
Strategisch Beheerplan Openbare Ruimte 2022-2031 1

Strategisch Beheerplan
Openbare Ruimte
2022-2031

opgavegericht beheren

2 Strategisch Beheerplan Openbare Ruimte 2022-2031 3

Samenvatting
Het Strategisch Beheerplan Openbare Ruimte legt

de visie op beheer en onderhoud, de minimale

beoogde onderhoudskwaliteit en daarvoor

benodigde middelen vast. Het Strategisch

Beheerplan biedt een kader voor de komende

jaren voor de uitvoering van zowel dagelijks en

groot onderhoud als vervangingen. Er wordt een

veranderende kijk op het beheer en onderhoud

ingezet, namelijk die van ‘opgavegericht beheer’.

Visie: naar opgavegericht beheer

Haarlem kent grote opgaven en ambities, die ook

in en via het beheer en onderhoud moeten worden

gerealiseerd. De invoering van de Omgevingswet in

2023 brengt de fysieke, ruimtelijke opgave steeds

meer samen. Dat betekent automatisch ook dat

de positie en invulling van beheer en onderhoud

verandert. De kern van de visie op beheer in 2012,

‘in stand houden, sober en functioneel’, past niet

meer. Het is nodig dat we vanuit beheer veel meer

actief gaan bijdragen aan de grote Haarlemse

opgaven. Maatregelen en werkzaamheden die

we uitvoeren, bekijken we vanaf nu ook altijd

in het licht van verbetering, aanpassing en het

ontwikkelen van de openbare ruimte. Dit plan

is daarmee een strategie die de verbinding legt

naar de ruimtelijke planvorming en de opgaven

en ambities daarin. We vatten dit samen onder de

term ‘opgavegericht beheer’.

Beheer- en programmeerstrategie

Opgavegericht vraagt om een verandering in

de wijze waarop we het service- en dagelijks

onderhoud, groot onderhoud en de vervangingen

in Haarlem organiseren. Die noodzakelijke

veranderingen worden uitgewerkt in een

beheerstrategie en een programmeerstrategie.

We spreken af dat we vanuit meer verschillende

invalshoeken sturen op kwaliteiten en beschrijven

hoe dit doorwerkt naar het programmeren

van projecten. Er wordt beschreven hoe zowel

technische als functionele kwaliteiten op

gebiedsniveau in kaart worden gebracht die leiden

tot een meerjarenprogramma.

Wat opgavegericht beheer oplevert

Door integraal te werken kunnen meerdere opgaven,

zoals de mobiliteitstransitie, energietransitie,

klimaatadaptatie en toegankelijkheid, aan elkaar

gelinkt worden. En door werk met werk te maken,

kunnen projecten goedkoper uitpakken en ervaren

inwoners minder hinder, omdat werkzaamheden in

één keer worden uitgevoerd. Want het is efficiënter

om samen te werken dan elk afzonderlijk aan

het werk te gaan. Uiteindelijk gaat het om het

realiseren van ambities en tegelijkertijd het goed

bewaken van budgetten, deze doelmatig inzetten

en kapitaalvernietiging voorkomen. Daar ligt ook

een grote verantwoordelijkheid bij de beheerders.

Iedere investering die we nu verkeerd doen, is een

desinvestering op de lange termijn.

Wat opgavegericht beheer kost

Dit Strategisch Beheerplan Openbare

Ruimte geeft aan hoe elk van de beheer- en

onderhoudsactiviteiten het best kunnen worden

bekostigd en welke financiële middelen hiervoor

nodig zijn. Voor het onderhoud en de vervanging

blijkt per saldo een tekort van bijna € 9,6 miljoen

per jaar. Dit bedrag gaat uit van goed geplande

preventieve maatregelen voor het dagelijks

onderhoud, groot onderhoud en tijdige vervangingen

én het werk met werk maken volgens de principes

van opgavegericht beheer.

Op basis van berekeningen concluderen we nu dat

opgavegericht beheer gemiddeld 9% extra kost

aan investeringen. Hierbij geldt het uitgangspunt

dat de benodigde verbetering aansluit bij een

technisch noodzakelijke vervanging, ofwel om de

functionele kwaliteit te verbeteren, moet er wel een

vervangingsbehoefte aanwezig zijn. Juist dan maken

we werk met werk.

4 Strategisch Beheerplan Openbare Ruimte 2022-2031 5

Inhoudsopgave !

2.	 Afbakening en definities	

2.1	 Wat is de openbare ruimte?	

2.2	 Tien beheerdomeinen	

2.3 	 Karakteristiek van de Haarlemse openbare ruimte	

2.4 	 Beheeractiviteiten	

2.5	 Kwaliteitsambities	

10

11

13

13

16

18

1.	 Inleiding		

1.1 	 Opgavegericht beheer	

1.2 	 Positionering		 		

1.3	 Leeswijzer	

6

7

8

9

3.	 Opgaven in de openbare ruimte	

3.1	 Mengen en verdichten

3.2	 Buurtgericht ontwikkelen	

3.3	 Vergroenen en vernatten	

3.4	 Bevorderen van een gezonde leefomgeving	

3.5	 Ruimte voor de energietransitie	

3.6	 Mobiliteitstransitie

22

24

26

28

30

32

34

Bijlage 1: De kwaliteiten die we nu realiseren	

Bijlage 2: Opgavegerichte beheerambities	

Bijlage 3: Verkenning kosten opgavegericht beheer	

Bijlage 4: Toereikendheid budgetten opgavegericht beheer

Bijlage 5 : Toereikendheid budgetten herinrichting vanuit technische

 kwaliteit

4.	 De strategie van opgavegericht beheer	

	

	

5.	 Wat opgavegericht beheer de gemeente oplevert en bespaart

6.	 Wat het opgavegericht beheer kost	

6.1	 Bepalen kosten van opgavegericht beheer	

6.2	 Benodigde middelen

6.3	 Actuele vervangingsbehoeften

6.4 	 Wat is er extra nodig van de organisatie?	

36

46

50

51

53

56

58

60

64

66

72

76

6 Strategisch Beheerplan Openbare Ruimte 2022-2031 7

01
Inleiding

1.1	 Opgavegericht beheer

De invoering van de Omgevingswet brengt de

fysieke, ruimtelijke opgaven in onze stad steeds

meer samen. Dat betekent dat ook de positie en

invulling van beheer en onderhoud verandert. De

visie die in 2012 op het beheer en onderhoud is

vastgesteld, die van ‘in stand houden’, past niet

meer. We kunnen niet langer de openbare ruimte

onderhouden en terugleggen zoals deze veertig

jaar geleden is aangelegd. De wereld verandert en

de openbare ruimte moet erop worden aangepast,

zodat de inwoners van Haarlem er over honderd

jaar nog steeds veilig en plezierig kunnen wonen.

Het is ons doel om dat zo goed mogelijk te doen.

Daarom kiezen we voor ‘opgavegericht beheer’.

Opgavegericht beheer staat voor een brede kijk op

het gebruik en functioneren van openbare ruimte.

Niet alleen naar de scheurtjes in de weg, maar

ook naar onveilige verkeerssituaties, plekken die

sneller overstromen bij harde regenbuien en naar

de opgaven onder de grond. We kunnen ons niet

langer bezig houden met alleen het onderhoud,

maar moeten kijken hoe en waar de functionele

kwaliteit van de openbare moet worden verbeterd

als we de openbare ruimte toch al gaan vervangen.

Beheerders die opgavegericht beheren, dragen

daarmee ook bij aan de mobiliteitstransitie,

energietransitie en klimaattransitie van Haarlem.

Het betekent dat we bij het plannen van het

onderhoud en de vervangingen ook de aansluiting

zoeken bij de opgaven van externe partijen zoals

netbeheerders en woningcorporaties. Dit vraagt

om inzicht in de opgaven op zowel de korte,

middellange en lange termijn zodat we vroegtijdig

kunnen anticiperen op de ontwikkelingen in onze

stad.

Voor de uitwerking van de visie en strategie voor het

‘opgave-gericht beheer’ maken we gebruik van de

zes strategische keuzes die de gemeente Haarlem

in haar Omgevingsvisie maakt. We vertalen deze

naar een beheer- en programmeerstrategie. Ook

koppelen we daar de budgetten aan. Stuk voor stuk

voorwaarden die nodig zijn opgavegericht beheer in

Haarlem tot een succes te maken.

De kwaliteit van de openbare ruimte is van groot belang voor de gezondheid en welzijn van onze

inwoners en voor de vitaliteit van onze winkelcentra, stationsgebieden en woonwijken. De gemeente is

verantwoordelijk voor het inrichten en beheren van die openbare ruimte. Er zijn in de loop van de jaren

honderden miljoenen geïnvesteerd in de openbare ruimte die bijdragen aan de behoeften van de stad

op het gebied van milieu, economie, bereikbaarheid, mobiliteit en natuur. De kosten voor het compleet

vervangen van de huidige openbare ruimte bedragen op dit moment € 1,6 miljard. Via zorgvuldig

beheer zorgen we ervoor dat de investeringen in de openbare ruimte hun waarde zo goed en zo lang

mogelijk behouden.

Dit Strategisch Beheerplan Openbare Ruimte (SBOR) legt de visie op beheer en onderhoud vast, met de

daarvoor benodigde middelen. Het plan biedt een kader voor de komende jaren voor de uitvoering van

zowel dagelijks en groot onderhoud als vervangingen en herinrichtingen. We stellen in dit strategische

plan een belangrijke koerswijziging voor het beheer en onderhoud voor, namelijk ‘opgavegericht

beheer’.

8 Strategisch Beheerplan Openbare Ruimte 2022-2031 9

In dit plan gaan we uit van herinrichtingen vanuit

technische kwaliteit. Herinrichtingen vanuit een

functionele kwaliteit (zie paragraaf 2.4) – ingrepen

zonder onderhoudsbehoefte – vallen op dit moment

nog buiten de scope van dit plan. Op termijn is

het onze ambitie dat de wensen vanuit beheer en

beleid samenkomen zodat ook herinrichtingen

vanuit functionele kwaliteit onderdeel worden van

opgavegericht beheer.

1.2 	 Positionering

Het Strategisch Beheerplan Openbare Ruimte

is het strategische kader voor de tactische

uitwerkingen per beheerdomein (beheerplannen),

de meerjarenprogrammering en de operationele

uitvoering, zie figuur 1-1. De ambities die zijn

vastgesteld in de Omgevingsvisie zijn leidend voor

de vertaling naar de ambities in de openbare ruimte.

Hetzelfde geldt voor de bestaande beleidsplannen

zoals onder andere de Structuurvisie Openbare

Ruimte, het Groenbeleidsplan, Strategisch Plan

Klimaatadaptatie en het Mobiliteitsbeleid. Veel van

deze plannen zijn (of worden nog) gesynchroniseerd

met de Omgevingsvisie. De overkoepelende ambities

die in deze plannen zijn vastgelegd worden in

dit plan samengevat en er worden voorbeelden

gegeven van mogelijke uitwerkingen in de openbare

ruimte.

In aanvullende plannen (onder andere

beheerplannen, uitwerkingen per beheerdomein),

worden de ambities uit dit plan verwerkt tot een

concrete handelswijze en beleidsindicatoren voor

beheer. Het Handboek Inrichting Openbare Ruimte

legt de inrichtingseisen vast.

BELEID UITVOERING/
REGULIER
BEHEER

UITVOERING/
PROJECTEN

OOPPEERRAATTIIOONNEEEELLTTAACCTTIISSCCHHSSTTRRAATTEEGGIISSCCHH

Gebieds‐ en
wijkplannen

Meerjaren‐
project‐
program‐
mering

Strategisch
Beheerplan
Openbare Ruimte

Beleidscyclus van beheer en positionering Strategisch Beheerplan Openbare Ruimte

En op het gebiedsniveau worden voor het beheer

en de programmering van projecten de technische

kwaliteit en functionele kwaliteit gekoppeld. Dit plan

legt op hoofdlijnen vast hoe we per object gaan

beheren, hoe we dat zo integraal mogelijk kunnen

doen en welke budgetten daarvoor nodig zijn.

Het plan is sterk verweven met het Verbreed

Gemeentelijk Rioleringsplan en het Beleidsplan

Schoon. De keuzes die daar worden gemaakt

hebben invloed op de kwaliteit, de beleving

van de openbare ruimte en de benodigde

budgetten. Door bijvoorbeeld zoveel mogelijk

rioleringswerkzaamheden te koppelen aan

bovengrondse opgaven kunnen we zowel hinder

als kosten besparen. En door gerichter te reinigen

kunnen we de beleving van onze inwoners van de

openbare ruimte verbeteren. Waar deze plannen

elkaar raken, is dit beschreven. Zowel riolering en

water, parkeervoorzieningen als afval en reiniging

vallen buiten de scope van dit plan.

Goed beheer is een samenspel tussen het

strategisch, tactisch en operationele niveau. Een

cyclisch proces waarbij veranderende keuzes op

strategisch niveau landen in de werkzaamheden

op straat, in de uitvoering. De uitkomsten van

die werkzaamheden worden gemonitord en

geëvalueerd waardoor mogelijk het beleid wordt

aangepast, zie figuur 1-1 voor een schematische

weergave van de beleidscyclus van beheer en de

plek van dit Strategisch Beheerplan Openbare

Ruimte.

1.3	 Leeswijzer

Het Strategisch Beheerplan Openbare Ruimte

bestaat uit de volgende hoofdstukken.

•	 De begrippen die gebezigd worden in het

beheer en onderhoud van de openbare ruimte

zijn niet alledaags en worden daarom in

hoofdstuk 2 toegelicht. We lichten toe hoeveel

openbare ruimte we beheren en ook lichten we

verschillende invalshoeken van kwaliteit toe;

•	 In hoofdstuk 3 gaan we in op het beleid en de

ambities van de gemeente Haarlem en hoe de

uitwerking van dat beleid de manier waarop we

beheren verandert.

•	 In het daaropvolgende hoofdstuk 4 is een

beheer- en programmeerstrategie beschreven

voor opgavegericht beheer;

•	 In hoofdstuk 5 wordt vervolgens beschreven wat

opgavegericht beheer oplevert.

•	 Uiteindelijk worden de beheerprincipes en de

kwaliteitsambities in hoofdstuk 6 vertaald naar

een financiële strategie. Wat is er op dit moment

beschikbaar en wat is er nodig op basis van de

kwaliteitsniveaus om opgavegericht beheer uit te

voeren?

Figuur 1-1:

10 Strategisch Beheerplan Openbare Ruimte 2022-2031 11

02
Afbakening en

definities

2.1	 Wat is de openbare ruimte?

De openbare ruimte wordt in dit plan als volgt

gedefinieerd:

•	 Openbaar toegankelijke buitenruimte: boven-

en ondergronds, zowel binnen als buiten de

bebouwde kom;

•	 Objecten in beheer en onderhoud van de

gemeente Haarlem: de gemeente neemt hier

maatregelen om het object in stand te houden en

heeft hiervoor middelen beschikbaar

(zie figuur 2-1);

•	 Veelal in eigendom van de gemeente Haarlem.

Er staat ook een groot aantal objecten in de

openbare ruimte in beheer van derden zoals

reclameborden, afvalbakken, ondergrondse

afvalcontainers en bushokjes. Deze zijn geen

onderdeel van dit plan, maar hebben wel invloed op

de kwaliteit van de openbare ruimte.

