de CO2-uitstoot van Haarlem relatief klein,

namelijk minder dan 0,5%. Dit betreft het gasgebruik; de rest

van de energiebehoefte wordt gedekt met groene stroom (van

windmolens).

Door compensatie van het gasverbruik met de aanplant van

bomen wordt aan de doelstelling klimaatneutrale organisatie

in 2015 inderdaad voldaan. Bomen nemen tijdens hun groei

CO2 op uit de atmosfeer en verminderen zo de klimaatver-

andering.

De eigen gebouwen van de gemeente en de openbare ruimte

bieden volop kansen voor verduurzaming en voorbeeldwer-

king. Door sterke centralisatie van de aankoop van materialen

en diensten in de gemeente is hieraan relatief eenvoudig

sturing te geven (geborgd in voorschriften voor aanbestedin-

gen en ontwerpen). Duurzaam inkopen is een zeer belangrijk

beleidsinstrument voor de verduurzaming op uiteenlopende

aspecten van onze eigen organisatie, waarvan de inkoop van

energie maar één voorbeeld is.

Tot de voorbeeldfunctie in brede zin van de gemeentelijke

organisatie rekenen wij ook communicatie en educatie

over duurzaamheid. In feite zijn communicatie en educatie

primair middelen waarmee wij inspanningen binnen alle

thema’s ondersteunen door deze bekender te maken, in-

teresse en draagvlak te kweken en duurzaamheid tot een

vanzelfsprekend onderdeel van keuzes van Haarlemmers en

bestuur te maken.

Doelen en prioriteiten 2015-2019
Als doel voor 2019 en daarna voor dit speerpunt als geheel

stellen we een klimaatneutrale organisatie zonder compen-

satie voor het gasverbruik. Dit doen we door het gasverbruik

verder te verlagen en waar mogelijk zelf duurzame energie

op te wekken met onze gebouwen -waaronder ons maat-

schappelijk vastgoed (scholen, sporthallen)- en de openbare

ruimte. Bijvoorbeeld met zonnepanelen op onze daken en

warmtewinning uit asfalt, waar mogelijk in lokale verbanden

met afnemers, per blok of wijk, al dan niet in ‘Spaarne Ener-

gie’-verband (zie speerpunt 4 Groene energie). Wij stellen als

doel voor 2019 deelname in tenminste drie van zulke lokale

netwerken, maar zien daar zeker meer kansen.

Prioriteiten voor komende jaren zijn:

•	 Duurzame vastgoedportefeuille.

We maken de strategische voorraad2 energiezuiniger. We

breiden daarbij het in voorjaar 2015 opgestelde Meerjaren

Onderhoudsplan Gemeentelijk Vastgoed uit met Total Cost of

Ownership (TCO) als criterium. We onderzoeken alternatieve

financieringsmiddelen, zoals Energy Service Companies (ES-

CO’s), en toetsen deze aan de praktijk door ze toe te passen

–als pilot of breder. Einddoel (2030) is een klimaatneutrale

portefeuille en daarop afgestemd beheer en onderhoud. Doel

voor 2019 is dat de strategische voorraad twee energielabel-

sprongen maakt.

We meten de praktische voortgang af aan de aantallen ge-

realiseerde labelsprongen en toepassingen van alternatieve

financiering.

•	 Duurzaam inkopen verder versterken.

Eisen van de Aanpak Duurzaam GWW (Grond, Weg- en

Waterwerken) vormen een belangrijk aandachtspunt, om zo

inrichting en beheer van onze openbare ruimte te verduurza-

men. Bij alle inkopen worden levensduurkosten (TCO) mee-

gewogen, ook worden daarvoor actief criteria opgesteld die

uit marktconsultatie naar voren komen.

In 2019 willen we dat alle kostenaspecten van al onze inko-

pen (TCO: inclusief milieu en grondstoffen) beoordeeld en

gewogen worden. Zo spoedig mogelijk, maar uiterlijk in 2025

willen we dit ook hebben uitgebreid tot al onze subsidiever-

strekkingen, in elk geval voor het aspect klimaatneutraliteit.

De voortgang meten we via het aantal trajecten waarvoor

TCO-criteria worden toegepast.

Duurzaamheidsprogramma Haarlem 2015-201924

•	 Duurzame mobiliteit voor de eigen organisatie.

Dit doen we door het energiezuiniger maken van het wa-

genpark en een persoonlijk duurzaam reisadvies voor het

personeel. Einddoel is een klimaatneutraal woon-werk en

werk-werk verkeer. Doel voor 2019 is dat het volledige ge-

meentelijke wagenpark energielabel A heeft en dat ons perso-

neel zoveel mogelijk met OV of fiets of lopend naar zijn/haar

werk komt, daartoe actief gestimuleerd met een persoonlijk

reisadvies. We meten de voortgang via het aantal label A

auto’s en het aantal afgegeven persoonlijke reisadviezen.

•	� Communicatie en educatie over natuur, klimaat

en duurzaamheid

Via de media, lespakketten, lesprojecten en evenementen

in talloze varianten vergroten wij interesse in, kennis over en

draagvlak voor duurzaamheid en duurzame keuzes. Voorts

stimuleren en verbinden we burgerinitiatieven, waarbij we

extra aandacht geven aan circulaire economie. We bouwen

komende jaren het Duurzaamheidscentrum verder uit. Dit

centrum faciliteert Haarlemmers, bewoners en bedrijven op

het gebied van duurzaamheid, met thema-avonden, work-

shops, spreekuren en informatiemarkten. Kinderboerderijen

krijgen tevens de functie om laagdrempelige voorlichting te

geven over duurzaamheidsthema’s. Schooltuinen worden

gebruikt om informatie te geven over duurzame landbouw en

voedselvoorziening, ook wordt hier aandacht geschonken aan

ecologie. De Groene Mug website blijft ons centrale kanaal en

verzamelpunt voor informatie en dialoog over duurzaamheid.

