
29 augustus 2017 versie 3

Uitvoeringsplan duurzaamheidsvisie gemeente Geldermalsen, deel 1: 2017-

2018

Energieneutraal in 2030

Samen de schouders eronder voor u en toekomstige generaties

Hoofdstuk 1 Inleiding .. 2

Monitoring ... 2

Hoofdstuk 2 Communicatie en Voorlichting ... 3

Quick wins ... 3

Harde koppeling tussen fysiek centrum en digitale loket ... 3

De belangrijkste wensen: .. 4

Hoofdstuk 3 Klimaat & energie ... 5

Wegnemen van belemmeringen ... 5

Actief stimuleren ... 6

Acties ... 6

Hoofdstuk 4 Werken, bedrijven en organisaties ... 7

Quick Wins ... 9

De drie belangrijkste wensen: ... 10

Hoofdstuk 5 Wonen & leven ... 11

Quik wins ... 14

De drie belangrijkste wensen tot en met 2019: .. 14

Hoofdstuk 6 Mobiliteit .. 15

Quick wins ... 15

De twee belangrijkste wensen: ... 16

Hoofdstuk 7 Duurzaam gedrag .. 17

 ... 17

Quick wins ... 17

Belemmeringen ... 18

Hoofdstuk 8 Gemeentelijke organisatie .. 19

Quick wins. .. 19

29 augustus 2017 versie 3

Hoofdstuk 1 Inleiding

Op 20 december 2016 heeft de gemeenteraad de Duurzaamheidsvisie vastgesteld waarin is

vastgelegd dat Geldermalsen in 2030 energieneutraal wil zijn. Wat wil zeggen dat wat we in

Geldermalsen aan energie gebruiken ook lokaal duurzaam opwekken. Op 6 maart heeft er met de

inwoners, de bedrijven, maatschappelijke instellingen, verenigingen en kerken een

duurzaamheidsconferentie plaatsgevonden. Alles wat er op die avond is besproken, komt terug in de

voorliggende routekaart. Per thema beschrijven we waar we nu staan en wat er nodig is om in 2030

energieneutraal te zijn. Getracht is om dit ook in geld uit te drukken en daarbij tevens aan te geven

wat er op korte termijn nodig is (tot de samenvoeging met Neerijnen en Lingewaal), maar ook zeker

wat er daarna nog nodig is.

Tot aan de samenvoeging met Neerijnen en Lingewaal is het van belang om belemmeringen weg te

nemen om later tot een grote snelheid te kunnen komen, maar ook om datgene wat nu al mogelijk is

te gaan doen.

Monitoring

Om te kunnen beoordelen waar we als gemeenschap staan met ons energieverbruik en onze opwek,

is het nodig om een vertrekpunt te hebben om aan te toetsen. In het Gelders Energieakkoord is een

theŵatafel ͚MoŶitoriŶg͛.)ij ďreŶgt jaarlijks in beeld wat het energieverbruik is per gemeente en

publiceert die via het GEA. Daarbij wordt gekeken naar woningen, landbouw, industrie en

dienstverlening, mobiliteit en warmte. Voor het eerst in 2014 waren deze cijfers beschikbaar. De

bronnen voor deze monitoring zijn afkomstig van de Klimaatmonitor (Rijkswaterstaat),

Klimaatverbond Nederland (Lokale Energie Etalage), Liandon (warmte) en Alliander.

De cijfers die in 2014 zijn gebruikt worden als basis gebruikt voor de monitoring in Geldermalsen.

Jaarlijks zullen die aan de Raad worden gepresenteerd. De cijfers voor 2014 zijn als bijlage aan deze

uitvoeringsagenda toegevoegd.

29 augustus 2017 versie 3

Hoofdstuk 2 Communicatie en Voorlichting

Communicatie en voorlichting is op de duurzaamheidsconferentie van 6 maart aan alle thematafels

nadrukkelijk genoemd als een grote behoefte. De hieronder staande aandachtspunten werken we

dan ook voor alle onderwerpen uit.

Daarnaast is een communicatieplan belangrijk, gericht op de doelgroepen, te weten:

1. Particulieren

2. Bedrijven en MKB

3. Maatschappelijke organisaties, zoals scholen, (sport)verenigingen en culturele instellingen.

Doel van het communicatieplan: informatievoorziening, urgentiebesef groter maken en alle

doelgroepen aanzetten tot nemen van initiatief tot verduurzaming van de samenleving.