Er zijn ook objecten in de openbare ruimte (al

dan niet in eigendom van de gemeente Haarlem)

waar afspraken zijn gemaakt over het beheer en

onderhoud. Dit geldt bijvoorbeeld ten aanzien van:

•	 spoortunnels, waar de gemeente Haarlem het

dagelijks onderhoud uitvoert rond reiniging en

verlichting, terwijl ProRail eigenaar is en het

constructieve beheer uitvoert;

•	 watergangen, waarbij het waterschap

de waterkwaliteit bewaakt en

baggerwerkzaamheden laat uitvoeren. Dit geldt

voor alle watergangen in de gemeente Haarlem;

•	 schoolpleinen, die ook buiten schooltijd door

de buurt als speelplein kunnen worden gebruikt

en als zodanig onderdeel uitmaken van de

openbare ruimte. Deze terreinen worden in

nauwe samenwerking met de scholen beheerd;

•	 begraafplaatsen. Alle paden en het groen op de

Haarlemse begraafplaatsen worden beheerd

door de gemeente;

•	 sportparken. De uitvoering van het

onderhoud wordt betaald vanuit andere

beleidsprogramma’s dan het programma voor

de openbare ruimte. (Delen van de) beheer-

en onderhoudstaken zijn echter in opdracht

gegeven bij de beheerafdeling van de gemeente.

Over het algemeen geldt dat de terreinen zelf

(‘de gebieden binnen de afrasteringen’) niet tot

openbare ruimte wordt gerekend;

•	 ontwikkelingsgebieden. Wanneer een terrein

wordt (her)ontwikkeld en binnen de bouwhekken

niet meer openbaar toegankelijk is, dan stopt het

beheer van de openbare ruimte tijdelijk. Na de

formele overdracht na de (her)ontwikkeling komt

de vernieuwde of nieuwe openbare ruimte weer

terecht bij de beheerafdeling van de gemeente.

12 Strategisch Beheerplan Openbare Ruimte 2022-2031 13

46

66
77

101
114

141

109
125 130

153

75

95
82

117
107

89

119
135

150

118121

161 160

218 221
230 229

260

280
271

 ‐

 100

 200

 300

Haarlem Nijmegen Utrecht Tilburg Amersfoort Ede Den Bosch Eindhoven Breda Deventer

Areaal per woning (in m²)

Groen Grijs Totaal

Overzicht openbare ruimte in m2 per woning in beheer van de gemeente Haarlem, verdeeld in groen, grijs en totaal.

2.2	 Tien beheerdomeinen

Het beheer en onderhoud van de openbare

ruimte is in Haarlem georganiseerd rond tien

beheerdomeinen. Binnen de beheerdomeinen

worden verschillende objecten beheerd, in figuur

2-1 staat hiervan een overzicht met de belangrijkste

beheerobjecten per domein.

Parkeervoorzieningen (8), Reiniging (9) en Riolering

(10) vallen buiten de scope van dit plan.

•	 Parkeervoorzieningen worden de komende

jaren vernieuwd en vanaf dat moment ook gelijk

opgenomen in onderhoudsprogramma genomen

bij de gemeente.

•	 Het domein Reiniging is voor het grootste

gedeelte (met uitzondering van de afvalbakken)

geen object in de zin dat het een geïnvesteerde

waarde buiten op straat vertegenwoordigt.

•	 Riolering behoort ook tot de objecten van

de openbare ruimte, maar heeft een eigen

financiering (rioolheffing) en een daarbij

behorend wettelijk verplicht instrumentarium

(vGRP). Er is een sterke relatie met de openbare

ruimte en de werken die hierin worden

uitgevoerd. Ook de ambities worden in het vGRP

geformuleerd. Ambities over waterkwaliteit

en water wordt in het Integraal Waterplan

onderbouwd.

2.3 	 Karakteristiek Haarlemse openbare ruimte

In totaal beheert de gemeente Haarlem bijna

9,3 miljoen vierkante meter verharding en groen

(exclusief water). Dit betekent dat voor elke woning

in Haarlem 121 vierkante meter openbare ruimte

wordt onderhouden, exclusief water. In vergelijking

met andere gemeenten is dit per woning relatief

weinig, zie hiervoor de statistieken in figuur 2-2.

1. Groen en bomen
•	 Groen (o.a. gazons, heesters, vaste planten)

•	 Plantenbakken

•	 Bomen

2. Speelvoorzieningen
•	 Speeltoestellen

•	 Speelondergronden

3. Verhardingen
•	 Asfalt (gesloten verharding)

•	 Elementen (open verharding)

•	 Halfverhardingen

4. Straat- en verkeersmeubilair

•	 Straatmeubilair

•	 Verkeersmeubilair

•	 Straatnaamborden

5. Openbare verlichting & VRI
•	 Lichtmasten

•	 Armaturen

•	 Bijzondere verlichtingsobjecten

•	 Verkeersregelinstallaties (VRI)

6. Civiele kunstwerken
•	 Beweegbare bruggen

•	 Vaste bruggen

•	 Tunnels

7. Kademuren en oevers
•	 Kademuren

•	 (Natuurlijke) oevers

•	 Beschoeiing

8. Parkeervoorzieningen
•	 Slagbomen

•	 Parkeerautomaten

•	 Laadpalen

•	 Alle elementen in een parkeergarage

9. Reiniging
•	 Straatreiniging

•	 Reiniging verkeers- en straatmeubilair

•	 Graffitireiniging

•	 Gladheidsbestrijding

10. Riolering
•	 Rioolgemalen

•	 Drainage

•	 Kolken

•	 Bergbezinkbakken

•	 Gemalen en pompen

•	 Duikers

De tien beheerdomeinen van de gemeente Haarlem inclusief belangrijkste beheerobjecten

Figuur 2-2:

Figuur 2-1:

14 Strategisch Beheerplan Openbare Ruimte 2022-2031 15

GROEN

3.534.832 m2

OPEN
VERHARDING

4.154.394 m2

BOMEN

61.374 st.

LICHTMASTEN

21.180 st.

CIVIELE
KUNSTWERKEN

363 st.

SPEELTOESTELLEN

1.119 st.

STRAAT‐
MEUBILAIR

26.482 st.

WEGMEUBILAIR

22.937 st.

OEVERS

105.123 m1

KADEMUREN

16.588 m1

GESLOTEN
VERHARDING

1.645.393 m2

VERKEERSREGEL‐
INSTALLATIES

98 st.

Figuur 4‐1 Arealen openbare ruimte

Van de Haarlemse openbare ruimte is bijna 62

procent verhard; het andere deel is openbaar groen.

In vergelijking met andere middelgrote steden is

de Haarlemse openbare ruimte ‘compact en stenig’

te noemen, passend bij een sterk verstedelijkte

stad (met meer dan 5.500 inwoners per vierkante

kilometer hoort Haarlem bij de gemeenten met de

hoogste dichtheid van Nederland).

De Haarlemse openbare ruimte varieert wel sterk

per wijk, zoals te zien is in figuur 2-3. Vooral in het

stadsdeel Schalkwijk zijn er veel wijken met een hoog

percentage groen zoals Europawijk, Boerhaavewijk

en Meerwijk. De Indische wijk en Amsterdamsewijk

vallen op doordat ze extreem stenig zijn; twee wijken

die gebouwd zijn tussen 1900 en 1920 en gekenmerkt

worden door dichte bebouwing en smalle straten.

In de openbare ruimte staan uiteenlopende objecten,

zoals ruim 61.000 bomen, 21.000 lichtmasten en

meer dan 1.100 speel- en sporttoestellen.

Zie figuur 2-4 voor de details.

De openbare ruimte in beheer van de gemeente

Haarlem is de afgelopen tien jaar beperkt

toegenomen. Dat komt doordat de gemeente

Haarlem weinig tot geen grote ontwikkelgebieden

als nieuwe uitleg heeft gehad en vooral heeft

herontwikkeld binnen de bestaande contouren.

Overzicht belangrijkste objecten in beheer van de gemeente Haarlem

Verharding; €640

Kunstwerken;€495

Water en oevers;
€210

Groen; €110

Openbare verlichting
en VRI; €80

Straatmeubilair;
€27

Speelvoorzieningen;
€9,7

Verkeers-
voorzieningen;

€6,6

Raming totale investeringswaarde (bedragen x € 1 miljoen) openbare
ruimte in beheer van de gemeente Haarlem, in totaal € 1.578.300.000

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Procentuele verdeling groen en grijs

Groen Grijs

Raming van de totale investeringswaarde van de openbare ruimte

De openbare ruimte van Haarlem – en alle daarin opgenomen objecten (exclusief riolering) –

vertegenwoordigen een totale waarde van bijna € 1,6 miljard, zie figuur 2-5. Daarbij hebben we nog

eens € 640 miljoen areaal onder de grond zitten in de vorm van riolering en drainage. Tijdig beheer

en onderhoud moet ervoor zorgen dat deze waarde behouden blijft. Ondanks dat, zullen onderdelen

van de openbare ruimte op enig moment aan het einde van hun levensduur komen en vervangen

moeten worden. Voor veel van de bovengrondse openbare ruimte (zoals de verhardingen, het groen, de

verlichting) geldt een vervangingstermijn van 40 tot 50 jaar. Voor civieltechnische kunst-werken zoals

bruggen en kademuren is de vervangingstermijn langer, tot circa 100 jaar. Voor kleinere objecten zoals

de speelvoorzieningen en het straatmeubilair juist weer korter. Bij een totale geïnvesteerde waarde van

bijna € 1,6 miljard en de genoemde globale uitgangspunten voor vervanging moet Haarlem op de lange

termijn gemiddeld ieder jaar voor € 22 miljoen euro aan areaal in haar openbare ruimte vervangen.

De leeftijdsopbouw van de openbare ruimte kent uiteraard over de afgelopen decennia niet een

gelijkmatige verdeling. Uitgaande van de gemiddelde vervangingstermijn van 40-50 jaar staat onze stad

in de wijken die voor de jaren tachtig zijn gebouwd een vervangingsgolf te wachten. Er is in de afgelopen

jaren in diverse delen van de stad al wel geïnvesteerd in vervangingen van de openbare ruimte, vaak

aansluitend op stedelijke herstructurerings- en inbreidingsprojecten. Ondanks die investeringen moeten

we constateren dat een bovengemiddeld deel van het areaal openbare ruimte aan het einde van de

levensduur is gekomen. In dit Strategisch Beheerplan gaan we hier nader op in en introduceren we

‘opgavegericht beheer’ als strategie om die noodzakelijke vervangingen niet zozeer als een financiële

last te zien, maar als kans te beschouwen om via het beheer en onderhoud bij te dragen aan de opgaven

en ambities die Haarlem heeft voor de openbare ruimte.

Procentuele verdeling groen en grijs per wijk in beheer van de gemeente Haarlem

Figuur 2-3:

Figuur 2-4:
Figuur 2-5:

16 Strategisch Beheerplan Openbare Ruimte 2022-2031 17

 2.4 	 Beheeractiviteiten

De gemeente Haarlem zet verschillende beheermaatregelen in om de openbare ruimte in stand te houden en te

verbeteren. Deze beheer- en onderhoudsmaatregelen verschillen door hun aanpak en manier van plannen en

door de wijze waarop zij worden bekostigd. Het onderhoud en (technisch) vervangen stonden centraal bij het

beheer als technische instandhoudingsopgave. In Haarlem gaan we uit van vijf verschillende beheeractiviteiten:

1 2 3 4 5
 Service-onderhoud

Niet gepland, correctief service-onderhoud

dat bestaat uit het reageren op meldingen,

het (niet-planmatig) repareren van

(storm)schades en vernielingen en het

ondersteunen van burgerinitiatieven.

Vaak worden de werkzaamheden

uitgevoerd naar aanleiding van meldingen

door inwoners of op basis van eigen

waarnemingen door medewerkers

van de gemeente. Voorbeelden zijn de

aanpak van losliggende stoeptegels, het

verminderen van wortelopdruk of kapotte

verlichting voorzien van een nieuwe lamp.

De gemeente Haarlem heeft hiervoor het

‘meldpunt openbare ruimte’.

Dagelijks onderhoud

Planmatig, preventief onderhoud dat

frequent wordt uitgevoerd (periodiek

terugkerend) of betrekking heeft op

ingrepen op een klein gedeelte van

het object. Het grootste deel van het

dagelijks onderhoud gaat over het

“vegen, maaien en schoffelen”. Tot

slot is ook het aanpakken van ziekten

en plagen, zoals eikenprocessierups,

plaagdierenbestrijding, Japanse

duizendknoop of essentaksterfte,

een aanzienlijke taak in het dagelijks

onderhoud. Het dagelijks onderhoud

is in Haarlem georganiseerd via grote

contracten voor respectievelijk de

verhardingen, het groen en spelen,

de civiele kunstwerken en oevers

en de openbare verlichting en de

verkeersregelinstallaties. In het dagelijks

onderhoud wordt ook bijgedragen aan

opgaven door bijvoorbeeld ecologisch

en dynamisch maaibeheer uit te voeren

in bermen voor bijen en vlinders om de

biodiversiteit te vergroten, of in bestekken

te kiezen voor fossielvrije uitvoering van

onderhoud.

Groot onderhoud

Grotere en meer ingrijpende activiteiten

voor de instandhouding op een groot

deel van het object. Groot onderhoud

is gericht op het in standhouden van

het object en wordt doorgaans “eens

in de zoveel jaar” uitgevoerd. Groot

onderhoud betreft maatregelen,

waarvan je weet dat ze eens in de zoveel

tijd moeten worden uitgevoerd om de

beoogde levensduur van een object te

kunnen halen. De maatregelen kunnen

daardoor projectmatig worden gepland.

Voorbeelden zijn het vervangen van

asfaltlagen, schilderwerk, inboeten van

groen, etc. In de praktijk wordt groot

onderhoud regelmatig aangegrepen om

kwaliteitsverbeterende maatregelen uit

te voeren. Er is dan feitelijk niet sprake

van een groot onderhoud, maar van een

herinrichting.

Vervanging

Het totaal vervangen van een object aan

het einde van de technische kwaliteit. Bij

vervanging verandert primair de inrichting

en de functie van het object niet. Materiaal

en constructie worden wel vernieuwd

(1 op 1 vervanging). Bij vervanging wordt

altijd bezien of het object nog aan de

functievereisten voldoet. Als dat niet

het geval is, leidt vervanging ook tot

herinrichting van de openbare ruimte. In

de praktijk wordt een vervanging veelal

aangegrepen om functionele maatregelen

uit te voeren en beleidsambities te

realiseren. Er is dan feitelijk niet sprake

van een vervanging, maar van een

herinrichting.

Herinrichting vanuit technische kwaliteit

Bij een herinrichting vanuit technische

noodzaak krijgt een object, of een deel van

de openbare ruimte, een andere functie

met bijbehorende inrichting. De aanleiding

bij dit type herinrichting komt vanuit groot

onderhoud of vervanging van een object in

de openbare ruimte waarbij wordt gekozen

voor een gewijzigde functionaliteit. Dit type

herinrichting valt binnen de scope van dit

plan.