Het lange termijn doel (2030) is dat de Haarlemse bevolking

bereid en in staat is om duurzame keuzes te maken en hier-

voor de benodigde kennis heeft of weet te vinden, en dat

duurzaamheid geïntegreerd is in het onderwijspakket van

elke school. In 2019 willen we dat 90% van de Haarlemmers

ten minste de Groene Mug en/of het Duurzaamheidscentrum

consulteert over duurzame keuzes en dat 90% van de scholen

actief bezig is met duurzaamheid. We meten de voortgang

met enquêtes.

2 Dit zijn de panden die nodig zijn om onze gemeentelijke beleidsdoelen (onderwijs, sport etc.) te realiseren en die we daarom in bezit houden.

Duurzaamheidsprogramma Haarlem 2015-2019 25

3.6	� Speerpunt 6: Ruimtelijke kwaliteit en
leefbaarheid

In de Kadernota Haarlem Duurzaam benoem-

den wij Ruimtelijke kwaliteit en leefbaarheid

als het eerste van drie nieuwe speerpunten.

We legden daarmee een koppeling tussen het

klimaatbeleid dat voornamelijk stoelt op eigen

Haarlemse keuzes en afspraken, en het veel meer wettelijk

geregelde milieu- en ruimtelijke ordeningsbeleid.

Onze wettelijke taken op die terreinen zijn gericht op het

bereiken, handhaven en verbeteren van een basiskwaliteit

voor de openbare ruimte en de leefomgeving. Ze zijn daarom

een vanzelfsprekend en onmisbaar onderdeel van ons duur-

zaamheidsbeleid.

Deze wettelijke taken bieden echter ook mogelijkheden voor

eigen, aanvullend duurzaamheidsbeleid. Zo zetten we onze

toezichtstaak voor de milieuwetgeving bij bedrijven krach-

tig in om klimaat- en duurzaamheidsdoelen te bereiken (zie

speerpunt 1). In beleids- en actieplannen of programma’s voor

bodem, lucht, water en geluid, in de uitvoering van de milieu-

gezondheidstaak3 van de GGD (medische milieukunde), en

in (kaders voor) ruimtelijke plannen kunnen wij nadere duur-

zaamheidsdoelen verwerken. Bij uitbreiding van het gebruik

van geothermie en warmte-koude opslag is het nodig om ook

3 Milieugezondheid betreft bewaken en verbeteren van gezondheidseffecten van de milieukwaliteit (GGD medische milieukunde)

voor de ondergrond ruimtelijke kaders op te stellen in een

Visie Ondergrondse Ruimte (VOR).

Op deze wijze kunnen we ook voor de doelen uit de andere

speerpunten de voorwaarden scheppen.

Het voert te ver om hier van al onze milieu- en r.o.-taken aan

te geven welke duurzaamheidsdoelen en –aanpakken we erin

hebben verwerkt of willen verwerken. Wij verwijzen daarvoor

naar de kaderstukken opgenoemd in bijlage 2, en bespreken

hieronder alleen onze prioriteiten.

Tot dit speerpunt rekenen wij ook het onderwerp klimaat-

adaptatie. Een duurzame en klimaatneutrale stad is niet au-

tomatisch ook klimaatbestendig en kan dus nog steeds last

hebben van regenwateroverlast of hittestress. De gevolgen

van klimaatverandering vragen dus onze specifieke aandacht.

Welke effecten hebben hevige regenbuien, lange perioden

van droogte en aanhoudende hitte op de Haarlemmers, het

maatschappelijk leven, de bebouwde en onbebouwde omge-

ving? Hoe moeten we ons aanpassen aan de effecten van

klimaatverandering en onze stad hierop inrichten?

Duurzaamheidsprogramma Haarlem 2015-201926

wijzen wij naar ons Ecologisch Beleidsplan. Wij onderzoeken

hoe wij een behoud en verdere uitbreiding van groenareaal en

–functies kunnen borgen en afstemmen met andere wensen.

Dit voor heel Haarlem en per gebied, waarin we ook het ver-

minderen van klimaatrisico’s meewegen. We verwerken dit in

de SOR en in de gebiedsopgave/-programma’s. In 2019 moet

dit beleid herkenbaar zijn doordat de afname van groen tot

staan is gebracht. We kiezen nu al als uitgangspunt om waar

mogelijk groen te beplanten en waar het kan, verhard naar

onverhard oppervlak om te zetten. Dit laatste in de openbare

ruimte, maar ook door particulieren te stimuleren hun tuinen te

vergroenen. Bijvoorbeeld in een Operatie Steenbreek of ver-

gelijkbare campagne. Wij onderzoeken momenteel de opzet.

Als voorlopig doel stellen wij dat in 2019 2/3e van de Haarlem-

mers bekend is met het belang van minder verhard oppervlak

en dat rond vergroening (openbare ruimte en particulier) in

ten minste 1/3e van de wijken en buurten lokale initiatieven

lopen. We beoordelen de voortgang aan de hand van het

oppervlak openbaar groen. Daarnaast meten we de aandacht

voor vergroening onder Haarlemmers met een enquête en via

de aantallen groene wijk- en buurtinitiatieven.

•	 Onderzoek klimaatbestendige stad.