Onontbeerlijk bij onderstaande activiteiten is dat deze moeten aansluiten bij wat er in de gemeente

en regio al gebeurt op dit vlak, dat wil dus zeggen: samenwerken met Het Nieuwe Wonen

Rivierenland (HNWR), 11 duurzaam en de andere coöperaties in Geldermalsen en West Betuwe en

het regionale energietransitieprogramma.

Quick wins

Harde koppeling tussen fysiek centrum en digitale loket

- Laagdrempelig centrum voor duurzaamheid, een fysiek aanspreekpunt binnen de

gemeente; (informatie)Centrum voor Duurzaamheid De Knop. Dit centrum wordt het

uitgangspunt voor alle informatievoorziening op het gebied van duurzaamheid, voor de

gemeente, voor leveranciers van duurzame

producten en voor burgerinitiatieven die de

locatie kunnen gebruiken voor vergaderingen,

demonstraties en activiteiten. Een locatie

waar je elkaar ontmoet, waar je geïnspireerd

wordt en waar je adviseurs kunt treffen die

verstand van zaken hebben. Het centrum kan

ook als startpunt dienen van de bus die HNWR

het komend jaar inzet. Om dit centrum

succesvol te exploiteren is nodig: Een centrale

locatie in Geldermalsen

- Een coördinator die het geheel soepel laat

lopen. Hij/zij heeft de volgende taken:

o Informatievoorziening: snel en goed

kennis delen is een grote behoefte.

Zowel bedrijven als particulieren

vinden maar moeilijk de weg. Iemand

die de vertaalslag maakt van

algeŵeŶe iŶforŵatie Ŷaar ͞ǁat kaŶ ik
daar mee, hoe begin ik dan, kan ik dit toepassen, wie helpt mij ǀerder͟. De

coördinator is niet de inhoudelijk deskundige, maar verwijst door en weet waar

de informatie te vinden is.

Van augustus tot december 2016

was in de Kerkstraat pop-up-

store “De Knop” gevestigd. Dit
was het Centrum voor

Duurzaamheid dat zaterdags

geopend was voor mensen om

binnen te lopen en informatie te

vinden over energiebesparing,

duurzame opwek etc. De winkel

is maar een paar maanden open

geweest omdat het pand weer

verhuurd werd, maar het droeg

erg bij aan de zichtbaarheid van

duurzaamheid en droeg daardoor

bij om het onderwerp ’top of
mind’ te krijgen.

29 augustus 2017 versie 3

o Coördineren van het digitale loket voor duurzaamheid en hiermee het zichtbaar

maken van de kansen en de urgentie tussen de oren krijgen.

o Samenwerking met HNWR en andere coöperaties bevorderen.

o Aansturen van projectleiders met specifieke taken zoals zonnepanelen

(projectenbureau)

A. Duurzaamheidsloket: een digitaal loket (website) dat ook via de site van de gemeente bereikt

kan worden. Het loket sluit aan op het platform van HNWR, dat voor heel de regio een verwijs

functie heeft op het gebied van energiebesparing. Dat digitale loket moet niet commercieel zijn

en het gemeentelijke label hebben. Het moet als portaal dienen waar bedrijven, leveranciers en

particulieren elkaar kunnen vinden en waar bewustwording op gang komt. Het is belangrijk dat

online en offline gecombineerd wordt, want met alleen een digitaal loket ben je er niet. Op deze

site is aandacht voor:

- Feitelijke en actuele informatie per doelgroep;

- Verhalen vertellen, gericht op verschillende doelgroepen. Verzamel referentieverhalen

van koplopers en geef daar publiciteit aan (zet deze in het zonnetje, maak dit

ambassadeurbedrijven);

- Vertellen wat de gemeente doet voor inwoners;

- Met eŶige regelŵaat aǀoŶdeŶ orgaŶisereŶ oǀer de ǀersĐhilleŶde theŵa͛s uit de
duurzaamheidsvisie;

- Bekendmaken van "leuke" dagen of social events op het gebied van duurzaamheid;

- Betrekken van burgers, burgerinitiatieven en bedrijven bij de besluitvorming en de

communicatie over duurzaamheid;

- Leertrajecten opzetten: per doelgroep een leerlijn opzetten en daar op sturen.