Herinrichting vanuit functionele kwaliteit

Bij een herinrichting vanuit de functionele

kwaliteit krijgt een object, of een deel van

de openbare ruimte, een andere functie

met bijbehorende inrichting. De aanleiding

bij dit type herinrichting komt vanuit het

achterblijven van de gewenste functionaliteit

(bijvoorbeeld een verkeerskundige

herinrichting die noodzakelijk is om een

groter aanbod verkeerbewegingen kan

verwerken). Dit type ingrepen, enkel

geïnitieerd vanuit functionele kwaliteit en niet

vanuit de (technische) onderhoudsbehoefte,

valt buiten de scope van dit plan. De reden

hiervoor is dat deze herinrichtingen als keuze

worden voorgelegd bij het vaststellen van

het beleidsplannen. Er kan dan ook worden

gekozen voor het gewenste tempo van

uitvoeren.

18 Strategisch Beheerplan Openbare Ruimte 2022-2031 19

 2.5	 Kwaliteitsambities

Het beheer en onderhoud van openbare ruimte ontwikkelt zich van een voornamelijk technische

aangelegenheid naar een werkveld waar steeds meer aandacht is voor opgaven als klimaatadaptatie, de

beleving van de openbare ruimte door inwoners en een verhoogde betrokkenheid van de gebruikers van de

openbare ruimte. Dit leidt tot een noodzaak om voor meer onderwerpen gewenste kwaliteiten vast te leggen.

We beschrijven in dit hoofdstuk de definities van de verschillende kwaliteiten vanuit vier invalshoeken en

beschrijven wat we willen bereiken:

1.	 Beeldkwaliteit

2.	 Technische kwaliteit

3.	 Functionele kwaliteit

4.	 Belevingskwaliteit

Het sturen op beeldkwaliteit en technische kwaliteit waren in de voorgaande ‘Visie en Strategie’ uit

2012 en de actualisatie daarvan in 2018 de centrale sturingsprincipes voor het beheer en onderhoud

van de Haarlemse openbare ruimte. Zij blijven belangrijk, maar we voegen functionele kwaliteit en

belevingskwaliteit als invalshoeken voor kwaliteit toe.

Beeldkwaliteit

We werken met de landelijk geüniformeerde CROW-beeldmaatlatten. Deze systematiek

hanteert 5 niveaus (van A+ tot D) van beeldkwaliteit. Hierbij geldt dat A+ het hoogste niveau is

en D de laagste.

Voor de sturing op beeldkwaliteit gaan we ervan uit dat tenminste 90% van de openbare ruimte

moet voldoen aan het vastgestelde niveau. Op basis van de ambitieniveaus geeft de gemeente

opdracht aan haar contractpartners om de kwaliteit buiten op straat te realiseren. Hoe hoger

het niveau, hoe hoger de beheerinspanning en de kosten zullen zijn om de kwaliteit te halen.

Het ambitieniveau voor de openbare ruimte in de gemeente Haarlem is verdeeld in

functiegebieden. Deze basiskwaliteit garandeert dat de openbare ruimte veilig, functioneel

en prettig in gebruik is. De ‘A-accenten’ zijn gericht op groenvakken, meer reiniging

(zwerfafval, onkruid op verharding, hondenpoep, wildplak en graffiti) en meer aandacht voor

straatmeubilair (banken, afvalbakken) in met name de binnenstad, monumentale parken en de

winkelcentra. In figuur 2-7 staan de beeld-kwaliteitsambities waar sinds het vaststellen van de

Visie en Strategie Openbare Ruimte uit 2012 op wordt gestuurd.

Technische kwaliteit

Per beheerdomein sturen we naast beeldkwaliteit ook op technische kwaliteit aan de hand van

inspecties. Een asfaltweg kan goed scoren op beeldkwaliteit, maar een boring zegt pas iets

over de kwaliteit van de fundering en levensvatbaarheid van de weg. De ingrepen voor groot

onderhoud en vervanging worden veelal gepland op basis van technische inspecties. Er vinden

daarom voor de verschillende beheerdomeinen periodieke inspecties plaats. Dit gebeurt vaak

via landelijke, uniforme NEN of andere landelijke gangbare technische normeringen.

Wanneer er op basis van de technische inspecties wordt bepaald dat het object moet worden

vervangen, dan wordt deze vervanging ingepland binnen de meerjarenprogrammering.

Wanneer groot onderhoud of vervanging niet binnen de meerjarenprogrammering past (0-5

jaar vooruit), noemen we dat achterstallig onderhoud.

Dit kan bijvoorbeeld voorkomen als de onderhoudsvoorraad op basis de technische inspecties

te groot is om binnen vijf jaar weg te werken. Bij het programmeren van onderhoud houden we

rekening met het bereikbaar houden van de stad, de grootschalige herinrichtingsplannen en de

financiële mogelijkheden die beschikbaar zijn.

schoon

w
eg

en

gr
oe

nv
oo

rz
ie

ni
ng

en

op
en

ba
re

 v
er

lic
ht

in
g

oe
ve

rs
 e

n
w

at
er

ku
ns

tw
er

ke
n

sp
ee

lv
oo

rz
ie

ni
ng

en

st
ra

at
m

eu
bi

la
ir

ve
rk

ee
rs

re
ge

lte
ch

ni
ek

,
be

w
eg

w
ijz

er
in

g,
 b

eb
or

di
ng

re
in

ig
in

g

binnenstad B A A B B B A B A
knooppunten en winkelcentra B A A B B B A B A
hoofdinfrastructuur B B B B B B B B A
monumentale parken B A B B B B A B A
overige parken en groengebieden B B B B B B B B B
woonwijken B B B B B B B B B
bedrijventerreinen B B B B B B B B B
buitengebied C C C B B B C B C

heel en veilig

ve
rh

ar
di

ng
en

ge
slo

te
n

en
 e

le
m

en
te

n)

Figuur 4-2

2

1

Ambities openbare ruimte Haarlem op
basis van beeldkwaliteit

Figuur 2-7:

20 Strategisch Beheerplan Openbare Ruimte 2022-2031 21

Functionele kwaliteit

Het beheer wordt al lange tijd niet alleen ingegeven door de technische kwaliteit, meer en meer

wordt gekeken naar het functioneren van de openbare ruimte. Het gaat dan onder andere over

straten die niet meer verkeersveilig zijn, waar vaak water op straat staat en waar mindervaliden

zich niet goed kunnen verplaatsen. Deze opgaven worden vaak meegenomen bij vervanging.

Voor de functionele kwaliteiten zijn voor veel onderwerpen nog geen meetbare kwaliteitsambities

vastgelegd en het behalen van de kwaliteitsambities is daarbij vaak een samenspel tussen

zowel de particulier en publieke ruimte, denk bijvoorbeeld aan klimaatadaptatie waarbij ook de

inzet van particuliere tuinen gewenst is. Dat maakt het formuleren van functionele kwaliteiten

uitdagend. Het is een proces dat nog volop in ontwikkeling is, in Haarlem, maar ook in de rest

van Nederland. De kwaliteitseisen worden in aanvullende plannen nader geconcretiseerd. We

hebben als doel om in de tactische beleidsplannen en domeinbeheerplannen de functionele

kwaliteiten te concretiseren om deze mee te nemen in de afwegingen die worden gemaakt in de

meerjarenprogrammering.

Voor een aantal onderwerpen zijn al wel meetbare functionele kwaliteiten opgesteld. Zo zijn er

afspraken gemaakt om het groen en de ecologie te stimuleren door te sturen op het vergroten

van het groenoppervlak van de gemeente ten faveure van verharding, het aantal bomen in

beheer van de gemeente te verhogen en het aantal groenstroken waar ecologisch wordt beheerd

uit te breiden in hectare. Ook zijn er voor verschillende parken beheerplannen opgesteld waarbij

het beheer zicht richt op het behalen van een eindbeeld in plaats van een beeldkwaliteit.

Belevingskwaliteit

Door te sturen vanuit beleving staat niet altijd langer de hoeveelheid zwerfafval of de lengte van

het onkruid centraal, maar kijken we naar de beleving van de inwoners. Beleving gaat verder dan

tevredenheid. Het gaat bijvoorbeeld ook over het gevoel van veiligheid dat inwoners ervaren en

de mate waarin ze invloed hebben op de inrichting van hun stad.

Er zijn verschillende manieren om de beleving van de openbare ruimte te verbeteren. Het beter

onderhouden van de openbare ruimte heeft namelijk niet altijd direct een invloed op de beleving

en tevredenheid van inwoners. Het is behalve onderhoud en vervanging (het verbeteren van de

openbare ruimte), een combinatie aan beheermaatregelen op het gebied van communicatie en

dienstverlening (zichtbare schoonmaakacties, correcte afhandeling van meldingen), participatie

(actief bijdragen aan bewonersinitiatieven, betrokkenheid inwoners vergroten via groenadoptie

of door mee te denken over herinrichtingsprojecten), en toewerken naar een meer gezonde en

inclusieve openbare ruimte.

Het meten en monitoren van beleving staat nog in de kinderschoenen. In de gemeente

Haarlem wordt jaarlijks via de inwonerspeiling (het Omnibusonderzoek) in kaart gebracht wat

Haarlemmers van hun stad en buurt vinden. Het levert informatie op over de beleving en mening

van Haarlemmers over de fysieke leefomgeving. Het streven is dat 50% van de inwoners tevreden

is over het onderhoud van de openbare ruimte in hun wijk en dat de inwoners de kwaliteit

beoordelen met een 7 in 2025.

3 4

22 Strategisch Beheerplan Openbare Ruimte 2022-2031 23

03
Opgaven in de

openbare ruimte

Onze gemeente staat voor een aantal belangrijke opgaven in de fysieke leefomgeving. Om goed

opgavegericht beheer uit te voeren brengen we in dit hoofdstuk in kaart wat de impact is van deze

opgaven op de openbare ruimte en wat dat betekent voor het beheer. We beschrijven de opgaven aan de

hand van de zes strategische keuzes uit de Omgevingsvisie.

De zes strategische keuzes worden niet uniform over heel Haarlem op dezelfde manier uitgevoerd

maar houden rekening met de eigenschappen van de verschillende buurten. Het betekent dat er geen

blauwdruk is waarmee de openbare ruimte in Haarlem klimaatadaptiever, gezonder en veiliger wordt.

Wat er nodig is verschilt per straat, buurt en wijk.

Waar algemene beleidsuitgangspunten kunnen worden geformuleerd, gaan we deze formuleren. Het

belangrijkste is dat deze zes strategische keuzes onderdeel gaan uitmaken van de overeenkomsten met

aannemers en als afweging in de meerjarenprogrammering waardoor er altijd nagedacht wordt over het

aanpakken van de grote Haarlemse opgaven via de openbare ruimte.

1 Mengen en verdichten

2 Buurtgericht ontwikkelen

3 Vergroenen en vernatten

4 Bevorderen gezonde leefomgeving

5 Ruimte voor energietransitie

6 Mobiliteitstransitie

24 Strategisch Beheerplan Openbare Ruimte 2022-2031 25

De komende jaren gaan er in Haarlem extra woningen worden gebouwd om ervoor te zorgen dat er voor alle

doelgroepen een woning is. Deze extra woningen komen vooral rondom de HOV-knooppunten en in de ontwikkelzones.

Dit heeft invloed op de beschikbare openbare ruimte in de gemeente. Er is gemiddeld weinig openbare ruimte per

inwoner beschikbaar in Haarlem en het is onze taak om de openbare ruimte die overblijft zo goed mogelijk in te zetten.

Dat doen we bijvoorbeeld via multifunctioneel ruimtegebruik waarbij een speelplek voor kinderen ook gebruikt kan

worden als bootcampplek voor volwassenen. Daarnaast wordt er vanuit het Mobiliteitsbeleid ingezet op het stimuleren

van deelmobiliteit via stadsdeelmobiliteitshubs waardoor het aantal geparkeerde auto’s op straat afneemt en er meer

ruimte ontstaat om te vergroenen en onder andere bij te dragen aan doelstellingen op het gebied van biodiversiteit en

klimaatadaptatie. Een andere manier waarop er wordt gewerkt aan de gemeentebrede vergroeningsopgave is door

uit te gaan van het principe van natuurinclusief bouwen waarbij we de komende jaren onder andere meer gevelgroen

gaan aanbrengen in de straten waar de vergroeningsopties beperkt zijn.

Het mengen verdichten van de stad betekent daarnaast dat er meer mensen gebruikmaken van de straten, pleinen en

het groen. Het gevolg is dat deze gebieden intensiever moeten worden beheerd om dezelfde kwaliteit te behalen.

Verdichten betekent echter niet per se dat de openbare ruimte onder druk komt te staan en afneemt in kwaliteit. Door

meer in de hoogte te bouwen, kan er in het geval van sloop-nieuwbouw zelfs meer openbare ruimte terugkomen en

nieuwe ontwikkelingen bieden ook kansen om nieuwe icoonplekken te maken van hoge kwaliteit. De ontwikkelzones en

HOV-knooppunten zijn vaak goed ontsloten met het openbaar vervoer waardoor de gebieden autoluw gemaakt kunnen

worden en veel inwoners van de gemeente Haarlem er kunnen recreëren en sporten.

1 Mengen en verdichten
in de openbare ruimte

26 Strategisch Beheerplan Openbare Ruimte 2022-2031 27

We zien dat verschillende grote veranderingen, zoals globalisering, vergrijzing en digitalisering, die de samenleving heeft

doorgemaakt en nog zal doormaken, invloed hebben op het sociaal weefsel van de stad en speelt hierop in bij het realiseren van

deze doelen. Om elkaar te begrijpen en gezamenlijk aan de toekomst van de stad te kunnen bouwen is het belangrijk dat we

elkaar ontmoeten. Ontmoeten gaat gemakkelijker op de fiets en te voet en op plekken waar mensen van nature samenkomen.

De ambitie is dat Haarlemmers belangrijke dagelijkse voorzieningen binnen maximaal tien minuten op de fiets, of te voet kunnen

bereiken. Alle wijken en stadsdelen worden dan ook via een fijnmazige wandel- en fietsnetwerken verbonden met elkaar.

Dit betekent dat we de verbinding tussen en binnen de stadsdelen moeten verbeteren. Dit doen we door barrières tussen

stadsdelen voor fiets- en wandelroutes weg te nemen, bijvoorbeeld door fietstunnels aan te leggen onder drukke wegen door.

Dat we autodominantie in wijken terugdringen door bijvoorbeeld de snelheidslimiet te verlagen en straten te vergroenen. En dat

we inwoners verleiden om te verblijven en te recreëren in de openbare ruimte door te achterhalen hoe we hun beleving kunnen

vergroten, door aangename groene ontmoetingsplekken te maken en speelverleidingen aan te brengen zoals speellinten door

de wijk heen, met name in wijken waar de gezondheid laag is.

We zetten daarnaast in op multifunctioneel gebruik van publieke ruimten van schoolpleinen en sportparken door ze open te

stellen buiten school- en sporttijden om. Bij herinrichting stellen we de ontmoetingsfunctie op pleinen en in parken centraal

door aangename plekken te maken met voldoende zitmogelijkheden en met voldoende groene beschutting op warme zomerse

dagen. Daarnaast is het betrekken van inwoners bij het onderhoud van de openbare ruimte een belangrijke manier om inwoners

betrokken te laten voelen bij hun wijk. We dagen inwoners uit om het onderhoud van de groene openbare ruimte van ons over te

nemen of samen met ons vorm te geven.