We doen in deze periode onderzoek naar de invloed van hitte,

extreme neerslag en droogte op het functioneren van onze

stad. Met een stresstest op klimaatbestendigheid gaan we

daarvoor de effecten van extreem weer in beeld brengen.

Daarbij kijken we naar het risico op schade aan kwetsbare

plekken in de stad en voor groepen in de samenleving en

ook naar de eventuele baten van klimaatverandering. Denk

daarbij aan een toename van watertoerisme in onze stad. In

samenhang met deze globale en integrale stresstest, zullen

in ieder geval de thema’s hittestress en waterstress verder

worden onderzocht en uitgewerkt naar mogelijke maatregelen

om de gevolgen van hitte en wateroverlast te verminderen. In

2019 hebben we hierop een visie ontwikkeld.

Doelen en prioriteiten 2015-2019
Als lange termijn doelstelling voor dit speerpunt stellen wij een

gezonde, prettige en toekomstbestendige ruimtelijke orde-

ning en leefbaarheid. We meten dat primair aan de beleving

van de milieukwaliteit en –gezondheid door Haarlemmers

(Omnibus of GGD Gezondheidsmonitor). Ons doel is dat de

score in 2030 ruim voldoende is (7 op schaal van 10). In 2019

moet deze zijn verbeterd met 0,5 punt ten opzichte van 2015

(Omnibus) of ten opzichte van 2012 (Gezondheids-monitor).

Ook volgen we de voortgang richting doelstellingen uit de ka-

derdocumenten met een objectief criterium per beleidsterrein

(bijvoorbeeld gesaneerde woningen geluid). Lange termijn

doel voor klimaatadaptatie is dat Haarlem klaar is voor kli-

maatveranderingen. Onze prioriteiten zijn:

•	 Verduurzaming van het ruimtelijk beleid

De aandacht is vooral gericht op het verankeren en concre-

tiseren van duurzaamheid in een reeks beleidskaders; hier

wordt al aan gewerkt wat betreft de Structuurvisie Openbare

Ruimte (SOR) en het Handboek Inrichting Openbare Ruimte

(HIOR). Aandachtspunten voor 2015-2019 zijn het vastleggen

van concrete duurzaamheidsvoorschriften in de Nota Ruim-

telijke Kwaliteit; het flexibeler maken en meer op de wensen

van de bewoners afstemmen van de Parkeernormen; en het

concreter maken van de milieuparagraaf in bestemmingsplan-

nen, waarbij ook onderzocht wordt of er meer flexibiliteit in de

toegestane functies mogelijk is.

Einddoel (2030) is dat alle beleidsproducten zijn gecheckt en

beoordeeld op duurzaamheid; tussendoel voor 2019 is dat

alle bestemmingsplannen en projecten vastgesteld in deze

periode een duurzaamheidsparagraaf hebben die ook con-

crete duurzaamheidseffecten beschrijft. De duurzaamheids-

aspecten zijn vertaald in de gebiedsprogramma’s en worden

ook verwerkt in overeenkomsten met externe partners. Onze

voortgang meten we met het aantal vastgestelde kaderdocu-

menten waarin duurzaamheidsaspecten zijn geborgd. Ook

meten we het percentage bestemmingsplannen met een

duurzaamheidsparagraaf.

•	 Bevorderen van groen en ecologie.

Groen en ecologische diversiteit vormen een goed, zeer zicht-

baar visitekaartje voor de duurzaamheid van de gemeente.

Groen kan bovendien een belangrijke bijdrage leveren aan

klimaatbestendigheid en vermindering van hittestress.

Haarlem is door zijn dichte bebouwing de meest ‘versteende’

stad in Nederland. Ontwikkelingen en voorzieningen gaan nog

teveel ten koste van groen. We willen dat dit ombuigt met als

doel dat Haarlem in 2030 – zowel in beleving van inwoners

en bezoekers als in concrete cijfers van oppervlak, functies en

kwaliteit van het openbaar groen – ten minste overeenkomt

met de meeste middelgrote steden. Voor kwaliteitsdoelen ver-

Duurzaamheidsprogramma Haarlem 2015-2019 27

3.7	� Speerpunt 7: Verduurzaming lokale
economie

In een duurzame economie maken productie

en consumptie zoveel mogelijk gebruik

van hernieuwbare bronnen en wordt zo

weinig mogelijk verspild en vernietigd. Op

energiegebied staat dit al centraal. Voor

grondstoffengebruik betekent het – naast zuinige productie

– een maximaal hergebruik van afval- en reststoffen volgens

cradle-to-cradle principes. Dit is tevens een kernpunt van

een circulaire economie.

Lokaal kunnen wij aan dit hergebruik vooral bijdragen via

onze beheerstaak voor het Haarlemse huishoudelijke afval.

Uiteindelijk willen wij een situatie bereiken waarin zo min mo-

gelijk afval zonder enige vorm van nuttig hergebruik vernietigd

wordt. Dit vereist zo vroeg mogelijke afvalscheiding, waartoe

de inwoners zoveel mogelijk gestimuleerd worden, via infor-

matie en goede inzamelvoorzieningen en –voorschriften. Ook

door beprijzing kan scheiding gestimuleerd worden.

De inzameling en verwerking van ons afval vindt plaats door

Spaarnelanden, waarmee wij afspraken hebben gemaakt o.a.

met betrekking tot afvalscheidingspercentages, en de manier

om deze te realiseren. Haarlem heeft een achterstand wat

betreft afvalscheiding ten opzichte van andere gemeenten.

Deze wordt nu versneld ingelopen met het op 28 mei 2014

door de Raad vastgestelde Duurzaam Afval Beleid. Met onze

ervaringen daarbij ontwikkelen wij nieuwe maatregelen en

beleid om te werken aan verdere verkleining van de hoeveel-

heid ongebruikt restafval.