B. Communicatiecampagne, zodra bovenstaande zaken gereed zijn. Startend met een kort (4

weken) durende campagne die zowel het fysieke centrum, de coördinator als het digitale loket

onder de aandacht brengt. Deze campagne organiseren we samen met HNWR en is om burgers,

bedrijven en maatschappelijke organisaties te wijzen op wat de gemeente doet en wat de

ambities zijn voor de komende twee jaar. Daarna met enige regelmaat de activiteiten herhalen.

De belangrijkste wensen:

Als bovenstaande punten gerealiseerd zijn, blijkt daarna wat er per thema en per doelgroep na 2018

nodig is aan informatievoorziening en ondersteuning. Dat is op voorhand moeilijk te bepalen en zal in

de loop van 2018 zichtbaar zijn. Randvoorwaarden zijn:

- Capaciteit: investeer in professionaliseren van een duurzaamheidscentrum en -platform. Met

0,6 fte (10K per jaar) kunnen bovenstaande punten gerealiseerd worden. Fysieke locatie: 16K

per jaar

- Medewerking van de communicatieafdeling van de gemeente. (0,05 fte)

- Budget voor communicatiecampagne 7,5K eenmalig, daarna 5K jaarlijks.

29 augustus 2017 versie 3

Hoofdstuk 3 Klimaat & energie
Als we geen fossiele energie meer willen gebruiken zijn we afhankelijk van voldoende opwek van

stroom uit wind, zon en water, winning van biogas uit mest en ander organische reststromen en er is

een nog onontgonnen mogelijkheid voor de winning van diepe aardwarmte (geothermie).

Ook als het lukt om het gebruik van energie flink terug te brengen, is een enorme uitbreiding van

duurzame opwek en -winning nodig. Technisch is er al veel mogelijk, maar de toename van

opwekcapaciteit is nog veel te laag, de groei is te langzaam.

Wegnemen van belemmeringen:

1. T.a.v. ruimte

Wind- en zonne-energie vragen ruimte, daarnaast zijn wind en mestvergisting minder gewenst bij

woonlocaties. Beleid op het gebied van prioritering en participatie vergroot de acceptatie.

Initiatieven voor de ontwikkeling van duurzame energie (zon en biomassavergisting) zijn er wel, maar

het ontbreken van een ruimtelijke visie maakt het slagen van verzoeken vrijwel onmogelijk. Dit geldt

niet alleen voor Geldermalsen maar ook voor Neerijnen en Lingewaal. Ruimtelijk beleid raakt al snel

de naburige gemeenten en dus is het belangrijk om samen op te trekken. Het opstellen van een

Omgevingsvisie pakken we dan ook gezamenlijk op.

2. T.a.v. de businesscase

Windenergie heeft in het algemeen een goede businesscase. Die businesscase kan ingezet worden

om het draagvlak te vergroten, zodat er meer locaties in

beeld komen. Het ontwikkelen van projecten door burgers

en lokale bedrijven en projecten op publieke grond heeft

de voorkeur, omdat opbrengsten direct aan de

gemeenschap ten goede komen. Cases worden nog beter,

als de gemeente stimuleert dat opweklocaties direct

bedrijfslocaties voeden en dus integraal ontwikkeld

worden. Bedrijven kunnen de businesscase van een

windmolen dan versterken doordat ze vaak

buffercapaciteit hebben die de onbalans die duurzame

eŶergie ŵet ziĐh ŵeeďreŶgt kaŶ ͚ǁegregeleŶ͛. Het leǀert
direct profijt op maar zorgt ook voor balans in het netwerk

wat op termijn belangrijk is.