2 Buurtgericht
ontwikkelen

28 Strategisch Beheerplan Openbare Ruimte 2022-2031 29

Als we nu niet starten met de aanpak van de toenemende gevolgen van de klimaatverandering, dan staan over dertig jaar delen van

Haarlem bij regenbuien onder water en bij hittegolven is het onleefbaar in de stad. We krijgen steeds meer te maken met extreme hitte,

droogte en regenval. Daarom heeft Haarlem als doel gesteld om in 2050 klimaatbestendig te zijn. Het doel is dat de openbare ruimte

optimaal bijdraagt het beperken van wateronderlast en -overlast, bijdraagt aan de bestrijding van hittestress en speelt in op langere

periodes van droogte zodat Haarlem in 2050 klimaatbestendig is.

Alle ingrepen in de openbare ruimte gebruiken we om de bergingscapaciteit voor regenwater te vergroten. Dit doen we door

bijvoorbeeld het rioolstelsel op te waarderen en de drainage van de openbare ruimte te verbeteren door bijvoorbeeld waterdoorlatende

parkeerplekken te maken, waterbergende en afvoerende straten (piekbelasting van 70 t/m 90 mm) aan te leggen en wadi’s te maken

in bestaande groengebieden. Daarnaast worden er bij de herinrichting van straten vaker watergangen aangelegd op boezemniveau en

worden bestaande watergangen verbreed. Bij nieuwbouw en verbouw wordt berging op eigen terrein verplicht.

Inspelen op langere periodes van hitte doen we door het vergroenen van de openbare ruimte op plekken waar veel personen wonen

en samenkomen die kwetsbaar zijn voor hittestress. Dit geldt bijvoorbeeld voor de openbare ruimten rond zorginstellingen en scholen.

Waar niet genoeg ruimte is voor bomen, werken we met schaduwdoeken. Voor de hele gemeente betekent het dat er voldoende groene

plekken op loopafstand van elke woning moeten zijn. We hanteren hiervoor de 3-30-300-regel. De ambitie is dat er vanuit elke woning

minimaal 3 bomen zichtbaar zijn, 30% van buurt groen is en op 300 meter een park toegankelijk is. Het uitbreiden en versterken van het

groen is bij herinrichtingen altijd de voorkeursmaatregel.

Dit betekent dat we de komende jaren flink gaan vergroenen in sommige buurten en we zetten daarbij in op waardevolle bomen

die tot volle wasdom kunnen komen. In stadsdelen waar de benodigde extra ruimte voor groen en water (en daarmee het aantal te

vervallen parkeerplaatsen) erg groot is, wordt in aanvulling op alternatieve vormen van (deel)mobiliteit gekeken naar alternatieve

parkeervoorzieningen, bijvoorbeeld in de vorm van stadsdeelhubs.

3 Vergroenen en
vernatten

30 Strategisch Beheerplan Openbare Ruimte 2022-2031 31

De manier waarop de stad is ingericht draagt in belangrijke mate bij aan de gezondheid van haar inwoners. Een gezonde

leefomgeving is belangrijk voor mens en dier, zoals ook de covid-pandemie duidelijk heeft gemaakt. Haarlem heeft daarom

als doel de stad gezonder en biodiverser te maken, zodat mens en dier en prettig en gezond kunnen leven.

Dit doen we door het ecologisch netwerk te versterken waarbij we ecologisch hotspots en groengebieden met elkaar willen

verbinden. We gaan daarom meer grasvelden ecologisch beheren. Daarnaast willen we de ecologische doelstellingen slim

combineren met bijvoorbeeld een zonneveld of met de klimaatopgave door bijvoorbeeld een wadi aan te leggen. We kiezen

daarbij voor typen beplanting en bomen gericht op het veranderende klimaat en leggen meer natuurvriendelijke oevers aan.

Bij elke ingreep gaan we uit van het ‘groen, tenzij’-principe.

We zetten op bewegen en recreëren door in te spelen op de behoefte van inwoners. Hierbij besteden we aandacht aan

de beleving van inwoners van de openbare ruimte. We onderzoeken of er voldoende speel- en sportaanleidingen in de

openbare ruimte zijn en verbeteren dit door bijvoorbeeld beweegrondjes aan te leggen en sporttoestellen te plaatsen, of

leggen juist meer paden door het groen aan, maar we kijken ook hoe mensen zich veiliger kunnen voelen door bijvoorbeeld

de openbare ruimte beter te verlichten of onveilige plekken meer open te maken. Een ander manier waarop we direct willen

bijdragen aan gezonde inwoners is het gebruik van stil asfalt waardoor de geluidsoverlast afneemt.

Extra groen en water in de stad aanbrengen is een van de grote opgaven. Dit zorgt voor een betere luchtkwaliteit,

biodiversiteit en nodigt uit tot sporten, fietsen, wandelen, spelen en ontspannen. Hiermee dragen we bij aan een gezonde

leefomgeving en gezondere inwoners.

4 Bevorderen van een
gezonde leefomgeving

32 Strategisch Beheerplan Openbare Ruimte 2022-2031 33

Duurzame energie en warmtewinning kosten ruimte, zowel boven- als ondergronds. De benodigde voorzieningen kunnen

niet allemaal in het stedelijke gebied landen. Ook vraagt de ruimteclaim die de energietransitie met zich meebrengt

afstemming met de beschikbare ruimte zowel boven als onder de grond.

De grote ruimtelijke claims behorende bij de energietransitie vragen om goede regie en planning van de ondergrond en

openbare ruimte. Zeker omdat er naast de energietransitie nog een aantal grote ruimtelijke claims liggen die om dezelfde

ruimte concurreren, onder andere met betrekking tot klimaatadaptatie. Het vereist dat we verbinding zoeken met de

rioolvervangingsopgave en de klimaatuitvoeringsagenda om werk-met-werk te maken, en de ruimtereserveringen voor

de verschillende opgaven op elkaar af te stemmen. De Haarlemse Transitievisie Warmte benoemt al oplossingsrichtingen

per buurt. In de Transitievisie Warmte zijn kansrijke gebieden aangewezen voor warmtenetten tot en met 2040.

De uitbreiding van het elektriciteitsnetwerk betekent dat er enkele honderden extra distributieruimten nodig zijn voor

de distributie en opslag van elektriciteit. Deze ruimte moeten we reserveren of creëren en de distributieruimten in de

openbare ruimte moeten we integraal ontwerpen en combineren met andere ruimteclaims in de openbare ruimte.

We zetten in het dagelijks onderhoud in op het duurzamer uitvoeren van onderhoudswerkzaamheden door het gebruik

van meer elektrische apparatuur. Voor het opwekken van energie liggen er vooral kansen om parkeervoorzieningen

optimaal benutten voor energieopwekking en op kleinschalig niveau door het plaatsen van zonnepanelen op lichtmasten.

Daarnaast faciliteren we de transitie naar zero emissie vervoer door te zorgen voor voldoende laadfaciliteiten in de

openbare ruimte.

5 Ruimte voor de
energietransitie

34 Strategisch Beheerplan Openbare Ruimte 2022-2031 35

Om een groeiende stad bereikbaar en in beweging te houden, zet Haarlem in op andere vormen van mobiliteit. Binnen de stad reizen

we zoveel mogelijk te voet of met de fiets, de reizen van en naar de stad doen we zoveel mogelijk met het openbaar vervoer en de fiets

en we gebruiken de (elektrische) auto alleen als het niet anders kan. We willen dat in 2030 90% van de verplaatsingen korter dan 2,5

kilometer met de voet/fiets plaatsvindt en dat 60% van de regionale verplaatsingen via OV of de (e-)bike worden gedaan.

De HOV-knooppunten zijn essentieel onderdeel van de mobiliteitstransitie en de verdichting van de stad. Op grote wegen en hoofdroutes

wordt het autoverkeer gebundeld en we willen dat dagelijkse voorzieningen makkelijk te bereiken zijn via hoge kwaliteit loop- en

fietsroutes. Het is onze ambitie om van de nieuwe HOV-knooppunten goed bereikbare, beheerbare en aangename verblijfsplekken van te

maken.

Daarnaast krijgen de fiets en voetganger prioriteit. In de stad geven we prioriteit aan directe, aangename en comfortabele routes en

goede faciliteiten voor voetgangers en fietsers (tien-minutennetwerk). Dit vereist onder andere een uitstekende onderhoudskwaliteit van

de fiets- en voetpaden. Hierbij horen ook voldoende en goede fietsparkeervoorzieningen, zowel bij woningen als bestemmingen. Op het

moment van vervangingen proberen ook wij te zoeken naar oplossingen om het parkeren voor de deur minder vanzelfsprekend te maken,

bijvoorbeeld door het parkeren te centreren in parkeergarages buiten de buurt of te kiezen voor meer centrale openbare parkeerplekken.

Een andere verandering vanuit mobiliteit met een grote invloed is het terugbrengen van de snelheidslimiet van 50 naar 30 km/uur

binnen de stad. Dit betekent dat het profiel van vooral de doorgaande straten verandert en dat er meer ruimte komt voor de voetganger,

fiets en het vergroenen van straten. Kortom, vanuit het oogpunt van de mobiliteitstransitie leggen we op het moment van een weg- of

rioolvervanging bijna nooit meer dezelfde straat terug. Juist omdat we dan direct kunnen werken aan groenere en veiligere straten.

6 Mobiliteitstransitie

36 Strategisch Beheerplan Openbare Ruimte 2022-2031 37

04
De strategie van

opgavegericht beheer

Opgavegericht vraagt om een veranderingen in de wijze waarop we het service- en dagelijks onderhoud,

groot onderhoud en de vervangingen in Haarlem organiseren. Die noodzakelijke veranderingen worden in

dit hoofdstuk uitgewerkt in een beheerstrategie. We leggen de gewenste kwaliteiten vast en wat we daarvoor

moeten doen. Daarnaast gaan we in op het programmeren van groot- en vervangingsonderhoud. Dit vatten

we in 12 beheerprincipes.

38 Strategisch Beheerplan Openbare Ruimte 2022-2031 39

Strategie

We blijven sturen op beeldkwaliteit

Haarlem blijft sturen op beeldkwaliteit.

De beeldkwaliteiten die hiervoor

zijn vastgelegd, staan in figuur 2-4.

We handhaven deze bestaande

beeldkwaliteitsambities.

Op dit moment worden de afgesproken

beeldkwaliteitsniveaus niet altijd gehaald

door de contractpartners.

We gaan daarom actiever sturen op de

prestatiecontracten die we aangaan met

onze contractpartners. Dit betekent dat

we elk kwartaal de monitoringsgegevens

moeten verzamelen, analyseren en

bespreken met de contractpartners.

Op basis van deze gegevens, sturen we.

Een kanttekening hierbij is dat het op

niveau brengen van objecten in sommige

gevallen alleen nog mogelijk is door

groot onderhoud uit te voeren. Dit is met

name van toepassing bij verhardingen,

bruggen en openbare verlichting.

We gaan meer inzetten op technische kwaliteit

We gaan structureler technische inspecties

uitvoeren. Voor verhardingen, de bomen en de

beweegbare bruggen hebben we inmiddels de

nodige technische inspecties laten uitvoeren.

Voor de groenvakken zijn op dit moment nog

geen technische inspecties beschikbaar. Hier

gaan we ook de technische werking van wadi's

en groene infiltratievakken monitoren.

De komende jaren worden voor alle

beheerdomeinen via een zo uniform mogelijke

methode periodieke conditiemetingen

uitgevoerd om een nog structureler

en zorgvuldiger inzicht te krijgen in de

beheeropgaven. We maken hierbij gebruik

maken van de specifieke, technische CROW-

en NEN-kwaliteitsnormeringen die voor de

verschillende objecten in de openbare ruimte

beschikbaar zijn.

Ook maatlatten gewenst voor functionele kwaliteiten

Vanuit het oogpunt van opgavegericht beheer is

het belangrijk en zelfs noodzakelijk, dat we ook

gewenste functionele kwaliteiten kunnen vastleggen.

Het gaat bijvoorbeeld om de gewenste kwaliteiten

op het gebied van ecologie, biodiversiteit en

klimaat-bestendigheid van het groen, om gewenste

kwaliteiten voor de bespeelbaarheid, recreatieve

mogelijkheden, om toegankelijkheid van de openbare

ruimte et cetera. We leggen dubbelfuncties vast van

bijvoorbeeld spelen en waterberging, rijbaan en

waterberging, ecologie en verkoeling.

De maatlatten voor beeldkwaliteiten van het CROW

en de technische NEN-normeringen voorzien hier

onvoldoende in en moeten voor een groot deel nog

worden ontwikkeld. We sluiten bij voorkeur zoveel

mogelijk aan op uitwerkingen die hier in Nederland

de komende jaren worden ontwikkeld en mogelijk als

landelijke werkwijze worden aanvaard. Belangrijk is

dat het in ieder geval maatlatten zijn, waarmee we

de zes Haarlemse opgaven uit de Omgevingsvisie

kunnen vertalen naar meetbare doelstellingen per

beheerdomein.

Inzetten op verhogen van de beleving door inwoners

Voor het sturen op beleving gaan we naast beeldkwaliteiten, technische

kwaliteit en functionele kwaliteit ook de beleving van onze inwoners

een plek geven in de aansturing van het onderhoud.

Hier speelt de ervaring van onze inwoners een belangrijke rol in het

gebruik van de openbare ruimte. Via onderzoeken, meldingen en

gesprekken met inwoners kunnen we erachter komen hoe inwoners de

openbare ruimte beleven en gebruiken. Of er voldoende speelplekken

zijn, of het veilig genoeg is en of de openbare ruimte inclusief is. Deze

informatie zetten we in om het beheer aan te passen door bijvoorbeeld

eerder te strooien op plekken waar veel ouderen wonen of plekken

die als onveilig worden ervaren te verbeteren door bijvoorbeeld de

verlichting aan te passen. We richten ons hierbij op specifieke buurten.

Juist in buurten waar de gemiddelde beoordeling laag ligt (zie bijlage

1), zoals buurten in Schalkwijk en Oost, zetten we in op een aanpak

gericht op beleving.

De beleving gaan we verhogen door gerichte aandacht te geven

aan het serviceniveau, bijvoorbeeld door meer open en vaker te

communiceren over het onderhoud, zodat men weet wat men kan

verwachten, of door meer klantenservice te tonen bij het melden en

herstellen van klachten en wensen.

1 2 3 4

40 Strategisch Beheerplan Openbare Ruimte 2022-2031 41

Strategie

We gaan werken met één meerjarenprogramma

De kern van de programmeerstrategie

van het opgavegericht beheer is om bij de

noodzakelijke vervangingen in de openbare

ruimte zoveel mogelijk samenloop met de

uiteenlopende ontwikkelingen te bereiken.

Dan kunnen we kosten beperken, kunnen we

budgetten samenvoegen, opgaven aan elkaar

knopen en bovenal de hinder voor inwoners

beperken. De kunst is om het omslagpunt te

bepalen waarop meekoppelen financieel slim

en uitvoerbaar is.