Over het bedrijfsafval in Haarlem hebben wij geen direct be-

heer, en inzameling en verwerking vindt door verschillende

bedrijven plaats, naast Spaarnelanden. Via de Omgevings-

dienst IJmond gebruiken wij vooral de mogelijkheden vanuit

het toezicht op de milieuwetgeving om de ondernemers zelf

aan te spreken op maximaal hergebruik en minimale reststof-

fen. De aanpak (deels dwingend, deels stimulerend) komt

overeen met die voor energiemaatregelen en kan ermee wor-

den gecombineerd. (zie speerpunt 1 Bedrijven en industrie).

Daarnaast hebben wij subsidie aangevraagd voor een onder-

zoek naar mogelijkheden voor hergebruik van de reststromen

van 150 maak-bedrijven in de Waarderpolder, als stap richting

circulaire economie.

Verduurzaming van de lokale economie omvat ook het be-

vorderen van bedrijvigheid en werkgelegenheid die zich richt

op verduurzaming, zoals adviseurs, aannemers en winkels

gespecialiseerd in energiebesparing of recycling. Ook hier

zijn er raakvlakken met andere speerpunten. Het bij elkaar

brengen van afnemers en aanbieders en de ondersteuning

van professionalisering (kennisvergroting, bevorderen van

overeenkomsten en maatregelpakketten etc.) zijn integraal

onderdeel van onze werkwijze. Ze vormen daar middelen om

de doelstellingen voor energie en duurzaamheid dichterbij te

brengen.

Met de benoeming van duurzame lokale economie tot nieuw

speerpunt in de Kadernota Haarlem Duurzaam wilden we

die inspanningen vooral vanuit het economisch perspectief

bezien. Duurzame werkgelegenheid is ook een kernpunt van

een circulaire economie.

Duurzaamheidsprogramma Haarlem 2015-201928

Doelen en prioriteiten 2015-2019
•	� Verbeteren scheiding en hergebruik van

huishoudelijk afval.

In de nota Invoering Duurzaam Afval Beheer besloot de raad

dat Haarlem naar 45% afvalscheiding wil groeien om te vol-

doen aan een richtlijn van het Rijk. Zo worden in drie jaar aan

30.000 laagbouwwoningen duo-rolcontainers voor papier en

kunststof uitgereikt en worden 84 extra ondergrondse contai-

ners voor glas, papier en kunststof geplaatst bij hoogbouw.

We houden dit als doelstelling voor 2019 aan. Inmiddels is

vanuit afspraken tussen de afvalsector, gemeenten en het

Rijk (Programma VANG) een nieuwe richtlijn vastgesteld voor

de hoeveelheid reststoffen. Voor Haarlem zou dit een percen-

tage van 130 kg/inwoner betekenen in 2020. Dit is onhaalbaar

vanuit de huidige 307 kg/inw. Wel stellen wij ons ten doel om

vanaf 2020 naar 130 kg/inw toe te werken en daarvoor in

2019 benodigd beleid vastgesteld en maatregelen in gang

gezet te hebben. Voor de lange termijn (een nader te bepalen

tijdstip voorbij 2030) willen we dat de hoeveelheid niet her-

gebruikte reststoffen geminimaliseerd is. Volgens onderzoek

is dit circa 30 kg/inwoner, waaruit dan alleen nog energie

gewonnen kan worden.

Om de vorderingen per afvalstroom, inclusief de verdere ver-

werking goed te kunnen bijhouden is een volgsysteem voor

afval- en reststoffen nodig. De gemeente en de ODIJ zetten

zich in voor de totstandkoming ervan. Tot dan meten we de

voortgang van ons beleid af aan het scheidingspercentage

voor huishoudelijk afval (fijn en grof).

•	� Stimuleren van duurzame bedrijvigheid en een

circulaire economie.

Onze doelstelling is zoveel mogelijk groei van de werkge-

legenheid op duurzaamheidsgebied in Haarlem. We zetten

voorlopig in op een verdubbeling van de werkgelegenheid in

deze sector in 2030 en 70% groei in 2019 (t.o.v. 2015); bijstel-

ling kan plaatsvinden op basis van nader onderzoek.

We noemden al onze lokale activiteiten in het kader van

andere speerpunten om wijkinitiatieven te bevorderen, afne-

mers en aanbieders bij elkaar te brengen en uitvoering van

maatregelen te professionaliseren. Tevens werken we in de

periode 2015-2019 sterk samen in regionaal en interregionaal

verband, en ontwikkelen een Visie en Beleid van Haarlem en

regio Zuid-Kennemerland. We zetten actief in op MRA-Europa

doelstellingen 2016: Smart-Communities / ICT-|Digital-Open-

Data / Duurzaamheid-Circulaire Economie. In 2019 moeten

lokale marktpartijen elkaar beter weten te vinden, met meer

lokale en regionale business-to-business. Installatiebedrijven,

servicebedrijven en dienstverlenende bedrijven moeten in

staat zijn hun klanten te helpen om duurzamer en energiezui-

niger te worden zijn. Vanuit onze regisserende, faciliterende

en stimulerende rol bevorderen we daarom ook duurzaam

technisch onderwijs. We zorgen dat duurzaamheid in het

lespakket zit op VMBO’s, middelbare en hogere beroepsop-

leidingen.

Voorts bevorderen we interne milieuzorg (Green Key).

We meten de voortgang af aan lokale economische cijfers

(werkgelegenheid, aantal bedrijven op gebied van duurzaam-

heid).

