

 Kenmerk: 2019/393567 1/8

Raadsstuk

Onderwerp

Duurzame warmte Haarlem: bronnen

Nummer 2019/393567

Portefeuillehouder Berkhout, R.A.H.

Programma/beleidsveld 4.1 Duurzame stedelijke ontwikkeling

Afdeling ECDW

Auteur Dijk, W.J.S. van

Telefoonnummer 023-5113912

Email w.v.dijk@haarlem.nl

Kernboodschap Het college heeft een inventarisatie gemaakt van de beschikbare bronnen voor de

warmtevoorziening in Haarlem als alternatief voor het gebruik van fossiele

brandstof, onder andere voor het aanleggen van warmtenetten in de stad.

Gekeken is naar de voor- en nadelen, consequenties e.d. van het gebruik van de

bron. Daarbij gaat het om beschikbaarheid, geschiktheid, duurzaamheid, kosten,

e.d.

In de toekomst zal een mix van bronnen moeten worden ingezet om voldoende

warmte te leveren, waarbij duurzaamheid, leveringszekerheid en betaalbaarheid

essentieel zijn.

De energiestrategie, die in februari aan de raad is voorgelegd, vergelijkt

verschillende warmteoplossingen met elkaar maar toont niet hoeveel warmte

deze potentiele warmtebronnen in onze stad kunnen leveren. Dat staat in de

bronnenkaart. Uit de bronnenkaart komen 3 zaken naar voren, waarover het

college een voorstel aan de raad doet:

A. De vraag naar warmte is groter dan het aanbod; inzet op isoleren blijft

belangrijk.

B. Er is nog geen zekerheid over de beschikbaarheid van geothermie als

warmtebron; zet in op een mix van bronnen.

C. Duurzaamheid van de bron is essentieel; wijs het benutten van ‘houtige’

biomassa af, tenzij er geen duurzamer alternatief beschikbaar is en mits wordt

voldaan aan nadere voorwaarden.

Behandelvoorstel voor

commissie

De commissie Beheer wordt verzocht advies te geven aan de raad over het

voorstel van het college in paragraaf 2 en over de wijze van agendering van het

raadsstuk in de raadsvergadering.

Relevante eerdere Informatienota Versnelling van het Duurzaamheidsprogramma (2017/93567)

https://gemeentebestuur.haarlem.nl/bestuurlijke-stukken/2017093567-2-Versnelling-van-het-Duruzaamheidsprogramma-1.pdf

 Kenmerk: 2019/393567 2/8

besluiten Informatienota onderzoek naar een energiestrategie (2018/876579)

Besluit College

d.d. 28 mei 2019

1. Het college stelt het voorstel aan de raad vast.

de secretaris, de burgemeester,

Besluit Raad

d.d. ……….

(wordt ingevuld door de

griffie)

De raad der gemeente Haarlem,

Gelezen het voorstel van het college van burgemeester en wethouders,

Besluit:

1. Blijvend in te zetten op energiebesparing omdat de vraag naar duurzame

warmte in Haarlem groter is dan het huidig bekende aanbod.

2. In te zetten op een mix van bronnen als voeding voor collectieve

warmtenetten, omdat de beschikbaarheid van bronnen nog niet bewezen

is.

3. Houtige biomassa niet toe te staan als brandstof tenzij er geen duurzamer

alternatief beschikbaar is en dan alleen mits wordt voldaan aan de

volgende voorwaarden:

1. Exclusief draaiend op regionaal geoogst restmateriaal.

2. Alleen inzetbaar als transitiebrandstof.

4. Per warmtenet de mix van duurzame bronnen voor te leggen aan de raad.

5. De bronnenkaart periodiek te herzien zodat grote ontwikkelingen en

innovaties erin opgenomen kunnen worden.

de griffier, de voorzitter,

1. Inleiding
In 2017 heeft de raad de informatienota Versnelling van het Duurzaamheidsprogramma

(2017/93567) vastgesteld. De gemeente had aan een onderzoeksbureau de opdracht gegeven om

een energiestrategie voor onze stad op te stellen. Het onderzoeksbureau heeft in het onderzoek

gekeken naar de maatschappelijke kosten van verschillende opties voor verduurzaming van de

energie. Daaruit bleek dat een collectief warmtenet voor ca twee-derde van de wijken van onze stad

de laagste maatschappelijke kosten heeft. Voor de overige wijken van onze stad is een individuele

oplossing voordeliger.

https://gemeentebestuur.haarlem.nl/bestuurlijke-stukken/2018876759-1-Informatienota-onderzoek-naar-een-Energiestrategie-1.pdf
https://gemeentebestuur.haarlem.nl/bestuurlijke-stukken/2017093567-2-Versnelling-van-het-Duruzaamheidsprogramma-1.pdf

 Kenmerk: 2019/393567 3/8

Vervolgens zijn er drie scenario’s opgesteld waarbij duurzame warmte een belangrijke rol speelt. De

raad heeft toen als ambitie voor het scenario Haarlem Aardgasvrij 2040 gekozen. Dit scenario is

uitgewerkt als de Routekaart Haarlem Aardgasvrij 2040. Met de kadernota heeft de raad budgetten

toegekend en sindsdien de routekaart uitgevoerd.