We gaan daarom werken met

één meerjarenprogramma. Dit

meerjarenprogramma openbare ruimte

onderbouwen we vanuit zowel de technische

kwaliteit als functionele kwaliteit. In dit

programma maken we de integrale afweging

over het vertragen dan wel bewust versnellen

van ingrepen in de openbare ruimte. In de

meerjarenprogrammering onderbouwen

we welke investeringen er nodig zijn om de

openbare ruimte te verbeteren en daar kan een

goede kosteninschatting gemaakt worden op

basis van prijsinvloeden, ontwerpaanpassingen

en mogelijke cofinancieringen. Voor projecten

maken we daarvoor gebruik van een

ambitieweb waarin we de huidige functionele

kwaliteit en het ambitieniveau bepalen, zie

figuur 4-1.

5

We brengen de data op orde

Om te komen tot een breed, integraal

meerjarenprogramma is het nodig dat

we onze data nog beter op orde hebben.

Hiervoor worden de komende jaren meer

inspecties uitgevoerd om de technische

kwaliteiten in kaart te hebben en deze ook af

te kunnen zetten tegen de functionele kwaliteit

in de openbare ruimte. De benodigde

technische en functionele informatie over

kwaliteiten gaan we ontsluiten op wijkniveau,

omdat de opgaven op dit niveau het best zijn

af te wegen. Hittestress verschilt bijvoorbeeld

per straat en per buurt liggen er andere

opgaven, bijvoorbeeld op het gebied van

gezondheid en de energietransitie. Bij het

programmeren van projecten gaan we

daar nog explicieter rekening mee houden.

In figuur 4-2 is schematisch weergegeven

hoe we vanuit functionele kwaliteit en

technische kwaliteit toewerken naar het

programma onderhoudswerken, een

meerjarenprogramma en de uitvoering van

projecten.

6

Mobiliteitstransitie

Ruimte voor de
energietransitie

Bevorderen
gezonde

leefomgeving

Mengen en
verdichten

Buurtgericht
ontwikkelen

Vergroenen en
vernatten

+2

+1

0

-1

-2

GEBIED

Huidige kwaliteit

Ambitieniveau

Gebied A Gebied B Gebied C Gebied D Gebied E Gebied F

Projecten

Mengen
en ver-
dichten

Buurt-
gericht
ontwik-

kelen

Vergroe
nen en

vernatte
n

Energie-
transitie

Strategisch
Thematisch

Tactisch
Integraal

Operationeel
Integraal

Wijkagenda/
project

Gebied

Gemeente

Programma onderhoudswerken + meerjarenprogramma

Functionele en technische kwaliteit (ook van externe partijen)

Mobilitei
ts-

transitie

Gezond
e

leefomg
eving

Technisc
he

opgaven

Fictieve uitwerking ambitieweb op basis van functionele kwaliteit

Figuur 4-1:

Van functionele en technische kwaliteit naar de uitvoering

Figuur 4-2:

42 Strategisch Beheerplan Openbare Ruimte 2022-2031 43

We maken zowel korte als

langetermijnplanningen

Een goed afgewogen

meerjarenprogramma vraagt om grotere

planhorizon dan we tot nu toe gewend

zijn. We zorgen voor meer inzicht in de

langjarige ontwikkelingen. Op basis van

aanlegjaren van de openbare ruimte

bepalen we globaal in welke delen

van de stad we de komende 40 jaar

aan de slag moeten gaan. Zo kunnen

we betere afwegingen maken over de

meekoppelkansen en momenten waarop

we eventueel tijdelijke ingrepen moeten

doen om de kwaliteit nog een paar

jaar te garanderen. De daadwerkelijke

planning maken we jaarlijks, steeds met

een planhorizon van vijf jaar vooruit.

.

7

We integreren externe werken met het programma

onderhoudswerken

Integraal programmeren betekent ook dat we veel

moeten afstemmen met externe partijen met hun

eigen vervangingsopgave en ambities. Openbare

ruimte die een vervangingsbehoefte heeft, maar

waar over 10-20 jaar ook een warmtenet staat

gepland, gaan we wellicht pas programmeren

op het moment dat er “werk met werk” kan

worden gemaakt. We zullen bij deze afwegingen

de beheerbudgetten moeten bewaken. Wanneer

we later programmeren en “gedwongen gaan

doorbeheren”, dan hebben we meer geld nodig

voor het dagelijks en groot onderhoud om de

objecten goed en veilig te laten functioneren.

We sluiten zoveel mogelijk aan bij de externe

ontwikkelingen en afhankelijk van de situatie

en staat van onderhoud doen we financiële

bijdragen. We vervroegen een ingreep alleen

als deze bijdraagt aan de doelen die wij

gezamenlijk gesteld hebben en wij deze financieel

kunnen verantwoorden. We maken hierbij

gebruik van een inschatting van de originele

investeringswaarde van het object, restwaarde en

de (financiële) voordelen en nadelen van integraal

vervangen. Het is altijd een keuze op basis van

kapitaalvernietiging, duurzaamheid, ambitie en

veiligheid.

10

We voorkomen onveilige situaties

Integrale projecten vragen meer voorbereidingstijd en vanuit ons

doel om een veilige en bruikbare openbare ruimte te verzekeren,

zullen we groot onderhoud moet uitvoeren om de levensduur op

te rekken en ook intensiever dagelijks beheer toepassen. Hier

geldt het advies: liever een keer groot onderhoud te veel, dan te

weinig. Daarmee garanderen we dat het object nog zeker een

periode zonder problemen doorkomt en tijdens de plannen niet

langzamerhand verder afzakt. Hiermee voorkomen we dat er

gevaarlijke situaties ontstaan voor onze inwoners, met het risico op

aansprakelijkheidsclaims.

11

We gaan synergiekansen beter benutten

De meeste synergie zit in buurten waar

sowieso al ingrepen moeten plaatsvinden,

zoals het vernieuwen van een weg en

de riolering. Dan zijn er kansen om de

buurt direct in te richten op een manier

die bijdraagt aan klimaatadaptatie door

bijvoorbeeld te vergroenen, water natuurlijk

te laten afvoeren en/of het riool te scheiden,

verkeersveiligheid te vergroten en door direct

een warmtenet aan te leggen.

De ondergrond gaat een prominente rol

spelen in de programmering

De opgaven in de ondergrond zijn vaak zo

urgent dat ze ons er toe dwingen om de

vervanging van de bovengrondse openbare

ruimte te laten bepalen door de ondergrond.

Denk aan de noodzakelijke vervanging

rioleringen, aanleg van gescheiden stelsels

en de geplande aanleg van warmtenetten.

Dergelijke plannen zijn in dit licht een kans

voor de bovengrondse openbare ruimte. Zeker

op die plekken waar de technische kwaliteit

laag is. Die meekoppelkansen brengen we in

kaart en gaan we benutten. Het afstemmen

staat nu nog in de kinderschoenen.

8

Strategie

9 12
We blijven inwoners betrekken bij de programmering

Tot slot is de betrokkenheid van inwoners van belang. In eerste

instantie komt de inbreng van bewoners via de initiatieven die

vanuit wijken naar voren worden gebracht. Deze initiatieven worden

getoetst op beleidsdoelen en uitvoerbaarheid, en gekoppeld aan de

technische noodzaak voor onderhoud in de programmeringsfase.

Nieuwe initiatieven die naar voren worden gebracht vanuit de

functionele kwaliteit worden niet betrokken bij de beheerstrategie,

maar meegenomen bij actieplannen die gekoppeld zijn aan beleid.

Bij de voorbereiding van individuele projecten worden de inwoners

vanzelfsprekend ook direct betrokken conform de participatie- en

inspraaknota.

44 Strategisch Beheerplan Openbare Ruimte 2022-2031 45

Kanttekeningen bij de strategie

De openbare ruimte van de toekomst kunnen we redelijk goed inschatten, maar is op

bepaalde punten ook onzeker. We weten nog niet goed welke impact bepaalde ontwikkelen

hebben en wat dat betekent voor de openbare ruimte. Dit betekent dus dat het inpassen

van flexibiliteit nodig is. Al deze ontwikkelingen krijgen we niet zomaar op één lijn en dus

zal het af en toe voorkomen dat we misinvesteren en een nieuwe openbare ruimte weer

open gaat voor een (onvoorzien) ondergronds net of aangepast wordt voor de toegang van

nieuwe woningen.

De programmeerstrategie levert een programma onderhoudswerken op die gebaseerd

zijn op technische noodzaak en aangevuld met functionele kwaliteit. Het programma

onderhoudswerken wordt vervolgens uitgebreid met de werken die alleen herinrichting

met functionele kwaliteit zijn. Dit kan betekenen dat er nog ietwat geschoven wordt

in programmering. Uiteindelijk is er één meerjarig programma onderhoudswerken

waarin vastligt wat er in de openbare ruimte aangepakt wordt. Het programma

onderhoudswerken wordt één per jaar samen met alle andere programma’s gebundeld in

het gebiedsprogramma. Daar vindt wederom een afstemming plaats met alle verwachte

activiteiten.

46 Strategisch Beheerplan Openbare Ruimte 2022-2031 47

05
Wat opgavegericht beheer

de gemeente oplevert en
bespaart

Maatschappelijke opbrengsten

Het opnieuw aanleggen van een openbare ruimte biedt namelijk grote kansen

om maatregelen mee te nemen om te werken aan opgaven. Dit is hét moment

dat de verhouding groen-verharding sterk kan worden gewijzigd en kan

worden gewerkt aan onze zes opgaven zoals geformuleerd in hoofdstuk 3. Een

straat kan direct veiliger, groener en beweegvriendelijker worden ingericht.

Over het algemeen geldt dat bij vervanging en herinrichting meestal ongeveer

evenveel openbare ruimte terugkomt. Hooguit verschuiven de verhoudingen

tussen groen en grijs. Hierdoor zijn de kosteneffecten beperkt. Groen is

daarnaast een oplossing voor vele opgaven: milieuaspecten als luchtkwaliteit,

beweeg- en speelruimte, biodiversiteit, hittestress, waterberging.

Er zijn verschillende doelstellingen met een impact op de

vervangingsbudgetten. Er wordt bijvoorbeeld gekozen voor gebakken

materiaal in plaats van betonstraatstenen, ook vanuit het oogpunt van

circulariteit. Vaak verdienen deze een grotere investeringen zich door de

langere levensduur weer terug. Bij het planten van bomen in de verhardingen

maken we goede groeiplaatsen om bomen een betere kans te geven volledig

uit te groeien tot waardevolle bomen die bijdragen aan het bestrijden van

hittestress. Door deze ingreep voorkomen we ook extra beheerkosten door

wortelopdruk. Hierdoor stijgen weliswaar de vervangingskosten, maar dalen

uiteindelijk de beheerkosten. Ook zijn de kosten voor materiaal van de straat

of brug vaak hoger als de eisen voor circulariteit en hergebruik toenemen,

maar verminderen de kosten op de langere termijn. Het is wel mogelijk dat de

gewenste typen groen tot hogere onderhoudskosten zullen leiden. Een grotere

soortenrijkdom en beplantingen als wadi’s, hagen, vaste planten, bollen

en kruidenrijke grasvelden is goed voor de biodiversiteit, maar zorgt voor

stijgende onderhoudskosten ten opzichte van soberder groen.

Met opgavegericht beheer werken we naar een veiliger, groener en

gezonder Haarlem. Op het moment dat we ingrijpen in de openbare

ruimte, zowel in dagelijks onderhoud, groot onderhoud, vervangingen of

complete herinrichtingen, geven we zo goed mogelijk ook invulling aan

de bredere opgaven van onze stad. In dit hoofdstuk beschrijven we wat

opgavegericht beheer oplevert en welk kwalitatief effect dit heeft op de

gemeentelijke begroting.

48 Strategisch Beheerplan Openbare Ruimte 2022-2031 49

Verschuiving van budgetten

Naast de maatschappelijke opbrengsten voor de stad, kost opgavegericht

beheer vanuit beheeroogpunt extra geld. De hoogte van de extra kosten

per project is lastig in algemene zin te benoemen. De keuze van ambities

en maatregelen is per plek en gebied verschillend. Er zijn maatregelen die

goedkoper zijn, in zowel aanleg als beheer, dan het één op één vervangen van

de bestaande openbare ruimte. Denk bijvoorbeeld aan een dam met duiker

in plaats van een houten brug. Maar in het algemeen gaan zowel aanleg-

investeringskosten als toekomstige beheer- en onderhoudskosten omhoog.

Per situatie en per project zullen de verschillen echter aanzienlijk zijn. Het

gaat echter vooral om een verschuiving van sectorale budgetten binnen de

gemeente naar een integrale planning voor de openbare ruimte. In hoofdstuk

6 staat beschreven wat de impact van deze verbeteringen is op de jaarlijkse

benodigde budgetten.

Voordelen van integraal werk

Het is echter niet juist om het te zien als een extra investering. Door direct

de openbare ruimte te verbeteren op het moment dat we aan de slag gaan

besparen we kosten, beperken we de hinder voor inwoners, benutten we

kansen om ambities te realiseren en kunnen we budgetten combineren

en de openbare ruimte verbeteren op meerdere punten in één keer.

Het niet uitvoeren van de verbeteringen maakt het veel kostbaarder om

ambities te realiseren. Er moeten dan apart investeringen worden gedaan

zonder dat er een noodzaak is vanuit het beheer, een herinrichting vanuit

functionele kwaliteit. De kern van de kostenbeperking zit daarom in de

programmeerstrategie. Door deze goed uit te voeren, wijkgericht te werken,

de ondergrondse infrastructuur zoveel mogelijk te koppelen met bovengrondse

opgaven en integraal projecten uit te voeren, kunnen we de kosten voor de

hele gemeente beperken en meer kwaliteit realiseren voor onze inwoners. Dat

vraagt om een deelname van nutsbedrijven in het meerjarenprogramma zodat

ook deze vervangingen integraal kunnen worden meegenomen. Daarmee

werken we aan een ontzettend leefbare en klimaatbestendige stad waar het

fijn is om te wonen en te verblijven.

Versneld ambities realiseren

In dit plan gaan we uit van herinrichtingen vanuit technische kwaliteit.

Wanneer we afwijken van deze strategie en vaker herinrichtingen vanuit

functionele kwaliteit willen doen, dan heeft dit zijn eigen investeringen. De

benodigde budgetten voor onderhoud kunnen hiervoor niet ingezet worden

zonder dat dit gevolgen heeft voor de (technische) kwaliteit, in de budgetten is

immers geen rekening gehouden met deze uitgaven.

50 Strategisch Beheerplan Openbare Ruimte 2022-2031 51

06
Wat het opgavegericht

beheer kost

De opgaven die in dit Strategisch Beheerplan (hoofdstuk 3) zijn voorgesteld en de wijze waarop

we via opgavegericht beheer daaraan sturing willen geven (hoofdstuk 4), hebben een impact

op de benodigde onderhoudsbudgetten. Dit hoofdstuk maakt dat inzichtelijk. We geven inzicht

in de budgetten die momenteel structureel beschikbaar zijn en maken berekeningen van de

instandhoudingsopgaven op basis van technische kwaliteit, aangevuld met de uitgangspunten van

het opgavegericht beheer. Een vergelijking tussen beide geeft aan hoeveel geld er gemoeid is om het

opgavegericht beheer de komende jaren in Haarlem in praktijk te brengen.