Duurzaamheidsprogramma Haarlem 2015-2019 29

Aan het laten doorwerken naar onze contractpartijen geven

we vooral invulling via speerpunt 5 Eigen organisatie (met

name Duurzaam Inkopen).

We willen in dit speerpunt nu vooral versterkt en breed in-

zetten op het in intergemeentelijke, regionale en nationale

verbanden samenwerken aan en bevorderen van duurzaam-

heidsbeleid. Dit vooral als ondersteuning voor een duurzame

lokale economie (speerpunt 7).

Haarlem heeft met zijn aanpak –met kernwoorden netwerk-

vorming en leren door doen - op een aantal vlakken een

voorsprong opgebouwd. Die willen we onder meer verzilve-

ren via deelname in subsidie programma’s voor pilots en/

of onderzoek om onze aanpak te verbeteren. Bijvoorbeeld

een EU-aanvraag voor onderzoek naar de Haarlemse Me-

thode, voortgekomen uit samenwerking met de energieke

Samenleving. En een EU-aanvraag voor een uitvoering van

het Energieakkoord op basis van de Kansrijke Aanpakken, in

MRA-verband.

3.8	� Speerpunt 8: Verduurzaming externe
gemeentecontacten

Verduurzaming externe gemeentecontacten

is in de Kadernota Haarlem Duurzaam als

derde nieuwe speerpunt opgenomen. We wil-

den daarmee het belang onderstrepen van

het laten doorklinken en doorwerken van ons

duurzaamheidsbeleid en -doelstellingen naar onze overleg-

partners en onze contractpartijen. En hiervoor nieuwe wegen

zoeken. Op de beleidsterreinen van de bestaande speerpun-

ten vormt het bij elkaar brengen van en samenwerken met

stakeholders en partijen buiten de eigen organisatie een kern

van onze gereedschapskist, vooral in een netwerkaanpak.

Maar ook vanuit onze andere beleidsterreinen worden duur-

zaamheidskansen al steeds meer gesignaleerd en verwerkt

in beleid en contacten. Kansen om het beleid duurzamer

uit te voeren en ook om met dat beleid profijt te trekken uit

verduurzaming (bijv. werkgelegenheid, kostenreductie). Wij

blijven deze verbreding stimuleren.

Duurzaamheidsprogramma Haarlem 2015-201930

Als praktische maat voor onze voortgang in deze samenwer-

king volgen we het aantal bestuurlijke en ambtelijke samen-

werkingsverbanden waaraan we deelnemen (2019: minimaal

5). Voor meer detail kijken we in onze duurzaamheidsmoni-

toring naar aantallen bijgewoonde bijeenkomsten, verkregen

pilots of externe budgetten uit deze contacten.

•	 Netwerk aanpak in externe, lokale contacten

Onze lokale contacten houden onverkort hun prioriteit: zoveel

mogelijk maatschappelijke initiatieven ontlokken gericht op

duurzaamheid, door bewoners en ondernemers en maat-

schappelijke organisaties te activeren en in netwerken met

elkaar te verbinden. Daarbij is het vergroten van de toekomst-

bestendigheid, het dóórlopen van de initiatieven een belang-

rijk aandachtspunt.

In 2019 willen we een hoge mate van bewustzijn, steun en

draagvlak bij het maken van een klimaatneutrale stad, te

meten met een enquête. Daarnaast houden we het aantal ge-

activeerde wijken bij. Ons doel is dat in 2019 het aantal buurt/

wijkinitiatieven op energie- en klimaatgebied met minstens

50% is toegenomen t.o.v. 2015.

Doelen en prioriteiten 2015-2019
Dit speerpunt betreft vooral een aanpakwijze voor het berei-

ken van diverse duurzaamheidsdoelen op diverse beleidster-

reinen. We formuleren daarom als algemene lange termijn

doelstelling (2030) dat duurzaamheid actief wordt meegewo-

gen in alle Haarlems beleid, en optimaal bevorderd in onze

externe contacten op lokaal, regionaal en nationaal niveau.

In 2019 willen we dit alvast hebben bereikt voor klimaat- en

energieaspecten. We beoordelen dit op basis van een en-

quête onder interne en externe stakeholders. Onze prioriteiten

zijn:

•	� Benutting van externe contacten voor beleidsbe-

ïnvloeding op nationaal, interregionaal en regio-

naal niveau.

Met optimale, actieve deelname in samenwerkingsverbanden

op deze niveaus bevorderen we klimaatneutraliteit en andere

duurzaamheidsaspecten. Daarbij zien we als volgorde van

prioriteit: 1: Interregionaal (MRA) 2: Regionaal (IJmond/Zuid-

Kennemerland) 3: Nationaal (G32, fysieke pijler waaronder

themagroep duurzaamheid) 4: Provinciaal en 5: Paraplugroe-

pen zoals Klimaatverbond.

Duurzaamheidsprogramma Haarlem 2015-2019 31

Speerpunt Prioriteit Lange termijn doel
(2030)

Doel in 2019 Rollen Meetindicator 1 Aanvullende
meetindicatoren

1. �Industrie en
bedrijven

Bevorderen
energie-
besparing bij
bedrijven

Bedrijfsleven en industrie
per saldo CO2-neutraal
via maximale energie
besparing en -opwekking.

10% minder CO2-
uitstoot totaal be-
drijven

Elk jaar 1,5%
energiebesparing
(SER energie
akkoord) bedrijven

Alle belangrijke
energie verbruikende
bedrijven bezocht
(=circa 2/3e van
totaal bedrijven) en
erkende energie-
maatregelen getrof-
fen of in uitvoer (zie
toezichtsprioritering
ODIJ)

Alle ondernemers
weten ondernemers
loket te vinden

Duurzame bedrijfs-
voering bij nieuwe
bedrijven

Ontlokken
Kennisdelen
Verbinden
Adviseren
Toezicht

CO2-uitstoot
volgens
CO2-monitor

Aantal bedrijven dat
maatregelen heeft
genomen of uitvoert.