De businesscase voor zonne-energie is nog een stuk minder gunstig. Die is meestal nog afhankelijk

van de combinatie van opwek en gebruik achter de meter of van het gebruik van een gratis dak

(postcoderoos) met eigen aansluiting. Dat geldt zowel voor bedrijven als particulieren. Nadeel voor

eigenaren is dat ze voor lange tijd hun dak moeten vastleggen en datzelfde geldt voor exploitanten,

die moeten hun geld voor langere tijd vastleggen. Deze bezwaren kunnen weggenomen worden door

het ontwikkelen van integrale cases, het geven van goed advies, zorgvuldige planning en goedkoop of

gegarandeerd kapitaal. Coöperaties van burgers en bedrijven kunnen hier helpen mits ze goed

gefaciliteerd worden. In de gemeente zijn al verschillende initiatieven geweest om daken van grote

gebouwen vol te leggen met zonnepanelen. Steeds weer blijkt dit een arbeidsintensief traject waarin

kennis van fiscaliteit, techniek, financieringen en dergelijke samen moeten komen om tot een goede

case te komen. Verschillende partijen moeten goed samenwerken om middels SDE+ subsidie of de

postcoderoos een project vorm te geven. In het uitvoeringsplan wordt voorzien in een

projectleider/zonneconsulent die partijen bij elkaar brengt en het opstarten van projecten begeleidt

Voorbeeld Glastuinbouw

gebruikt heel veel energie voor

belichting (stroom) en

verwarming/CO2 (gas).

Betuwewind onderzoekt of het

mogelijk is windmolens

rechtstreeks aan te sluiten op

glastuinbouwbedrijven om

daarmee de bedrijven te

verduurzamen maar ook hoge

aansluitkosten te vermijden.

29 augustus 2017 versie 3

en faciliteert. Doel is om zo veel mogelijk geschikte daken in de gemeente te vullen met

zonnepanelen.

Waterkracht heeft nog vrijwel geen businesscase, maar er zijn wel hoopvolle ontwikkelingen.

Stimulering is nodig om die ontwikkelingen een handje te helpen al zal de bijdrage van waterkracht in

de hele energiebehoefte beperkt blijven.

Geothermie heeft nog een onzekere businesscase, maar ook

een grote potentie. Bedrijven hebben al verkenningen gedaan

waar kansen uit kwamen, maar de investeringen zijn voor

individuele bedrijven nog te groot. Hier is actieve stimulering

en het ontwikkelen van nieuwe integrale businessmodellen

nodig om de belofte die er is waar te maken. Geothermie kan

een oplossing zijn voor industrie met grote warmtebehoefte

en/of in combinatie met oudere woonwijken met hoge

temperatuurverwarming.

Actief stimuleren

Zonnepanelen hebben nog steeds een actief stimuleringsbeleid nodig. Bedrijven,

ǁoŶiŶgďouǁǀereŶigiŶgeŶ, VVE͛s, iŶstelliŶgeŶ eŶ partiĐuliereŶ kuŶŶeŶ iŶdiǀidueel of ĐolleĐtief Ŷog
veel meer doen dan nu gebeurt. Met name voor de meer complexe projecten is een consulent nodig

die de subsidie- en financieringsmogelijkheden kent en partijen met elkaar kan verbinden.

Acties voor de gemeente om belemmeringen weg te nemen en actief te stimuleren:

- Ontwikkelen van een ruimtelijke kansenkaart windenergie, mestvergisting en zonnevelden in

combinatie met participatiebeleid.

- Ontwikkelen van een ruimtelijk beoordelingskader grondgebonden zonne-energie. Hiervoor

heeft ‘VO al ǀoorǁerk gedaaŶ: zie ͚De toekomst van grondgebonden zonneparken͛.
- Nader uitwerken mogelijke vrijstelling/korting voor duurzame-energie initiatieven van leges-

en plankosten en eenvoudige procedures.

- Maken van een Warmtetransitieatlas; waar kan geothermie in combinatie met een

warmtenet ingezet worden (15K)?

- Windvisie opstellen met een goede, betrouwbare positie voor burgers en lokale bedrijven;

- Ontwikkelen van eigen locaties en samenwerking met andere publieke grondeigenaren,

Waterschap, Rijkswaterstaat, Prorail, Staatsbosbeheer, Vitens etc.

- Beschikbaar stellen van gemeentelijke daken en andere ruimte voor zonnepanelen, ook als

die onderdeel zijn van verhuurde objecten.

- Faciliteren van integrale zonne-energiecases middels een consulent voor bedrijven,

maatschappelijk vastgoed en burgers (30K)

(zie ook wonen en bedrijven).

Na 2018

- Vormen van een onderzoeksfonds voor

geothermie, kansen verkennen voor warmtenet met combinatie van wonen en bedrijven.

Afstemmen met Liander i.v.m. gastransitie. (100K).