In de routekaart zijn deze twee doelen opgenomen:

- Het doel voor energiebesparing is circa 30 tot 50 procent.

- De resterende warmtevraag van circa 50 tot 70 procent komt uit duurzame bronnen zoals

restwarmte van de industrie of aardwarmte van geothermie.

In januari 2019 is een bijgestelde versie van de energiestrategie met de informatienota onderzoek

naar een energiestrategie (2018/876579) opgeleverd, door het college vastgesteld en besproken in

de commissie. Het college heeft vervolgens de bestuurlijke besluitvorming in beeld laten brengen,

om inzicht in het proces te geven en de raad voor te leggen op welke wijze de raad invloed op het

warmtedossier heeft. De besluitvorming van duurzame warmte is opgeknipt in drie onderdelen die

dit jaar aan de raad ter besluitvorming worden voorgelegd. De besluitpunten staan in de Tijdlijn

besluitvorming Regionale Energie Strategie (RES) en transitie visie warmte (tvw) (bijlage 1). Het gaat

voor duurzame warmte om deze drie besluitpunten, waarvan de eerste nu wordt voorgelegd:

- Duurzame warmte Haarlem: bronnen (juni 2019)

- Duurzame warmte Haarlem: governance (september 2019)

- Duurzame warmte Haarlem: betaalbaarheid (november 2019)

Uit de bijgestelde energiestrategie van 2019 blijkt wederom dat duurzame warmte in een aantal

gebieden in Haarlem de beste keuze is. Hierbij gaat het om een collectief warmtenet dat met warmte

gevoed wordt vanuit duurzame warmtebronnen. De energiestrategie vergelijkt verschillende

warmteoplossingen met elkaar maar toont niet hoeveel warmte deze potentiele warmtebronnen in

onze stad kunnen leveren. Dat staat in de bronnenkaart (bijlage 2). Uit de bronnenkaart komen 3

zaken naar voren, waarover het college een voorstel doet aan de raad:

A. De vraag naar warmte is groter dan het aanbod; inzet op isoleren blijft belangrijk.

B. Er is nog geen zekerheid over de beschikbaarheid van geothermie als warmtebron; zet in op

een mix van bronnen.

C. Duurzaamheid van de bron is essentieel; wijs het benutten van ‘houtige’ biomassa af, tenzij

er geen duurzamer alternatief beschikbaar is en wordt voldaan aan nadere voorwaarden.

2. Voorstel aan de raad

Het college stelt de raad voor:

1. Blijvend in te zetten op energiebesparing omdat de vraag naar duurzame warmte in Haarlem

groter is dan het huidig bekende aanbod.

https://gemeentebestuur.haarlem.nl/bestuurlijke-stukken/2018876759-1-Informatienota-onderzoek-naar-een-Energiestrategie-1.pdf

 Kenmerk: 2019/393567 4/8

2. In te zetten op een mix van bronnen als voeding voor collectieve warmtenetten, omdat de

beschikbaarheid van bronnen nog niet bewezen is.

3. Houtige biomassa niet toe te staan als brandstof tenzij er geen duurzamer alternatief

beschikbaar is en dan alleen mits wordt voldaan aan de volgende voorwaarden:

1. Exclusief draaiend op regionaal geoogst restmateriaal

2. Alleen inzetbaar als transitiebrandstof.

4. Per warmtenet de mix van duurzame bronnen voor te leggen aan de raad.

5. De bronnenkaart periodiek te herzien zodat grote ontwikkelingen en innovaties erin

opgenomen kunnen worden.

3. Beoogd resultaat

Het college heeft een inventarisatie gemaakt van de beschikbare bronnen voor de

warmtevoorziening in Haarlem als alternatief voor het gebruik van fossiele brandstof, onder andere

voor het aanleggen van warmtenetten in de stad. Gekeken is naar de voor- en nadelen,

consequenties e.d. van het gebruik van de bron. Daarbij gaat het om beschikbaarheid, geschiktheid,

duurzaamheid, kosten, e.d.