Investeringen en
arbeidsplaatsen in
duurzame techniek

Bekendheid
ondernemersloket en
concept duurzaam
ondernemen
(enquête)

Stimuleren van
gebiedsgerichte,
collectieve
ondernemers-
samenwerking
d.m.v. Spaarne-
landen

Optimale gebiedsgerichte
samenwerking onder
nemers op energiebe
sparing en andere
duurzame doelstellingen.

Duurzame samen-
werkingsverbanden
bedrijven gecreëerd
(‘duurzame
collega’s’);

Ook in MRA-regio-
nale samenwerking

Alle gebieden en
branches bezig met
energie-maatregelen

5 bedrijven Green
Key keurmerk

Haarlem aangesloten
bij 3 Green Deals

Ontlokken
Borgen
Kennisdelen
Verbinden
Pilots
Uitrollen

Bijdrage
samenwerkings-
verbanden aan
CO2-reductie
en besparing
grondstoffen

Aantal deelnemers
in samenwerkings-
verbanden verduur-
zaming (Green Deal,
GreenBiz of Green
Key etc.); aantal ge-
sloten akkoorden etc.

Bijlage 1: Topprioriteiten duurzaamheidsbeleid Haarlem 2015-2019

Duurzaamheidsprogramma Haarlem 2015-201932

Speerpunt Prioriteit Lange termijn doel

(2030)

Doel in 2019 Rollen Meetindicator 1 Aanvullende
meetindicatoren

2. �Duurzame
mobiliteit

Stimuleren fiets-
gebruik in plaats
van auto

30% minder CO2-uitstoot
totale mobiliteit t.o.v. 2010

(doel m.b.t. fietsgebruik is
in onderzoek)

5% minder CO2-uit-
stoot totale mobiliteit
t.o.v. 2010

(Doel fietsgebruik in
onderzoek)

Fietsprojecten bij
gerealiseerde onder-
houdsprojecten uitge-
voerd volgens uitvoe-
ringsprogramma fiets

Fietsparkeerplekken
dekken de behoefte

Ontlokken
Uitrollen

CO2-uitstoot
volgens
CO2-monitor

Fietsgebruik
(criterium is in
onderzoek)

Aantal projecten
uitvoeringsprogramma
fiets

Tevredenheid
Fietsparkeerplekken
voldoende (enquête)

Bevorderen
rijden op schone
brandstoffen

30% minder CO2-uitstoot
mobiliteit t.o.v. 2010

5% minder CO2-uit-
stoot totale mobiliteit
t.o.v. 2010

Aandeel auto’s op
schone brandstof-
fen 10% van totale
mobiliteit

Ontlokken
Kennisdelen
Uitrollen

CO2-uitstoot
volgens
CO2-monitor

Aandeel auto’s op
elektriciteit of groen
gas

Onderzoeken
mogelijkheden
systeem-
innovatie OV

30% minder CO2-uitstoot
mobiliteit t.o.v. 2010

Visie innovatie OV
ontwikkeld en vast-
gesteld

Onderzoek Vordering onderzoek /
visieontwikkeling

3. �Gebouwde
omgeving

Duurzame reno-
vatie stimuleren
en faciliteren

Zo veel mogelijk
huur-woningen
energielabel B

Zoveel mogelijk
energie-zuinige renovaties
particulieren

Zoveel mogelijk huur-
woningen label B
(Over aantallen met
2 labelsprongen
lopen nog besprekin-
gen en onderzoek)

Afspraken voortzet-
ting Watt voor Watt
gemaakt en in uitvoe-
ring. Ook afspraken
over volgsysteem
labels.

Uitrollen
Borgen
Kennisdelen
Ontlokken
Pilots

Scores label-
verbeteringen
woningen
corporaties (en
zo mogelijk ook
particulieren) in
volgsysteem

Aantal wijken of
buurten met
initiatieven, aantal
informatieaanvragen

4. �Groene
energie

Schaalversnel-
ling in HKN door
samenwerking
onder Spaarne
Energie m.b.t.
hernieuwbare
bronnen

Duurzame energie is 50%
van energiegebruik uit
2010.

Zonne-energie: 80% bruik-
bare dak oppervlak benut

15% duurzame
energie (landelijke
doelstelling is 14%
in 2020)

Circa 6000 ton CO2
bespaard door
zonnepanelen (circa
50.000)

Borgen
Kennisdelen
Ontlokken
Pilots
Uitrollen

CO2-monitor:
Aandeel duur-
zaam opge-
wekte energie
totaal en per
bron

Aantal initiatieven,
overeenkomsten etc.
voor duurzame ener-
gie-opwekking, aantal
zonnepanelen

Duurzaamheidsprogramma Haarlem 2015-2019 33

Speerpunt Prioriteit Lange termijn doel
(2030)

Doel in 2019 Rollen Meetindicator 1 Aanvullende
meetindicatoren

5. �Gemeen-
telijke
organisatie

Algemeen Eigen organisatie
klimaatneutraal zonder
compensatie (vanaf 2019)

Eigen organisatie
klimaatneutraal
zonder compensatie

Deelname in
ten minste 3 lokale
duurzame energie
netwerken.