6.1	 Bepalen kosten van opgavegericht beheer

De doorontwikkeling van een beheerstrategie die

gericht was op een ‘technische instandhouding’,

naar een strategie die uitgaat van ‘opgavegericht

beheer’, vraagt om een andere kijk op de kosten

van het beheer en onderhoud. Om deze reden is het

gehele areaal in beheer van de gemeente opnieuw

doorgerekend. Bij deze berekening is uiteraard

uitgegaan van de meest actuele areaaldata

en zijn de kostenkengetallen bijgesteld op de

uitgangspunten van het opgavegericht beheer. Dat

heeft tot de volgende aanpassingen geleid:

•	 De kostenkengetallen die ten grondslag

liggen aan de maatregelenpakketten voor het

onderhoud en de vervangingen zijn gebaseerd

op het prijspeilniveau van januari 2022.

•	 De kostenkengetallen sluiten aan bij

vastgestelde beleidsuitgangspunten over

bijvoorbeeld duurzaam beheer, zoals de

toepassing van geluidsreducerend asfalt

op de gebiedsontsluitingswegen, grotere

aanplantmaten en grotere standplaatsen voor

bomen, verledding van de openbare verlichting,

etc.

De kosten voor het opgavegericht beheer zijn

uiteindelijk bepaald door zowel het dagelijks

onderhoud, groot onderhoud als de (cyclische)

vervangingen te berekenen.

52 Strategisch Beheerplan Openbare Ruimte 2022-2031 53

Kosten herinrichting vanuit technische kwaliteit

De meerkosten voor het opgavegericht beheer bij vervangingen, dat wil zeggen de extra kosten om

aanvullend op het (technische) vervangingen ook de functionele kwaliteit te verbeteren, zijn verkend

voor vier referentiegebieden in Haarlem (zie bijlage 3).

Daarbij is uitgegaan van de zes opgaven van de Omgevingsvisie (hoofdstuk 2). Deze verkenningen

hebben laten zien dat herinrichtingen vanuit technische kwaliteit de materiële kosten bij

verhardingen, straatmeubilair, groen en speelvoorzieningen met gemiddeld 9% verhogen.

Door niet alleen technisch onderhoud uit te voeren en meer veranderingen door te voeren dan wat

er lag, stijgen ook de projectkosten. Er is meer tijd nodig voor ontwerp, voorbereiding, overleg en

meer aandacht voor participatie met inwoners en stakeholders. Een deel van de projectkosten wordt

ook door de engineersbureaus of aannemer gemaakt. Naast groen en verhardingen is ook voor de

domeinen openbare verlichting, verkeersregelinstallaties, water en oevers rekening gehouden met

deze hogere kosten.

De berekening van de meerkosten voor herinrichtingen zijn gerelateerd aan de bestaande openbare

ruimte waar een onderhoudstechnische vervangingsbehoefte aanwezig is. Voor het realiseren van

nieuw beleid, dat los staat van een technische onderhoudsnoodzaak, zal in de meeste gevallen

nog extra geld nodig zijn. Het gaat hierbij bijvoorbeeld om de kosten voor de realisatie van het

Strategisch Plan Klimaatadaptatie (dat grotendeels is gekoppeld aan het domein riolering en aan

het nieuw op te stellen gemeentelijk rioleringsplan). Dit plan voorziet ook in het vergroten van de

waterberging en waterafvoer ter plaatse van verharding/groen en beperken van het effect van hitte

en droogte. De kosten van het plan zijn 225 miljoen.

Vervanging van grotere kunstwerken zijn niet meegerekend als cyclische kosten voor opgavegericht

beheer

De kosten voor de volledige vervanging van grote kunstwerken met zeer lange vervangingscycli van

wel 100 jaar, zoals bij beweegbare bruggen, betonnen bruggen, kademuren en damwanden zijn niet

als onderdeel meegerekend bij de (cyclische) vervangingskosten voor opgavegericht beheer, maar

worden apart toegelicht. De relatief zeer hoge investeringen van de volledige vervanging van grote

kunstwerken geven een in de tijd gezien te vertekend beeld ten opzichte van de budgetten. Indien

één van de grotere bruggen of kademuren aan volledige vervanging toe zijn de komende jaren, dan

zal die als aparte investering worden aangevraagd. De vervanging van afzonderlijke onderdelen

zoals hekwerken, afdeklagen en elektrische installaties op deze objecten zijn wel meegerekend in de

cyclische vervangingskosten van het opgavegericht beheer.

Overige kosten die niet zijn meegenomen

Het gaat bij opgavegericht beheer alleen om aanpassingen van bestaand areaal op het moment dat

vanuit een technische kwaliteit onderhoud noodzakelijk is. Grote projecten in de openbare ruimte

zoals bijvoorbeeld het aanleggen van een nieuwe fietsbrug, waar nog geen fietsbrug was, zijn niet

meegenomen in de berekeningen. Voor het realiseren van nieuw areaal zal dus in veel gevallen

nog extra geld nodig zijn bovenop wat in dit Strategisch Beheerplan wordt gemeld. Er zijn twee

budgetten die momenteel beschikbaar zijn voor de vernieuwing en uitbreiding van de Haarlemse

openbare ruimte.

•	 Projecten in het kader van de Structuurvisie Openbare Ruimte (SOR) gaan voor een groot

deel over nieuwe maatregelen. Het uitgangspunt is dat circa 30% betrekking heeft op bestaand

areaal en het de overige 70% op nieuwe functionele inrichtingen;

•	 Bij investeringsprojecten voor herstructurering van de openbare ruimte is het uitgangspunt

dat circa 80% betrekking heeft op bestaand areaal en de overige 20% over een nieuwe functionele

inrichting.

Voor de SOR en de projecten voor herstructurering betekent dit dat respectievelijk 70% en 20% niet

zijn meegenomen in de berekeningen.

De berekeningen van de kosten voor opgavegericht beheer zijn gebaseerd op uitgangspunten

die zo dicht mogelijk aansluiten bij de praktijk. Veelal uitgaande van langcyclische gemiddelden

per jaar. Het kan niet worden uitgesloten dat de kosten in de praktijk zullen afwijken, bijvoorbeeld

door specifieke omstandigheden bij een project, doordat de Haarlemse uitvoering afwijkt van de

normatieve gemiddelden per jaar of door sterke (meer dan normale) prijsstijgingen.

54 Strategisch Beheerplan Openbare Ruimte 2022-2031 55

6.2 Benodigde middelen

Op basis van de berekeningen concluderen we dat zowel de budgetten binnen de exploitatiebegroting als

het investeringsplan structureel ontoereikend zijn om het voorgestelde beleid van opgavegericht beheer

te realiseren. Het overzicht in figuur 6-1 laat zien dat er in totaal € 9,6 miljoen per jaar meer nodig is om

het dagelijks onderhoud, groot onderhoud en vervanging volgens de onderhoudsnormen en vastgestelde

Haarlemse ambities uit te voeren. In bijlage 4 en bijlage 5 worden de gemaakte berekeningen inclusief de

aannames in meer detail toegelicht.

Domein budget nodig verschil
1. Dagelijks onderhoud WSP, WKO en OVL/VRI 4,6 5,8 -1,2
2. Groot onderh. en verv. WSP, WKO en OVL/VRI 33,3 39,1 -5,8
3. Onderhoud Groen en spelen 8,3 10,0 -1,7
Totaal 46,2 54,9 -8,7
4. Meerkosten herinrichtingen vanuit technische kwaliteit 1,1 2,0 -0,9
Totaal generaal 47,3 56,9 -9,6

Niet meegenomen beheerlasten

1.	 volledige vervanging grote kunstwerken (indicatie € 2 à € 4 mln. per jaar)
2.	 beheer en onderhoud riolering (via nieuw gemeentelijk rioleringsplan)
3.	 beheer en onderhoud parkeren (inzicht is nog onvolledig)
4.	 investeringsbudget nieuw areaal voortkomende uit onder andere het strategisch klimaatadaptieplan,
 het mobiliteitsbeleid, en het groenbeleidsplan (via het coalitieakkoord)

Samenvattend overzicht opgavegericht beheer gemeente Haarlem. Vergelijking van de jaarlijks benodigde structurele
middelen voor dagelijks onderhoud, groot onderhoud en vervangingen en herinrichtingen vanuit technische kwaliteit
van de vier Haarlemse beheerdomeinen (bedragen x € 1 miljoen)

Figuur 6-1:

Dagelijks onderhoud WSP, WKO en OVL/VRI

Het tekort van € 1,2 miljoen is toe te schrijven

aan het dagelijks onderhoud van civieltechnische

kunstwerken en oevers (beheerdomein WKO).

Daar wordt een jaarlijks tekort van meer dan een

miljoen euro geconstateerd.

Voor de beweegbare bruggen is begin dit jaar al

door Antea geconstateerd dat er een correctieve

onderhoudsstrategie wordt gevolgd. Dat wil

zeggen dat er pas wordt ingegrepen bij storingen

en het einde van de levensduur van een object.

De kosten voor deze correctieve ingrepen zijn nu

niet structureel geraamd.

Groot onderhoud en vervanging WSP, WKO en

OVL/VRI

Het geraamde tekort van € 5,8 miljoen op groot

onderhoud en vervangingen is toe te schrijven

aan twee oorzaken.

•	 Het prijspeil dat nu in de begroting staat

is gebaseerd op kostenkengetallen van

2017. De afgelopen jaren zijn er forse

prijsstijgingen zichtbaar waardoor de

kostenkengetallen geactualiseerd naar 2022

en zijn zoals aangegeven andere prijzen voor

groeiplaatsen en geluidsreducerend asfalt

gehanteerd.

•	 Voor civieltechnische kunstwerken

wordt groot onderhoud en vervanging

geprogrammeerd voor machineonderdelen

die een kortere levensduur hebben dan

de gehele brug. Tot nu toe werd dit niet

geprogrammeerd en vervangen wanneer het

nodig was waarbij dit vaak ten koste ging van

gepland onderhoud aan wegen. De kosten

worden nu wel structureel geraamd.

Onderhoud Groen en spelen

Op het totaal van het onderhoud en beheer van

groen en spelen blijkt een tekort van € 1,7 miljoen

per jaar voor het uitvoeren van opgavegericht

beheer. De belangrijkste verklaring is dat er

te weinig budgetten beschikbaar zijn voor de

vervangingen voor oude bomen.

Het vervangen van plantvakken en bermen

is maar voor een gedeelte van het areaal

meegenomen.

Verder zijn de eisen met betrekking tot te

herplanten bomen toegenomen en wordt waar

mogelijk geplant met ziekteresistente soorten.

Het tekort is één van de verklaringen waarom de

beeldkwaliteit van groen niet wordt gehaald

(zie bijlage 1).

1 2

3

Meerkosten herinrichtingen vanuit technische

kwaliteit

In paragraaf 6.1 is aangegeven dat de

uitgangspunten van het opgavegericht beheer

(de technische vervanging ook aangrijpen om te

werken aan de bredere Haarlemse opgaven) de

materiële kosten verhogen met gemiddeld 9%.

Deze meerkosten voor herinrichtingen leiden op

deze manier per saldo tot een extra kosten van

gemiddeld € 0,9 miljoen per jaar ten opzichte van

de huidige beschikbare budgetten.

4

56 Strategisch Beheerplan Openbare Ruimte 2022-2031 57

Impact tekorten op begroting

Het karakter van deze tekorten verschilt, hieronder

lichten we toe wat dit betekent voor de begroting.

•	 Voor de tekorten bij het dagelijks onderhoud

voor WSP, WKO en OVL/VRI (ad € 1,2 miljoen)

en de tekorten bij het bij onderhoud én de

vervangingen van Groen en Spelen (ad € 1,7

miljoen) is een jaarlijks extra budget in de

exploitatiebegroting gewenst van € 2,9 miljoen

per jaar.

•	 De tekorten bij het groot onderhoud en

vervanging van WSP, WKO en OVL/VRI en bij

herinrichtingen vanuit technische kwaliteit van

samen

€ 6,8 miljoen per jaar hangt samen met de

uitvoering van projecten. Het betreft hier een

gemiddelde per jaar. Afhankelijk van de planning

van uitvoering van projecten kan dit bedrag

het ene jaar hoger zijn dan een ander jaar. De

hogere kosten komen vooral tot uitdrukking in het

investeringsplan. De berekening van de hogere

kosten is gebaseerd op een gemiddeld aanwezig

investeringsbudget voor de jaren 2022-2026.

Het tekort na 2026 hangt af van de mate waarin

het beschikbare investeringsbudget per jaar

afwijkt van het gemiddelde in de periode 2022-

2026.

•	 Investering van grote kunstwerken zijn niet

geraamd. Het gaat hierbij om investeringen per

kunstwerk van veelal tientallen miljoenen en met

een gemiddelde jaarlijkse last in de richting van

€ 2 à € 4 miljoen, afhankelijk van het kunstwerk.

Voor dergelijke volledige vervangingen zou een

financiële strategie kunnen worden gekozen om

(onverwachte) piekbelasting van de begroting of

het investeringsplan te voorkomen (bijvoorbeeld

door te sparen). De kosten voor dergelijke

volledige vervangen en de financiële strategie

om hiermee om te gaan zijn geen onderdeel van

dit Strategisch Beheerplan.

6.3	 Actuele vervangingsbehoeften

Voor een aantal domeinen is naast de normatieve

berekeningen over het benodigde budget ook

gekeken naar de actuele vervangingsbehoeften.

Deze vervangingsbehoefte is bepaald op basis

van het structureel inspecteren van de technische

kwaliteit en leeftijden van de objecten. Zo wordt

het volledige wegareaal inmiddels elke drie

jaar geïnspecteerd, is er een boomveiligheids-

controle uitgevoerd en is er voldoende

informatie beschikbaar over de leeftijden van

speelvoorzieningen, lichtmasten en armaturen.

Deze informatie wordt de komende jaren verder

uitgebreid. Er is er sprake van een toenemend

verouderd areaal, waarbij steeds meer objecten aan

het einde van de levensduur komen. Bij verhardingen

en speeltoestellen is er daarbij ook een achterstand

aanwezig op het noodzakelijke groot onderhoud.

In figuur 6-2 is op basis van deze beschikbare

informatie de vervangingsbehoefte in beeld

gebracht en is deze afgezet ten opzichte van

normatief berekende bedragen voor het onderhoud.

Uit de tabel blijkt dat voor het aanpakken van

de actuele vervangingsbehoefte (GO + VV) bij

verhardingen de komende vier jaar een hoger

bedrag nodig is dan normatief is berekend. Hier

doet zich dus voor wat in de vorige paragraaf

aan de orde is geweest, namelijk dat op basis van

de actuele vervangingsbehoefte het mogelijk is

dat sommige jaren meer budget nodig is dan de

normatieve berekening. In latere jaren kan het

budget lager liggen, zie figuur 6-3

Object GO en VV

behoefte

Kwaliteit

o.b.v.

behoefte per

jaar

normbedrag

voor GO of VV

per jaar

verschil

Inlopen in 4 jaar

Verhardingen (GO + VV) 126,3 inspecties 31,6 24,2 -7,4

Inlopen in 2 jaar

Speelvoorzieningen (VV) 5,0 ouderdom 2,5 0,8 -1,7

Openbare verlichting (VV) 3,7 ouderdom 1,9 2,1 0,2

totaal -8,9

Actuele groot onderhouds- en vervangingsbehoefte op basis van technische inspecties en ouderdom.
Bedragen x € 1 miljoen.