In de toekomst zal een mix van bronnen moeten worden ingezet om voldoende warmte te leveren,

waarbij duurzaamheid, leveringszekerheid en betaalbaarheid essentieel zijn.

4. Argumenten
1. Geothermie is erg belangrijk voor de energietransitie van onze stad.

In Haarlem bereiden we ons al een paar jaar voor op geothermie. Dat is aardwarmte die op zo’n twee

kilometer diepte uit de aarde wordt gewonnen. Onderzoek zal uitwijzen of geothermie voor onze

stad kansrijk is. Het onderzoek hiernaar wordt na de zomer van 2019 gestart. Het Rijk start dit najaar

een onderzoek naar de aardlagen in grote delen van Nederland. Hieruit moet blijken of de

ondergrond op meerdere plekken in het land geschikt en kansrijk is om een proefboring voor

geothermiebronnen te kunnen doen. De uitkomsten voor Haarlem worden eind 2019 verwacht. De

gemeente Haarlem stelt zich op als een actieve partner om zo invloed op de planning uit te oefenen.

Voor onze energietransitie hangt er veel van dit onderzoek af want geothermie is een bron die veel

warmte ineens kan leveren. Als de eerste geothermische bron succesvol is, dan kan deze bron het

hele jaar door warmte voor ca 3.000 Haarlemse woningen leveren. Aangezien we in Haarlem veel

meer woningen en andere gebouwen op een warmtenet willen aansluiten, zullen er meerdere

geothermische bronnen moeten komen. Pas als het onderzoek is afgerond weten we of geothermie

voor onze stad kansrijk is.

2. ‘Basis- en pieklast’, niet alle bronnen zijn gelijk.

Geothermie is niet alleen een bron die veel warmte kan leveren, het is ook een bron die niet aan of

uit gezet kan worden. Het is daarmee een bron die geschikt is als ‘basislast’ bron, d.w.z. dat een

geothermische bron het hele jaar door dezelfde hoeveelheid warmte aan het warmtenet levert.

 Kenmerk: 2019/393567 5/8

Warmte uit datacenters en uit afval- en oppervlakte water kan trouwens ook ingezet worden als

‘basislast’ bron.

In periodes dat het koud is of er om andere redenen extra warmte nodig is, voldoet de basislast niet

en is het noodzakelijk om aanvullende bronnen in te zetten. Dit gaat om een tijdelijke situatie, een

piek, en daarom heet dit de ‘pieklast’. Voor deze pieklast zijn op dit moment de enige ons

beschikbare bronnen aardgas, houtige biomassa en groen gas. Omdat er zonder bron voor pieklast

geen effectief bruikbaar warmtenet mogelijk is stelt dit ons voor een dilemma: helemaal geen

warmtenetten aanleggen of (tijdelijk of deels) minder duurzame warmtenetten accepteren dan we

eigenlijk wensen. Groen gas is slechts beperkt beschikbaar in Nederland en kan dus niet fungeren als

enige bron voor de pieklast voor de hele stad. De voor Haarlem beschikbare hoeveelheid is hard

nodig voor het historische centrum van onze stad omdat daar vooralsnog geen andere duurzame

opties mogelijk zijn.

Indien duurzamer alternatieven op de korte termijn uitblijven lijkt het onvermijdelijk om te werken

met overgangsscenario’s waarin de enige ons beschikbare bronnen voor pieklast: -aardgas, groen

gas, of houtige biomassa- als tussenoplossing fungeren. Daarom is het noodzakelijk dat er

voorwaarden worden geformuleerd die we stellen aan het gebruik van gas of biomassa.

In de bronnenkaart staan de overige basislast-warmtebronnen voor een collectief warmtenet

beschreven, zoals warmte uit afval- en oppervlaktewater en restwarmte uit datacenters. In de buurt

van Haarlem zijn plannen voor een paar grote datacenters. De warmte die deze datacenters kunnen

leveren kan een grote bijdrage leveren aan de basislast-warmtevraag van Haarlem. Op dit moment is

nog niet duidelijk hoeveel warmte deze datacenters kunnen gaan leveren.

De kansen voor warmte uit afvalwater zijn onderzocht i.v.m. beantwoording van motie 2.17 B.

hiervoor is een separaat collegebesluit genomen.

Daarnaast staan individuele warmtebronnen (voor het eigen huis en zonder collectief warmtenet)

beschreven zoals warmte uit de omgeving, warmte uit de buitenlucht en warmte uit de bodem.