Voorbeeld De veiling

gebruikt 750.000m3m³ gas om

kratten te spoelen met heet

water. Een diepe bron zou die

warmte kunnen leveren en

gelijk de Stationswijk

verwarmen.

Voorbeeld FaĐilitereŶ ǀaŶ ͚zoŶ op erf͛
(zie GEA pilot achterhoek).

http://www.achterhoek2020.nl/zonoperf/

https://www.rvo.nl/sites/default/files/2016/09/Grondgebonden%20Zonneparken%20-%20verkenning%20afwegingskadersmetbijlagen.pdf
http://www.achterhoek2020.nl/zonoperf/

29 augustus 2017 versie 3

Hoofdstuk 4 Werken, bedrijven en organisaties

Geldermalsen heeft een grote diversiteit

aan bedrijven en organisaties.

Energiebesparing, CO2-reductie en

opwekken van duurzame energie zijn voor

hen niet de enige maar wel erg belangrijke

aspecten om te verduurzamen. In 2016

werd circa 78% van het elektra- en circa

55% van het gasverbruik in Geldermalsen

afgenomen via zakelijke energie-

aansluitingen1. Zonder deze energievraag2

fors te beperken is het vrijwel onmogelijk

om voldoende duurzame energie op te

wekken voor een energieneutraal

Geldermalsen in 2030.

Benutting van de besparingsmogelijkheden

met een terugverdientijd van 1-5 jaar en het

laag hangend fruit onder de

besparingsmaatregelen, geeft op de korte

termijn de beste businesscase voor

bedrijven en organisaties. Circa 320

bedrijven3 in de gemeente die jaarlijks meer

dan 50.000kWh en/of 25.000 m3 gas

verbruiken zijn wettelijk verplicht deze

maatregelen te treffen. Maar in lijn met de

afspraken in het Gelders Energie Akkoord

wil Geldermalsen de handhaving van deze

verplichting zoveel mogelijk alleen voor

(naar schatting 20%) achterblijvers inzetten.

Energiebesparing en duurzame opwekking zijn vooral een kans voor bedrijven (economisch, imago),

niet alleen voor de grotere, maar juist ook voor de kleinere bedrijven. Geldermalsen zet in op een

passende stimulerende regionale of lokale aanpak waarbij we stimulering en handhaving goed op

elkaar afstemmen.

Belemmeringen
Op o.a. de duurzaamheidsconferentie van 6 maart en uit gesprekken met de Omgevingsdienst

Rivierenland blijkt dat in Geldermalsen dezelfde belemmeringen zijn als elders in Gelderland (en

Nederland).

- Energiebesparing staat bij veel bedrijven laag op de prioriteitenlijst, niet zozeer door gebrek aan

motivatie, maar eerder door gebrek aan tijd en inzicht in het energieverbruik, in de

mogelijkheden tot besparing, tot financiering en in de opbrengsten van besparingsmaatregelen.

- Geen vast (betrouwbaar, deskundig en betaalbaar) aanspreekpunt voor energiebesparing.

- De markt van aanbieders (leveranciers, adviseurs, financiers) is ondoorzichtig.

1 Bron www.energieinbeeld.nl

2 dit is incl. professioneel gerunde organisaties als zorginstellingen en scholen
3 Volgens opgave Liandon/Alliander

Voorbeeld Duurzaam ondernemen staat bij

Van Doorn en de andere bedrijven van de

Leeuwenstein Groep al langere tijd prominent op

de agenda. Wij hebben het begrip al enige jaren

geleden omarmd en zijn actief op zoek gegaan

naar mogelijkheden om onze bedrijfsvoering

duurzamer te maken. CO2 reductie en het

terugbrengen van fijnstof zijn vanzelfsprekende

zaken in ons beleid geworden. Door

milieucertificeringen zoals ISO 14001 en CO2

Prestatieladder laten we door een onafhankelijke

organisatie toetsen of ons beleid in lijn is met de

huidige voorschriften en onze eigen ambities en

of we in staat zijn om onze milieuprestaties

continu te verbeteren. Bij duurzaam ondernemen

past in onze ogen geen reactieve houding.