Totale CO2-
uitstoot eigen
organisatie in
CO2-monitor

Projecten waarin
gemeentegebouwen
of maatschappelijk
vastgoed of de open-
bare ruimte deel
uitmaakt van lokaal
duurzame energie
projecten

Duurzame
vastgoed-
portefeuille

Eigen vastgoed CO2-
neutraal met afgestemd
beheer en onderhoud

Strategische voor-
raad Vastgoed
2 labelsprongen

Duurzaam onderhoud
geborgd in Meerjaren
Onderhoudsplan
Gemeentelijk Vast-
goed en toegepast.

Alternatieve finan-
cieringsmethode ver-
duurzaming (ESCO)
onderzocht en toe-
gepast (als pilot of
uitrol)

Borgen
Uitrollen

Aantal label-
sprongen bij
eigen objecten

Omvang alternatieve
financiering verduur-
zaming (ESCO)

Duurzaam
inkopen

In 2025 alle inkoop en
subsidieverstrekking
volgens duurzaamheids-
criteria, ten minste m.b.t.
klimaatneutraliteit

Bij alle inkoop alle
levensduurkosten
(TCO) meegewogen

Borgen
Ontlokken
Uitvoeren

Aantal trajecten
met duurzaam-
heids-criteria
met TCO

Duurzame
mobiliteit eigen
organisatie

Woon-werk en werk-werk
verkeer klimaatneutraal

Wagenpark label A

Voltallig personeel
duurzaam persoonlijk
reisadvies

Borgen
Ontlokken
Kennisdelen
Uitrollen

Aandeel Label A
auto’s

Aantal afgegeven
persoonlijke reis-
adviezen
(meting praktijk via
enquête)

Communicatie
en educatie
natuur, klimaat
duurzaamheid

Elke burger voldoende
kennis voor duurzame
keuzes

Duurzaamheid in lespak-
ket elke school

90% Haarlemmers
bekend met Groene
Mug of Duurzaam-
heidscentrum.

90% scholen bezig
met natuur, klimaat
en duurzaamheid

Kennisdelen
Ontlokken
Verbinden

Enquêtes onder
Haarlemmers en
scholen

Duurzaamheidsprogramma Haarlem 2015-201934

Speerpunt Prioriteit Lange termijn doel
(2030)

Doel in 2019 Rollen Meetindicator 1 Aanvullende
meetindicatoren

6. Ruimtelijke
kwaliteit en
leefbaarheid

Algemeen Gezonde, prettige en
toekomstbestendige
ruimtelijke ordening en
leefkwaliteit in 2030.

Beleving score 7
(op schaal van 10).

Lange termijn doelen uit
kaders per beleidsterrein.

Beleving leefomge-
ving gemiddeld 0,5
punt op schaal van
10 verbeterd t.o.v.
2015

Doelen 2019 uit
kaders per beleids-
terrein

Borgen
Toezicht
Ontlokken
Kennisdelen
Pilots
Uitrollen

Beleving via
enquêtes
(Omnibus,
Gezondheids-
monitor)

Per beleidsterrein
milieu e en (fysieke)
kwaliteits- of prestatie
indicator, zie ook
Programmabegroting
2015-2019

Verduurzaming
ruimtelijk beleid

Alle beleidsproducten
gecheckt op duurzaam-
heid of hebben afweging
hierover.

Duurzaamheidsbeleid
vastgelegd in Nota
Ruimtelijke Kwaliteit,
gebiedsprogramma’s
en HIOR

Bestemmingsplannen
en projecten in deze
periode beschrijven
ook concrete duur-
zaamheidseffecten.

Borgen
Kennisdelen
Pilots

Aantal
aangepaste
ruimtelijke
kaders

Aantal bestemmings-
plannen dat ook duur-
zaamheidseffecten
beschrijft

Ecologie
en groen
bevorderen

Haarlem komt overeen
met gemiddelde middel-
grote steden wat betreft
oppervlak, kwaliteit en
functies van groen

Waar mogelijk verhard
naar onverhard oppervlak

Plan voor uitbreiding
openbaar groen
vastgesteld en in uit-
voering

Afname van open-
baar groenoppervlak
is tot staan gebracht

Belang vergroenen
verharding (openbaar
en particulier) is
bekend bij 2/3e van
de Haarlemmers en
in 1/3e van de buur-
ten en wijken lopen
groene initiatieven

Kennisdelen
Ontlokken
Pilots
Borgen
Uitrollen

Oppervlak
(openbaar)
groen

Bekendheid met
belang vergroening
(enquête)

Aantal buurten/wijken
met lokale initiatieven
en/of pilots vergroe-
ning (openbare en
particulier ruimte)

Onderzoek
klimaatbesten-
dige stad

Haarlem is voorbereid op
de gevolgen van klimaat-
verandering (hittestress,
waterstress)

Een visie met mo-
gelijke maatregelen
voor klimaatadaptatie
is ontwikkeld

Onder-
zoeken

Stand van zaken
visie

Uitvoering stresstest
klimaateffecten

Duurzaamheidsprogramma Haarlem 2015-2019 35

Speerpunt Prioriteit Lange termijn doel
(2030)

Doel in 2019 Rollen Meetindicator 1

7. �Duurzame
Lokale
economie

Bevorderen
scheiding/
hergebruik
huishoudelijk
afval

(Nader te bepalen jaar na
2030): minimale hoeveel-
heid niet hergebruikte
reststoffen (ca. 30kg/inw)

Scheiding huis-
houdelijk afval
ten minste 45%

Beleid gereed voor
realisatie reductie
reststoffen tot 130 kg/
inw in jaren na 2020

Volgsysteem voor
afval- en reststoffen
(inclusief verdere
verwerking) operatief.