3. Vraag is groter dan het huidige aanbod van warmte, een mix van bronnen is essentieel.

Van de voor Haarlem beschikbare duurzame bronnen is de huidige hoeveelheid beschikbare warmte

niet groot genoeg. Ook maakt de afhankelijkheid van een klein aantal ‘hoofdbronnen’ de

warmtelevering kwetsbaar. Hierom is een mix van duurzame bronnen belangrijk bij het ontwikkelen

van een toekomstbestendig warmtenet.

4. Biomassa niet toe te staan tenzij er geen duurzamer alternatief beschikbaar is en wordt voldaan

aan de voorwaarden van de raad aangaande regionaal geoogst restmateriaal en gebruik als

transitiebrandstof. Het college geeft niet de voorkeur aan het gebruik van houtige biomassa. Omdat

de raad in 2040 aardgasvrij wil zijn en er nog veel onduidelijk is over alternatieve bronnen, is echter

de verwachting dat biomassa nodig kan blijken als transitiebrandstof.

 Kenmerk: 2019/393567 6/8

Het college stelt de raad daarom voor om voorwaarden te stellen aan biomassa:

- Alleen regionaal geoogst restmateriaal mag gebruikt worden

- Mag alleen als transitiebrandstof met een beperkte termijn in worden gezet

Let op: voor de productie van warmte uit een biomassacentrale is het noodzakelijk dat deze

economisch rendabel is. Dit betekent dat deze een minimale periode in bedrijf zal moeten zijn en

hier een minimale hoeveelheid warmte moet worden afgenomen om te kunnen bestaan. Een kleine

hoeveelheid warmte afnemen behoort om die reden niet tot de mogelijkheden.

Een tweede belangrijke kanttekening: wanneer we met het eerste warmtenet beginnen, kunnen we

niet direct de hoeveelheid woningen aansluiten die bij geothermie past. Dat moeten we opbouwen

in de aanloopperiode. In die aanloop van het warmtenet kan het zo zijn dat zowel basis als pieklast

warmte voor een bepaalde tijd volledig van een alternatieve bron moet komen. Zoals gezegd zijn de

enige hiervoor beschikbare bronnen aardgas, groen gas en biomassa. Wanneer de aanloopperiode

voorbij is en de hoeveelheid aan te sluiten woningen groot genoeg is geworden, kunnen er pas

andere bronnen ingezet worden om als bron voor basislast te fungeren, zoals geothermie, warmte

uit datacenters of warmte uit afval- en oppervlaktewater.

5. Voorbereidingen van het eerste warmtenet in Meerwijk.
Volgens de Routekaart Haarlem Aardgasvrij 2040 moet de uitvoering van het eerste warmtenet rond

2020 starten. Samen met de partners lopen de voorbereidingen volgens schema, alhoewel de

planning van het warmtenet van Meerwijk verbonden is aan de proefboring van geothermie. Want

als geothermie kansrijk is, dan is Meerwijk de eerste wijk waar het warmtenet wordt aangelegd. Hier

komen namelijk twee kansen bij elkaar:

- Werk-met-werk maken met de aanpak van de openbare ruimte IVORIM

- Natuurlijk moment om de cv-ketels van de sociale huur woningen door de corporaties te

laten vervangen

De gemeente treft in deze wijk al de nodige voorbereidingen o.a. door regelmatig met de wijk te

spreken. Onlangs zijn hier ook een aantal raadsleden bij aanwezig geweest.

6. Bestaande bewonerscommunicatie benutten voor communicatie over energiebesparing.
Voor de Haarlemmers is er geen verschil of het over energiebesparing of elektrische opwek (vanuit

de Regionale Energie Strategie) gaat. De belangrijkste boodschap is het gewenste einddoel: een

aardgasvrije toekomst. We benutten de bestaande bewonerscommunicatie om over

energiebesparing te communiceren. De bestaande strategie is gebaseerd op storytelling. We brengen

het verhaal dichtbij de Haarlemmers. Met deze strategie creëren we draagvlak voor de

veranderingen die gaan plaatsvinden. Belangrijk is om Haarlemmers vervolgens

handelingsperspectief te bieden. Met onder andere de campagne Haarlem wordt steeds gasvrijer

maken we mensen bewust van een gasvrije toekomst.

 Kenmerk: 2019/393567 7/8

7. Periodieke bijstelling van de bronnenkaart om grote ontwikkelingen en innovaties op te nemen.

De huidige stand van de techniek leidt tot de huidige analyse van duurzaamheid en winbaarheid. Zo

is op dit moment het winnen van warmte uit oppervlaktewater (aquathermie) en restwarmte van

data centers nog in ontwikkeling en moet de lage temperatuur warmte worden opgewaardeerd naar

hogere temperaturen. In de toekomst leiden betere technieken voor het winnen en opwaarderen

van warmte, in combinatie met het isoleren van woningen, mogelijk tot andere keuzes voor bronnen.