Duurzaam biedt ook kansen, wat binnen onze

bedrijvengroep heeft geleid tot de oprichting van

Ecoleon. Deze jongste telg binnen onze groep

helpt bedrijven, overheden en particulieren met

het vormgeven en realiseren van hun

duurzaamheidswensen. Wij raden elke

ondernemer van harte aan om de transitie van

ondernemen naar duurzaam(er) ondernemen te

maken.

29 augustus 2017 versie 3

- Bij huursituaties hebben eigenaren en exploitanten niet hetzelfde belang (split incentive).

- Bedrijven worden weinig gewezen op de wettelijke verplichting die zij hebben ten aanzien van

energiebesparing, terwijl ze na een eerste duwtje in de rug wel in actie komen. Dit maakt dat

zélfs maatregelen in sfeer van beheer en onderhoud, die vrijwel direct of op zeer korte termijn

kunnen bijdragen aan een significante lastenverlichting, vaak niet worden gerealiseerd.

- Er ontbreekt een adequaat inzicht in de nul-situatie. Er vallen ca. 320 bedrijven onder de

wettelijke verplichting tot energiebesparing van de Wet milieubeheer, maar er zijn geen

verbruiken, namen en categorieën bekend in relatie tot de EML-lijsten (Erkende Maatregellijsten

uit het Activiteitenbesluit). Dit komt omdat controle op voldoen aan de

energiebesparingsverplichting tot nog toe onvoldoende is opgepakt door de ODR. Ook zit veel

energieverbruik bij bedrijven met een lage milieubelasting en die dus een lage

controlefrequentie hebben.

Kansen

- Steeds meer brancheverenigingen ontwikkelen stimulerende aanpakken voor het nemen van

energiebesparende maatregelen. Er komen voor steeds meer sectoren (landelijke) lijsten met

erkende maatregelen (EML) met een terugverdientijd van minder dan 5 jaar. Dit geeft houvast en

duidelijkheid. Dit jaar komt er in aansluiting daarop een Energieprestatiekeuringssysteem (EPK)

waarbij bedrijven zonder overheidsinmenging kunnen verklaren dat ze compliant zijn aan de

energiebesparingseisen.

- Er ontstaan door de overheid meegefinancierde onafhankelijke platforms of expertisecentra als

verbindende schakel tussen ondernemingen, ondernemersverenigingen, overheden,

leveranciers, adviseurs, kennisinstellingen. Hier kunnen bedrijven hulp krijgen om op snelle,

slimme en goedkope manier inzicht te krijgen in hun mogelijkheden en kan kennis en informatie

gedeeld worden, inkoopkracht benut worden, hulp gegeven bij uitvoering van energiescans of

het treffen van maatregelen.

Ook in Geldermalsen geven sommige bedrijven aan een prominentere rol voor ondernemers-

verenigingen te zien in het activeren om energie te besparen en het vergroten van de

deskundigheid van lokale/regionale toeleveranciers van diensten en producten.

Ambassadeursbedrijven kunnen een stimulerende rol spelen en - zo gaven enkele aan - zouden

dit ook willen.

De provincie wil als uitvloeisel van het Gelders Energie Akkoord, actief dergelijke regionale

aanpakken ondersteunen en hier liggen ook goede kansen voor meefinanciering.

- In sectoren waar het zwaartepunt van energieverbruik/CO2 uitstoot buiten het terrein ligt, zoals

aannemers/transporteurs heeft de markt zelf een instrument ontwikkeld, de CO2-prestatieladder

die niet alleen helpt CO2-uitstoot en brandstofverbruik te reduceren, maar ook tot

aanbestedingsvoordelen leidt naarmate een bedrijf hoger op de ladder komt. Ze zien dit

voordeel nog niet terug in Geldermalsen.

Ambitie in 2030 op dit thema
Om in 2030 energieneutraal te kunnen zijn zal t.o.v. 2016 zeker 30% bespaard en gereduceerd

moeten worden. In aansluiting hierop is het goed om voor 2020 tussendoelen te formuleren:

- Bedrijven uit sectoren met erkende maatregellijsten, voldoen aan de eisen uit de Wet

milieubeheer.

- 20% van de overige bedrijven is systematisch met energiebesparing aan de slag.

- Gemiddeld besparen de bedrijven 2,5% per jaar.

- De te ontwikkelen regionale of lokale aanpak is een belangrijke motor tot besparing.