Figuur 6-2:

In figuur 6-3 wordt aangegeven wat er extra

benodigd is ten opzichte van het huidige budget

waarbij zowel de verhoging van het budget als de

actuele onderhoudssituatie zijn meegenomen. Het

is echter niet realistisch om te verwachten dat de

organisatie € 15,8 miljoen extra ten opzichte van nu

kan omzetten. Hier is een correctiefactor toegepast

waarbij rekening is gehouden dat de organisatie

langzaam erin groeit om meer werken tegelijkertijd

aan te kunnen in openbare ruimte. Na 2028 zal de

achterstand ingelopen zijn en zal er structureel circa

€ 9,6 miljoen op jaarbasis nodig zijn om het areaal

op niveau te houden.

De voorbeelden in deze paragrafen illustreren

dat voor sommige domeinen op basis van de

actuele vervangingsbehoefte meer budget nodig

is dan de berekende normbedragen. Dit geldt

in ieder geval voor het groot onderhoud en

vervanging op verhardingen. Het verschil tussen

de normatief berekende benodigde bedragen en

de benodigde middelen op basis van de actuele

vervangingsbehoeften kan worden opgevangen

door het incidenteel toekennen van extra

investeringsbudget en via de reserve Onderhoud

Openbare Ruimte waarin niet bestede bedragen in

het ene jaar (waarin de vervangingsbehoefte lager

dan gemiddeld is) kunnen worden gereserveerd

voor de inzet in een ander jaar (waarin de

vervangingsbehoefte hoger dan gemiddeld is).

Benodigde extra bedragen 2023 2024 2025 2026 2027

Vanwege opgavegericht beheer 8,7 8,7 8,7 8,7 8,7

Vanwege functioneel beheer 0,9 0,9 0,9 0,9 0,9

Vanwege actuele behoefte VV4 jr 7,4 7,4 7,4 7,4 0

Vanwege actuele behoefte VV4 jr 1,5 1,5 0 0 0

Totaal extra benodigd 18,5 18,5 17 17 9,6

Correctie vanwege noodzaak opbouw uitvoeringscapaciteit -10 -5 2,5 2,5 7,5

Totaal na correctie 8,5 13,5 19,5 19,5 17,1

Meerjarig overzicht benodigde extra bedragen inclusief inlopen bekende actuele vervangingsbehoefte.
Bedragen x € 1 miljoen.

Figuur 6-3:

58 Strategisch Beheerplan Openbare Ruimte 2022-2031 59

6.4 Wat is er extra nodig van de organisatie?

De komende jaren moet er meer onderhoud in de stad uitgevoerd worden. Om dit werk goed voor te

bereiden en uit te laten voeren, is het nodig dat de organisatie meegroeit met de opgave. De werkwijze van

opgavegericht beheren, zoals dat wordt gepresenteerd in dit plan, vraagt ook iets extra’s van de (ambtelijke)

beheerorganisatie.

Benodigde capaciteit

Op basis van een vergelijking met andere beheerorganisaties in (middelgrote) gemeenten heeft

Haarlem een relatief lage bezetting. Bovendien blijkt dat strategische beheerrollen op dit moment

ontbreken. Bij andere gemeenten met een vergelijkbare omvang als Haarlem zijn voor opgavegericht

beheer circa 4 fte (strategisch) beheerders extra nodig om de programmering van onderhoud op alle

niveaus goed in te regelen.

Naast 4 fte voor programmering is het ook aan te bevelen om 2 fte voor dataverwerking, analyses

en monitoring aan te stellen. Tijdens het opstellen van het Strategisch Beheerplan Openbare Ruimte

bleek dat data(beheer) en datagestuurd werken in Haarlem niet op het noodzakelijke niveau is. Er

is veel energie gestoken in het op orde krijgen van de areaalcijfers. Er was veel onduidelijkheid over

de beheerverantwoordelijkheid van de objecten en veel dezelfde objecten waren niet eenduidig

gedefinieerd. Dit vraagt om een verbetering van databeheer, een initiële investering en blijvend extra

inzet. Het is mogelijk dat na een aantal jaar goed databeheer, gekoppeld aan programmering, de

noodzaak voor aparte databeheerders afneemt.

Ontwikkeling organisatie

De huidige organisatie van beheer is ingericht rond de objecten en hun technische staat. Naast

vakinhoudelijke kennis is het nodig om permanent de verbinding te maken met de opgaven van

de stad. Deze opgaven in de openbare ruimte zijn complexer geworden vanwege klimatologische,

economische en maatschappelijke ontwikkelingen. Het op strategisch en tactisch niveau verbinden

van opgaven, en sturen op de complexe samenhang, vraagt naast technische deskundigheid ook

andere competenties, zoals verbindingskracht, communicatieve vaardigheden, omgevingsbewustzijn

en integraal kunnen kijken. Een voorwaarde voor succes is daarom investeren in de ontwikkeling van

de eigen organisatie.

De raming van de kosten voor dagelijks onderhoud, groot onderhoud en vervangingen

 zijn berekend op basis van cyclische kengetallen met onderliggende

maatregelenpakketten om de objecten goed en veilig te laten functioneren. Feitelijk gaat

het dus om berekeningen die uitgaan van “beheer en onderhoud volgens het boekje”.

Deze normatieve ramingen kunnen in de praktijk afwijken als de feitelijke kwaliteiten lager

zijn. De komende jaren zal het inzicht in de feitelijke kwaliteit door structurele technische

inspecties op orde komen en of er eventueel afwijkingen zijn van de normatieve

berekeningen die nu zijn gemaakt.

Dit Strategisch Beheerplan verschijnt in een tijd met zeer sterke ontwikkelingen van de

prijspeilniveaus, aangewakkerd door de ontwikkelingen rond corona, de energie(prijzen)

crisis en schaarste aan grondstoffen en bovenal huidige krapte op de arbeidsmarkt. Dit

bepaalt ook de inschrijfprijzen voor aannemers in de grote bestekken. De kostenramingen

in dit hoofdstuk zijn gebaseerd op het meest actuele prijspeilniveau van januari 2022.

Het is nagenoeg onmogelijk om de ontwikkeling van de prijspeilniveaus voor de komende

jaren precies in te schatten. Bovendien is dit niet alleen een aandachtspunt voor het

beheer en onderhoud van openbare ruimte, maar de gehele gemeentelijke begroting. De

ontwikkeling van de prijspeilniveaus is en zal een belangrijk aandachtspunt blijven en elk

jaar terug komen bij het vaststellen van de exploitatiebegroting en het investeringsplan.

Risico’s en onzekerheden ramingen

1

2

60 Strategisch Beheerplan Openbare Ruimte 2022-2031 61

Beeldkwaliteit

De beeldkwaliteit wordt op dit moment niet op alle onderdelen van de

openbare ruimte gehaald. Figuur B1-1 laat de percentages zien van de

meest recente schouwresultaten uit 2021. De ambitie dat 90% voldoet aan de

beeldkwaliteitsniveaus wordt op dit moment bij beplanting, bomen en verharding

niet gehaald. Met name in winkelcentra en knooppunten wordt het niveau

niet gehaald. Hier zijn hogere eisen gesteld aan de kwaliteit van de openbare

ruimte (A-niveau) die niet worden behaald. Voor verhardingen geldt dat een

deel van het areaal langer met dagelijks onderhoud wordt opgelapt, terwijl het

eigenlijk al vervangen had moeten zijn. Om de beeldkwaliteit hoger te krijgen

is meer nodig dan alleen dagelijks onderhoud. Over het algemeen geldt, hoe

lager de beeldkwaliteit, hoe hoger de kosten voor dagelijks onderhoud door een

toenemend aantal meldingen en spoedreparaties.

1 De kwaliteiten die we nu
realiseren

Bijlage

Schouwresultaten Spaarnelanden 2021 per beheercategorie Beeldkwaliteit ‘Riolering’
betreft de oneffenheden van kolken en putten ten opzichte van de verharding

Figuur B1-1:

Technische kwaliteit

Wanneer er op basis van de technische inspecties wordt bepaald dat het object

moet worden vervangen, dan wordt deze vervanging ingepland binnen de

meerjarenprogrammering waarin werken voor de komende vijf jaar worden

gepland. De resultaten worden samengevat in figuur B1-2. Per beheerdomein

wordt kort stilgestaan bij de meetmethode en conclusies van deze technische

inspecties. In het overzicht wordt gewerkt met drie conclusies op hoofdlijnen:

De technische kwaliteit is goed in beeld en er worden geen

grote afwijkingen geconstateerd. Er is niet sprake van een

significante achterstand in het onderhoud.

De technische kwaliteit is goed in beeld er is een

achterstand in de kwaliteit van het beheerdomein

De technische kwaliteit is niet goed in beeld waardoor er geen

eenduidige uitspraken zijn te doen over een mogelijke achter-

stand in het onderhoud.

62 Strategisch Beheerplan Openbare Ruimte 2022-2031 63

Beheerdomein Technische kwaliteit

Groen Groenvlakken zijn op dit moment alleen op beeldkwaliteit gemonitord, niet

op technische kwaliteit

Bomen Bomen zijn in 2021 technisch geïnspecteerd waarbij ook de resterende

levensverwachting van de bomen wordt bepaald. Er is daarbij geen

significante achterstand geconstateerd.

Verkeersinstallaties De verkeersinstallaties worden periodiek geïnspecteerd en op basis hiervan

vindt onderhoud plaats. Programmering vindt plaats op basis van de leeftijd

van de verkeersinstallaties. Er is daarbij geen significante achterstand

geconstateerd.

Verharding In 2020 is de technische kwaliteit voor de gehele stad gemeten op

wegvakniveau. De technische onderhoudsbehoeften zijn sterk toegenomen.

Er heeft zich een grote onderhoudsvoorraad opgebouwd van meer dan 120

miljoen euro.

Openbare verlichting Vervanging van de lichtmasten en armaturen gebeurt op basis van leeftijd.

Er is daarbij geen significante achterstand geconstateerd.

Spelen Speelvoorzieningen worden jaarlijks gekeurd en onderhouden conform de

Warenwetbesluit Attractie- en Speeltoestellen. Er worden momenteel geen

grote afwijkingen geconstateerd.

Oevers Oevers worden één keer per vier jaar technisch geïnspecteerd op

basis van de NEN-normering. Jaarlijks wordt er minimaal één keer

visueel geïnspecteerd. Er zijn geen grote achterstanden en afwijkingen

geconstateerd in de technische kwaliteit van de oevers.

Civiele kunstwerken

en beweegbare

bruggen

Kunstwerken worden jaarlijks minimaal één keer visueel geschouwd en één

keer in de 4 jaar technisch geïnspecteerd. Van 66 kunstwerken (12%) is de

algemene onderhoudsstaat onbekend. Voor verkeersbruggen en fiets- en

voetbruggen is de kwaliteit op orde. Van de 12 beweegbare bruggen hebben

2 een slechte onderhoudsstaat. Er is voor de beweegbare bruggen een plan

opgesteld om de komende jaren een inhaalslag te maken.

Tevredenheid

Het streven is dat 50% van de inwoners tevreden is over het onderhoud van de

openbare ruimte in hun wijk. Dit percentage werd in 2012 gehaald en is daarna

gezakt en stijgt de laatste jaren weer licht tot 45%. Voor het rapportcijfer voor

de kwaliteit van de openbare ruimte wordt gestreefd naar een 7,0 in 2025. De

inwoners geven daar nu een 6,5 voor. Met name in Schalkwijk en Oost ligt het

tevredenheidscijfer laag (6,2).

Uit de inwonerspeiling blijkt daarnaast dat de tevredenheid over de inrichting

afneemt en is vooral de tevredenheid over de kwaliteit van het groen gedaald.

Voor deze gegevens zijn (nog) geen indicatoren benoemd. In figuur B1-3 staat

een overzicht van de tevredenheidscijfers van 2012, 2016 en 2020.

2012 2016 2020

Het onderhoud van de openbare ruimte in hun

wijk

50 42 45

De inrichten van de openbare ruimte in hun wijk 58 55 53

Het onderhoud van het groen in hun wijk 55 50 50

De kwaliteit van het groen in hun wijk 56 52 46

Aandeel van de bewoners dat in het Omnibus-onderzoek van 2012, 2016 en 2020 aangeeft
“tevreden tot zeer tevreden” te zijn over de openbare ruimte en het groen in hun wijk

Overzicht technische kwaliteit per beheerdomein

Figuur B1-3:

Figuur B1-2:

64 Strategisch Beheerplan Openbare Ruimte 2022-2031 65

2 Opgavegerichte
beheerambities

Bijlage

Strategische keuze Omgevingsvisie Opgavegerichte beheerambitie Waar is de opgave in beeld gebracht?

1. Mengen en verdichten Leefbaarheid waarborgen HIORs en Omgevingsvisie

Cultuurhistorische waarden behouden SOR

Schone stad behouden Beleidsplan Schoon

2. Buurtgericht ontwikkelen Knelpunten verblijfsplekken oplossen SOR

Ontbrekende schakels wandel- en fietsnetwerk oplossen SOR, Mobiliteitsbeleid (2022)

3. Vergroenen en vernatten Knelpunten hittestress oplossen SOR

Vergroening Groenbeleidsplan (2022)

Regenwaterknelpunten oplossen IWP (2014), vGRP (2018-2023), Strategisch plan Klimaatadaptatie

Droogteknelpunten oplossen vGRP (2018-2023)

4. Bevorderen van een gezonde leefomgeving Ecologisch hotspots verbinden Ecologisch beleidsplan, NatuurNetwerk Haarlem

Knelpunten toegankelijkheid en inclusiviteit oplossen HIORs

Invasieve exoten bestrijden Beheerplan Groen

Stimuleren bewegen en sporten Agenda Sport 2015-2019

Biodiversiteit verbeteren Groenbeleidsplan (2022), HIORs

Het beperken van geluidshinder Actieplan Geluid

5. Ruimte voor de energietransitie Toekomstige aanleg warmtenetten Transitievisie Warmte

Fossiel energieverbruik verlagen Duurzaamheidsprogramma 2015-2019

Ruimte maken voor laadinfrastructuur Beleidsvisie laadinfrastructuur gemeente Haarlem

6. Mobiliteitstransitie Transformatie wegen van 50 naar 30 km/uur HIORs, Mobiliteitsbeleid (2022)

Veilige routes naar school maken HIORs

Een fijnmazig wandel- en fietsnetwerk aanleggen Mobiliteitsbeleid (2022)

Mobiliteitshubs aanleggen met verschillende modaliteiten Mobiliteitsbeleid (2022)

66 Strategisch Beheerplan Openbare Ruimte 2022-2031 67

3
Bijlage

Op basis van maatregelen voor vier referentiegebieden is in dit rapport voor de eerste drie niveaus

een berekening gemaakt van de meerkosten. We komen we uit op een gemiddelde stijging van 5% voor

de investeringskosten. Hierbij gaan we uit van de combinatie van technische kwaliteitsnoodzaak. Per

situatie en per project zullen de verschillen echter aanzienlijk zijn.