Door de bronnekaart periodiek bij te stellen (om de circa 2 tot 5 jaar) kunnen nieuwe kansen benut

worden.

5. Risico’s en kanttekeningen

1. De beschikbaarheid van bronnen is nog niet bewezen, we kunnen dus nog geen bronnen uitsluiten

De bronnenkaart brengt in beeld welke bronnen er zijn. Tot nog toe kunnen we echter nog weinig

zeggen over de beschikbaarheid van de bronnen. Zo moet de proefboring naar geothermie nog

worden uitgevoerd, de grote datacenters rondom Haarlem moeten nog gebouwd worden,

warmtewinning uit afval- en oppervlaktewater is nog experimenteel.

Dat zorgt ervoor dat er niet op voorhand een plan te maken is voor heel Haarlem met de bronnen die

in de bronnenkaart staan. Met de gegevens die we nu hebben, kunnen we wel de voorbereidingen

treffen voor het warmtenet in Meerwijk. Ook bereiden we de opschaling voor heel Schalkwijk voor,

conform de Routekaart Haarlem Aardgasvrij 2040. Maar meer duidelijkheid over geothermie is een

vereiste voor de uitvoering.

Tenslotte zijn er technieken die nu nog experimenteel zijn, zoals de ontwikkeling van waterstof en

warmte uit afval- en oppervlaktewater. In de toekomst zullen deze technieken verder uitgewerkt

worden. Dan weten we pas of we deze technieken kunnen inzetten als warmtebronnen voor het

warmtenet.

Om deze redenen is het belangrijk flexibel en adaptief te blijven. Zo kunnen we inspringen op nieuwe

inzichten en ontwikkelingen. Vandaar dat de raad per warmtenet of per ontwikkeling de mix van

duurzame bronnen voorgelegd krijgt ter besluitvorming.

Ook zal de bronnenkaart periodiek herzien worden zodat grote ontwikkelingen en innovaties erin

opgenomen kunnen worden. Deze periodieke bijstelling kan synchroon aan de bijstelling van de

transitievisie warmte (zie bijlage 1) die ook iedere 2 tot 5 jaar herzien moet worden.

Als geothermie niet kan, wat dan?

Als de proefboring naar geothermie niet succesvol is en de kansen voor geothermie in onze stad niet

goed genoeg zijn, dan zijn er nog een aantal andere bronnen die zo groot zijn dat ze een alternatief

voor geothermie kunnen zijn. De restwarmte uit datacenters die in aanbouw zijn rondom onze stad

komt dan in aanmerking. Ook warmte uit afval- en oppervlakte water is een alternatief maar deze

 Kenmerk: 2019/393567 8/8

warmtebron is nog experimenteel. Vermoedelijk zal in de toekomst een mix van deze basislast-

warmtebronnen wenselijk zijn.

6. Uitvoering

Welke vervolgstappen worden wanneer gezet?

Continueren van de campagne Haarlem wordt steeds gasvrijer, o.a. een brief voor het eind van het

jaar naar alle Haarlemmers over de energietransitie in Haarlem

September 2019 - Collegebesluit Handelingsperspectief warmtenetten Haarlem

September 2019 - Raadsbesluit Duurzame warmte Haarlem: governance

November 2019 - Raadsbesluit Duurzame warmte Haarlem: betaalbaarheid

Januari 2020 - Raadsbesluit proefboring geothermie

Maart 2020 - Transitievisie warmte definitief

Maart 2020 - Collegebesluit Warmtenet Meerwijk

Ntb - per warmtenet of warmteontwikkeling de mix van bronnen voorleggen aan

 de raad

Iedere 2 tot 5 jaar - Periodiek bijstellen van de bronnenkaart, tezamen met de bijstelling van de

 transitievisie warmte

Het college werkt aan de ontwikkeling van een warmtenet in Meerwijk. Dit net wordt vervolgens

verder uitgebreid in Schalkwijk. Voor dit project is veel warmte nodig. Het college kan met behulp

van de geschikte duurzame bronnen een uitrolplan maken voor de bronnen die het warmtenet

voeden. In de komende periode wordt de potentie van geothermie duidelijk. Het gebruik van

restwarmte uit data centers lijkt mogelijk. Voor dit moment wordt een scenario met en zonder

geothermie uitgewerkt.

7. Bijlagen

1. Tijdlijn besluitvorming Regionale Energie Strategie (RES) en transitie visie warmte (tvw)

2. Bronnenkaart Haarlem