- Het lokale bedrijfsleven is een gekwalificeerde en professionele partner bij energiebesparing.

29 augustus 2017 versie 3

- De gemeente heeft een duurzaam aanbestedingsbeleid dat echt stimuleert tot

energiebesparing.

Acties gemeente om belemmeringen weg te nemen en actief energiebesparing te stimuleren
In 2018 en 2019 zetten we fors in op het ontwikkelen van een goede stimulerende aanpak gericht op

laaghangend fruit besparingsmaatregelen. Hierdoor kan in 2020 de versnelling op gang gebracht

worden naar verdergaande beperking van de energievraag en duurzame opwek door bedrijven.

Quick Wins

“tiŵulereŶd spoor: GeŵeeŶte als proŵotor ǀaŶ ͞eŶergieďespariŶg als kaŶs͟

- Gemeente stimuleert totstandkoming van een bedrijvenplatform. Hier vergaart en deelt het

bedrijfsleven kennis en informatie en neemt zelf de besparing ter hand via erkende

energiebesparingsscans die zo mogelijk al voldoen aan de EPK-systematiek

(Energieprestatiekeuring). Gemeente verkent het draagvlak hiervoor samen met enkele

bestaande ambassadeursbedrijven en besparingsadviseurs.

In 2018 kan 50% cofinanciering via de provincie verkregen worden voor procesbegeleiding.

Het project moet wel voldoen aan de criteria voor co-financiering (criteria bekend zomer

2017).

Op het niveau van de Regio Rivierenland verkennen we of aanvullend ook een regionaal

bedrijvenplatform opgezet kan worden. Hier zijn synergievoordelen te behalen.

Er zijn tevens synergievoordelen met een fysiek en digitaal Energiebesparingsloket Wonen.

- Voor een succesvolle start wordt een aantal nieuwe ambassadeursbedrijven geworven. De

gemeente financiert in 2018 een 6-8 tal energiebesparingsscans volgens methodiek die ook

elders in de Gelderse Aanpak wordt gebruikt (Energieplanner). Deze heeft bewezen

meerwaarde (modelleren van het bedrijf, veel maatwerk, 2 jaar lang online monitoring

energieverbruiken, garantie terugverdienen kosten scan, aansluiting bij

Energieprestatiekeuringssystematiek (EPK)). Overige bedrijven betalen scans zelf (€ 1.000,-

tot € 2.000,- incl. 2 jaar abonnement online monitoring). Verwachte gemiddelde

investeringskosten energiebesparende maatregelen met korte TVT (terugverdientijd) 20x

kleiŶ € 5.000,- eŶ ϭϬǆ groot ďedrijf € ϭϬ.ϬϬϬ,-

- Eind 2018 evalueren we de aanpak en bepalen we de definitieve opzet van het platform.

Daarin bespreken we ook een West Betuwe-brede uitrol. Het platform moet een blijvende

stimulering zijn, maatregelen blijven bewerkstelligen en een blijvende kostenbesparing

vormen op handhaven door ODR.

Omgevingsdienst als Stimulator/Controleur/handhaver:

De ODR krijgt opdracht om:

- voor medio 2018 alle kantoren, scholen, zorginstellingen, zwembaden en sauna͛s een

controlebezoek te brengen aan de hand van EML-lijsten. (VNG-regeling, financiering uit 20

extra fte die landelijk ter beschikking komen en verdeeld moeten worden onder alle

Omgevingsdiensten in Nederland).

- via reguliere bezoeken bedrijven te stimuleren om energie te besparen, hen te wijzen op de

mogelijkheden en door te verwijzen naar het bedrijvenplatform (indien dit tot stand komt),

brancheverenigingen of adviseurs. Speciaal aandacht besteden aan bezoeken van bedrijven

die een laag risicoprofiel hebben maar een mogelijk hoog energieverbruik.

- Te bewaken of bezochte bedrijven die onder de wettelijke verplichting vallen de uitdaging

ook aannemen. Indien dit niet het geval is, volgt een traject van verdere controle en

handhaving.

- In het werkprogramma voor 2018 de keuze maken of er risico gestuurd of energie gestuurd

wordt gecontroleerd. Bij de keuze om toch risico gestuurd te programmeren, vragen we de

29 augustus 2017 versie 3

ODR een offerte te laten uitbrengen voor de werkzaamheden bij de gedachtenstreepjes 2 en

3.