Vier referentiegebieden

Er zijn uitsneden gemaakt van vier Haarlemse referentiegebieden, omdat de mogelijke ingrepen per

type gebied verschillen. In vooroorlogse wijken is een stuk minder ruimte om maatregelen door te voe-

ren dan een naoorlogse wijk. De vier referentiegebieden zijn:

1.	 Bedrijventerrein

2.	 Naoorlogse wijk

3.	 Vooroorlogse wijk

4.	 Centrumgebied

Berekening op drie niveaus

Er is een berekening gemaakt van de kosten voor het zuiver technisch vervangen (‘rehabiliteren’) van

de bestaande openbare ruimte. Aanvullend hierop zijn ook maatregelen in kaart gebracht om de wijk

toegankelijker, groener te maken, met aandacht voor bewegen en ontmoeten en ingrepen die de na-

oorlogse wijk klimaatadaptief maken. Denk hierbij bijvoorbeeld aan het aanpassen van de wegprofie-

len waarbij de groenstroken worden verbreed en de rijbanen versmald, meer bomen die schaduw ge-

ven, het plaatsen van extra speeltoestellen en ontmoetings-ruimte en het vervangen van bosplantsoen

of gazon door bloeiende beplanting. Hierbij zijn berekeningen gemaakt op drie verschillende niveaus.

1.	 uit te voeren maatregelen bij de aanleg door een andere keuze van materialen gestimuleerd

	 vanuit beleid;

2.	 het extra toevoegen van objecten en voorzieningen zoals het planten van meer bomen;

3.	 het veranderen van profielen waardoor de samenstelling van de openbare ruimte verandert.

Per niveau worden de bevindingen toegelicht.

Verkenning kosten
opgavegericht beheer

Bedrijventerrein
Küppersweg
(Waarderpolder)

68 Strategisch Beheerplan Openbare Ruimte 2022-2031 69

Naoorloogs
Schalkwijk

Naoorloogs
Schalkwijk Vooroorlogs

Duvenvoordestraat

Onderste rode vakVooroorlogs
Duvenvoordestraat

70 Strategisch Beheerplan Openbare Ruimte 2022-2031 71

Centrumgebied
Houtmarkt

Centrumgebied
Houtmarkt

Vervangingskosten

Vanuit beleid zijn verschillende ambities gesteld die een impact hebben op de budgetten op het moment van

vervanging.

Uit de referentieberekening blijkt dat de gemiddelde kostenstijging van vervangingen vanuit beleid op het

moment van een herinrichting 3,52% is en € 3,87 per m2.

Extra toevoegingen

Om ambities te realiseren worden er regelmatig extra toevoegingen aan de openbare ruimte gedaan.

Uit de referentieberekening blijkt dat de gemiddelde kostenstijging van vervangingen vanuit extra toevoegin-

gen op het moment van een herinrichting 1,22% is en € 1,35 per m2.

Het veranderen van profielen

Het opnieuw aanleggen van een openbare ruimte biedt grote kansen om maatregelen mee te nemen om te

werken aan opgaven en ambities. Dit is het moment dat de verhouding groen-verharding sterk kan worden

gewijzigd. Het anders profileren van de openbare ruimte heeft weinig kosteneffecten.

Uit de referentieberekening blijkt dat het veranderen van profielen kost bij vervangingen € 0,07 per m2 en

het zorgt gemiddeld voor 0,07% stijging van de kosten.

Samenvattend

Samenvattend leiden de verschillende ingrepen per beheerobjecten tot onderstaand overzicht van de

procentuele meerkosten t.o.v. de gemiddelde prijs van een herinrichting.

72 Strategisch Beheerplan Openbare Ruimte 2022-2031 73

4
Bijlage

Toereikendheid budgetten
opgavegericht beheer

Op basis van de ramingen voor het dagelijks onderhoud, het groot onderhoud en de vervangingsinvesteringen

kunnen we ons de vraag stellen in hoeverre de beschikbare budgetten toereikend zijn om het ‘opgavegericht

beheer’ in Haarlem te realiseren. In deze bijlage volgt een vergelijking tussen het budget en de berekende

kosten voor het opgavegericht beheer. De kosten voor herinrichting vanuit technische kwaliteit worden

behandeld in bijlage 5.

De vergelijking tussen de berekende kosten en de budgetten volgt de Haarlemse uitvoeringspraktijk. De

indeling van de beschikbare budgetten is in de begroting van de gemeente Haarlem niet precies gelijk aan

indeling naar de verschillende beheermaatregelen.

Dagelijks onderhoud WSP, WKO en OVL/VRI

Het dagelijks onderhoud van ‘Wegen, Straten en Pleinen (WSP)’, ‘Water, kunstwerken en oevers (WKO)’

en ‘Openbare verlichting en verkeersregelinstallaties (OVL/VRI)’ is voor elk van deze beheerdomeinen

georganiseerd via een apart contract. Voor de genoemde domeinen gezamenlijk is een structureel budget

beschikbaar van € 4,6 miljoen per jaar terwijl er € 5,8 miljoen nodig is.

Bij het dagelijks onderhoud voor de domeinen WSP en OVL/VRI is er geen verschil tussen het beschikbare en

benodigde budget, of is het verschil dermate klein dat de afwijking valt binnen de onzekerheidsmarges van de

normatieve berekeningen. We kunnen de conclusie trekken dat de budgetten voor deze domeinen aansluiten

op de kosten voor het dagelijks onderhoud.

Dagelijks onderhoud

Er doet zich wel een tekort voor bij het dagelijks onderhoud van civieltechnische kunstwerken en oevers

(beheerdomein WKO). Daar wordt een jaarlijks tekort van meer dan een miljoen euro geconstateerd.

Voor de beweegbare bruggen is begin dit jaar al door Antea geconstateerd dat er een correctieve

onderhoudsstrategie wordt gevolgd. Dat wil zeggen dat er pas wordt ingegrepen bij storingen en het

einde van de levensduur van een object. De kosten voor deze correctieve ingrepen zijn nu niet structureel

geraamd. De raming van de normatieve kosten voor het dagelijks onderhoud is juist gebaseerd op

preventieve maatregelen om storingen en tussentijdse schades te beperken.

Groot onderhoud en vervanging WSP, WKO en OVL/VRI

In figuur B4-2 zijn de budgetten voor het groot onderhoud én de vervangingen voor de beheerdomeinen

WSP, WKO en OVL/VRI samengevat. De reden hiervoor is dat de daadwerkelijke verdeling naar groot

onderhoud en vervanging per jaar sterk varieert, afhankelijk van de concrete werkzaamheden en het

soort projecten die per jaar zijn geprogrammeerd. Ook varieert de verdeling tussen de genoemde

beheerdomeinen onderling van jaar tot jaar. In het ene jaar wordt bijvoorbeeld meer gedaan aan groot

onderhoud of vervanging van verhardingen, het andere jaar juist weer aan kunstwerken.

In totaal gaat het voor de drie genoemde beheerdomeinen om een gemiddeld budget van € 33,3 miljoen

per jaar, waarbij het overgrote deel van het budget wordt besteed aan het groot onderhoud en vervanging

van verhardingen (WSP). Het genoemde totaalbedrag bestaat in de praktijk voor meer dan driekwart uit

investeringen via het meerjarig investeringsplan. Het overige kwart is jaarlijks beschikbaar via budgetten uit

de exploitatiebegroting. In de bepaling van het beschikbare budget zijn ook de investeringen in het kader

van de SOR en de herstructureringen gedeeltelijk meegenomen (conform de uitgangspunten in paragraaf

6.1).

Groot onderhoud en vervanging

Domein budget nodig verschil
1. Wegen, straten, pleinen 1,8 1,8 0,0
- verharding 1,0
- straatmeubilair 0,4
- verkeersmeubilair 0,4
2. Water, kunstwerken en oevers 1,4 2,7 -1,3
- kunstwerken 1,4
- water en oevers 1,3
3. OVL/VRI 1,4 1,3 0,1
Totaal 4,6 5,8 -1,2

Overzicht toereikendheid beschikbare budgetten voor het dagelijks onderhoud van de
beheerdomeinen WSP, WKO en OVL/VRI (bedragen x € 1 miljoen)

Figuur B4-1:

Domein budget nodig verschil
1. Wegen, straten, pleinen 28,5
- verharding 24,2
- straatmeubilair 2,9
- verkeersmeubilair 1,4
2. Water, kunstwerken en oevers 7,4
- kunstwerken 5,2
- water en oevers 2,2
3. OVL/VRI 3,2
Totaal 33,3 39,1 -5,8

Overzicht toereikendheid budgetten groot onderhoud en vervangingen van de beheerdomeinen
WSP, WKO en OVL/VRI. De precieze verdeling tussen de drie genoemde beheerdomeinen verschilt
van jaar tot jaar (bedragen x € 1 miljoen)

Figuur B4-2:

74 Strategisch Beheerplan Openbare Ruimte 2022-2031 75

Bij de domeinen WSP, WKO en OVL/VRI is sprake van een tekort van in totaal € 5,8 miljoen per jaar voor het

uitvoeren van groot onderhoud en vervangingen.

Een belangrijke kanttekening bij het berekende tekort is dat het beschikbare budget voor meer dan

driekwart bestaat uit een gemiddelde van de beschikbare investeringsbudgetten voor de periode 2022-

2026. Daarmee is alleen voor deze periode het tekort gemiddeld € 5,8 miljoen per jaar. De raad stelt

jaarlijks de investeringsbudgetten vast. Het tekort na 2026 hangt af van de mate waarin het beschikbare

investeringsbudget per jaar afwijkt van het gemiddelde in de periode 2022-2026. Het benodigde budget blijft

structureel gemiddeld € 39,1 miljoen per jaar.

Het geraamde tekort op groot onderhoud en vervangingen in figuur 4-1-2 is toe te schrijven aan twee

oorzaken.

•	 Het prijspeil dat nu in de begroting staat is gebaseerd op kostenkengetallen van 2017. De afgelopen jaren

zijn er forse prijsstijgingen zichtbaar waardoor de kostenkengetallen geactualiseerd naar 2022 en zijn

zoals aangegeven andere prijzen voor groeiplaatsen en geluidsreducerend asfalt gehanteerd.

•	 Voor kunstwerken wordt groot onderhoud en vervanging geprogrammeerd voor machine-onderdelen

die een kortere levensduur hebben dan de gehele brug. Tot nu toe werd dit niet geprogrammeerd en

vervangen wanneer het nodig was waarbij dit vaak ten koste ging van gepland onderhoud aan wegen.

De kosten worden nu wel structureel geraamd.

Dagelijks onderhoud, groot onderhoud en vervanging Groen en Spelen Het dagelijks onderhoud en groot

onderhoud voor het openbaar groen en spelen is in Haarlem voor het overgrote deel georganiseerd via

één contractpartner. Binnen dit contract zijn tevens afspraken gemaakt voor de vervanging van groen- en

speelvoorzieningen. Daarvoor is een structureel budget beschikbaar van € 8,3 miljoen per jaar. De meer

omvangrijke werkzaamheden op het gebied van groot onderhoud en vervanging worden bij groen en spelen

doorgaans apart geregeld via investeringskredieten, hetzij via de SOR, hetzij via het investeringsplan (zie

ook paragraaf 6.1).

Onderhoud en Vervangingen Groen en Spelen

Domein budget nodig verschil
4. Groen en spelen 8,3 10,0 -1,7
- groen 8,5
- speelvoorzieningen 1,5

 Overzicht toereikendheid budgetten voor dagelijks onderhoud, groot onderhoud en vervangingen
van het beheerdomein Groen en Spelen (bedragen x € 1 miljoen)

Figuur B4-3:

76 Strategisch Beheerplan Openbare Ruimte 2022-2031 77

5
Bijlage

Toereikendheid budgetten herinrichting
vanuit technische kwaliteit

In paragraaf 6.1 is al aangegeven dat de uitgangspunten van het opgavegericht beheer (de technische

vervanging ook aangrijpen om te werken aan de bredere Haarlemse opgaven) de materiële kosten verhogen

met gemiddeld 9%; Deze meerkosten voor herinrichtingen leiden op deze manier per saldo tot een extra

kosten van gemiddeld € 2 miljoen per jaar (zie figuur B5-1).

Voor het beschikbare budget is onderzocht welk onderdeel van de investeringen voor herinrichtingen en/

of de SOR toe te rekenen is aan het bijdragen aan functionele kwaliteiten. Ook is het structurele budget van

€ 0,45 miljoen voor het uitvoeren van werk-met-werk toegerekend aan het totaal beschikbare budget voor

herinrichtingen vanuit technische kwaliteit. In totaal komt het beschikbare budget op € 1,1 miljoen waardoor

er een tekort is op herinrichtingen vanuit technische kwaliteit van € 0,9 miljoen.

Een belangrijke opmerking hierbij is dat de investeringsbudgetten voor herstructureringen en de SOR (net

zoals alle andere investeringsbudgetten) niet zonder meer structureel beschikbaar zijn. De gemeenteraad

stelt de investeringsbudgetten immers jaarlijks vast in het investeringsplan. De genoemde € 1,1 miljoen

budgettaire ruimte is gebaseerd op het gemiddeld beschikbare investeringsbudget in de periode 2022-2026.

Het tekort na 2026 hangt af van de mate waarin het beschikbare investeringsbudget per jaar afwijkt van het

gemiddelde in de periode 2022-2026.

Herinrichtingen vanuit technische kwaliteit

Domein budget nodig verschil
Dagelijks onderhoud 0,0 0,0 0,0
Vervanging Wegen, straten, pleinen 1,0 1,2 -0,2
Vervanging Water en oevers 0,0 0,1 -0,1
Vervanging OVL/VRI 0,0 0,2 -0,2
Vervanging Groen 0,1 0,5 -0,4
Totaal 1,1 2,0 -0,9

Vergelijking van de berekende kosten en budget voor herinrichtingen vanuit technische kwaliteit
verhardingen en groen (bedragen x € 1 miljoen)

Figuur B5-1:

De bepaling van het budget voor herinrichtingen vanuit technische kwaliteit is een indicatie.

De Haarlemse praktijk waarbij de budgetten voor groot onderhoud en vervanging deels zijn verweven,

beperkt de nauwkeurigheid van het bepalen van het budget voor herinrichtingen vanuit technische

kwaliteit. Voor het totaaloverzicht maakt het geen verschil, meer budget bij herinrichtingen vanuit

technische kwaliteit betekent minder beschikbaar budget voor herinrichtingen vanuit een groot

onderhoudsbehoefte.

78

Colofon

Strategisch Beheerplan Openbare Ruimte

2022-2031

In opdracht van de gemeente Haarlem

Arnout Olde, Rutger Wierda en Sylvia van Egmond

Contact

Gemeente Haarlem

Postbus 511

2003 PB Haarlem

Geschreven door PLANTERRA BV

Jeroen Bruinenberg, Marco Hommel

Fotogragfie

Jurriaan Hoefsmit

Bibi Veth

Marisa Beretta

Jur Engelchor

Parkmanagement Waarderpolder

Hans Guldenmond

Documentnummer 20220263

© april 2022