Borgen
Ontlokken
Pilots
Uitrollen

Scheidingsper-
centage huis-
houdelijk afval

Hoeveelheid
reststoffen

Stimuleren
duurzame
bedrijvigheid
en circulaire
economie

Verdubbeling werk
gelegenheid duurzaam-
heid t.o.v. 2015

Groei werkgelegen-
heid gerelateerd aan
duurzaamheid met
70% t.o.v. 2015

Visie en Beleid Haar-
lem en Regio ontwik-
keld

Verbinden
(ook MRA-
Regionaal)
Borgen
Kennisdelen
Pilots
Uitrollen

Economische
groeicijfers over
lokale business

Aantal nieuwe banen
in deze categorie

8. �Externe
contacten

Benutting
van externe con-
tacten voor
beleidsbeïnvloe-
ding op natio-
naal,
interregionaal
en regionaal
niveau

Optimale bevordering
duurzaamheidsdoelen
in bovenlokale samen
werkingsverbanden

Externe contacten
benut (nationaal G32,
Interregionaal (MRA)
en regionaal (IJmond/
Kennemerland))

Deelname in mini-
maal 5 samenwer-
kingsverbanden

Kennisdelen
Verbinden
Pilots
Uitrollen

Deelname in
bestuurlijke
en ambtelijke
samenwerkings-
verbanden duur-
zaamheid

Aantal pilots of
budgetten verkregen
uit deze samen
werking

Netwerk aanpak
in externe,
lokale contacten

Zo breed mogelijk bewust-
zijn, draagvlak, steun,
en eigen initiatieven van
bewoners, bedrijven en
maatschappelijke organi-
saties m.b.t. verduurza-
ming Haarlem

Breed bewustzijn,
steun, draagvlak en
actieve participatie
bewoners bij het ma-
ken van een klimaat-
neutrale stad

Aantal buurt/wijk-
initiatieven energie/
klimaat met 50%
toegenomen tov 2015

Kennisdelen
Verbinden
Pilots
Uitrollen

Enquête Aantal geactiveerde
wijken/buurten en
aantal initiatieven.

Duurzaamheidsprogramma Haarlem 2015-201936

Kaderdocumenten duurzaamheidsbeleid

•	 Plan van Aanpak Haarlem Klimaat Neutraal

•	 Kadernota Haarlem Duurzaam

•	 Coalitie akkoord “ Samen Doen”

•	 Programmabegroting 2015-2019

•	 SER Energieakkoord

Kaderdocumenten voor afzonderlijke speerpunten:

Ruimtelijke kwaliteit

•	 Nota Ruimtelijke Kwaliteit

•	 Structuurplan_Haarlem_2020

•	 Integraal waterplan (actualisatie 2014)

•	 Praktijkrichtlijn duurzame Stedenbouw

•	 Ecologisch beleidsplan (2013)

•	 Bomenbeleidsplan 2009-2019

•	 Voorontwerp SOR (beleid in ontwikkeling)

•	 Ontwikkelstrategie Haarlem Oost

•	 Aanpak stedelijke vernieuwing

•	 Hoofdgroenstructuur (2010)

Leefkwaliteit en gezondheid

Toezicht

•	 Uitvoeringsprogramma 2015 Omgevingsdienst Ijmond

•	� Uitvoeringskader Omgevingsdienst IJmond

2015-2018

Geluid

•	 Zone beheersplan Waarderpolder

•	 Geluidsbelastingkaart Haarlem peiljaar 2011

•	 Actieplan Omgevingslawaai Haarlem 2014

•	 Beleidsregels Hogere Waarden WGH

Bodem

•	 Bodembeleidskader Haarlem

•	 Bodemkwaliteitskaart en nota bodembeheer

•	 Bodemprogramma

•	 Gemeentelijk grondbank en coördinatie grondstromen

Lucht

•	 Ontwerp beleidsplan luchtkwaliteit 2006-2011

•	 Nationaal Samenwerkingsprogramma luchtkwaliteit

Milieugezondheid (medische milieukunde GGD)

•	� Programmabegroting 2016 Veiligheidsregio

Kennemerland

Mobiliteit

•	 HVVP (2003)

•	 Uitvoeringsprogramma fietsinfrastructuur (2007)

•	 Parkeervisie(2013)

•	� Regionale Bereikbaarheidsvisie Zuid- Kennemerland

(2011)

Eigen organisatie

•	� Beleidsuitvoeringsplan sportaccommodaties

2013-2018

•	 Handboek Inrichting Openbare Ruimte

•	� GOB Gebiedsopgaven (resp. Centrum, Oost,

Schalkwijk, Zuid-Oost en Noord)

Gebouwde omgeving

•	 Woonvisie 2012- 2018

Groene Economie

•	 Nota Invoering Duurzaam Afval Beheer

•	 Economische agenda 2012-2016

Industrie en Bedrijven

	� Zie Ruimtelijke kwaliteit en leefbaarheid (Toezicht) en

Groene Economie

Groene energie

•	 Intentieovereenkomst MRA Koude en Warmte

Bijlage 2: Lijst van kaderdocumenten

Fotografie:
Dasha Elfring
Jurriaan Hoefsmit
Marisa Beretta
Jur Engelchor
Fotogroep Haarlem
Hans Guldemond
Franklin van der Erf

Juli 2015Contact:
Gemeente Haarlem –
Stadszaken
afdeling Milieu, t.a.v.
Marc Plantaz
Postbus 511
2003 PB Haarlem
mahgplantaz@haarlem.nl

Colofon:
Stadszaken, afdeling Milieu
Postbus 511
2003 PB Haarlem

	Lege pagina
	Lege pagina