Afstemming tussen het stimulerende en het controlerende/handhavende spoor:

Gemeente is verantwoordelijk voor afstemming van beide sporen en voor goede monitoring van

bedrijfsgegevens en de resultaten (database). Afstemming tussen beide sporen is essentieel. Belang

van de gemeente ligt in het feit dat het handhavingsspoor (nu geschat op 20% van de bedrijven) zeer

duur wordt als het stimulerend spoor niet van de grond komt. De ODR bezoekt bedrijven die het

stimulerend spoor kiezen slechts steekproefsgewijs.

De drie belangrijkste wensen:

- Bedrijvenanalyse: In beeld brengen van de bedrijven uit doelgroep Erkende Maatregel

Lijsten. Analyse van de overige bedrijven via data van de Kamer van Koophandel, Energie in

Beeld en mogelijke data uit het Gelders Energie Akkoord.

- De gemeente heeft een duurzaam aanbestedingsbeleid dat concreet is en bedrijven beloont

voor energiezuinig en CO2 arm opereren.

- Gemeentelijke stimuleringslening voor de verduurzaming van accommodaties zoals

sportverenigingen, scholen, buurthuizen en zorginstellingen. Onderzoek naar mogelijkheden

zoals duurzaamheidsleningen of andere instrumenten.

29 augustus 2017 versie 3

Hoofdstuk 5 Wonen & leven

Energieloket Rivierenland als onderdeel van de gemeentelijke doelstellingen
Het inzetten van een energieloket in een energietransitie zien experts als een onmisbaar instrument.

Het blijkt dat men van grote groepen woningeigenaren niet kan verwachten dat ze zelfstandig en

onbegeleid gemotiveerd zijn om hun huis te verduurzamen en daar keuzes in te maken. Daarom

hebben alle gemeenten van Rivierenland hun eigen plek op het digitale energieloket Rivierenland.

Gemeenten bepalen zelf of ze daarnaast ook fysiek bereikbaar willen zijn en/of gebruik maken van

lokaal inzetbare energiecoaches. Landelijk wordt inmiddels onderkend dat het verleiden van de

consument tot nemen van energiebespareŶde ŵaatregeleŶ eeŶ kǁestie ǀaŶ ǀolhoudeŶ eŶ ͚laŶge
adeŵ͛ is. Bij de energieloketten die langer operationeel zijn, treedt een vliegwieleffect op. Het is dus

noodzakelijk om de energieloketten voor langere tijd in de lucht te houden: Bewustwording en

gedragsverandering vergt continue en herhaalde aandacht.

Voorkomen van energiearmoede (trend)
Naast de particuliere woningbouw hebben woningbouwcorporaties ook een belangrijke rol in de

verduurzaming van de sociale woningbouw. Na duurzame renovatie van de woning door de

woningbouwcorporatie dienen huurders begeleid te worden in hun stookgedrag en bewust te

worden gemaakt van wat er te besparen valt op hun woonlasten. Energielasten maken een steeds

groter deel uit van de totale woonlasten en energiearmoede is daarom een groeiend probleem. Het

Nieuwe Wonen Rivierenland zal als energieloket met haar bestaande structuur ook een toekomstige

rol (i.o.v. woningbouwcorporaties) kunnen spelen richting huurders om hun energielasten omlaag te

brengen. Een samenwerking met stichting De Energiebank kan dit versterken. Daarnaast kijken we of

er vanuit andere beleidsvelden zoals veiligheid, levensbestendig wonen en leefbaarheid aansluiting

gevonden kan worden bij bewoners.

Naar een gasloze nieuwbouw
Per 2018 zal de verplichting om een nieuwbouwwoning op het gasnet aan te sluiten komen te

vervallen. Dit betekent dat nieuwbouw woningen op termijn allemaal all-electric worden. Het nieuwe

bouwbesluit versterkt dit. Per 1-1-2021 moeten alle nieuwbouw woningen voldoen aan de z.g. Bijna

Energie Neutraal Gebouw eisen (BENG2020).

Omdat gasloos bouwen zonder onrendabele

meerkosten nu al mogelijk is wordt de gemeente

geadviseerd waar mogelijk reeds gasloos te

bouwen.

Via het GEA prograŵŵa ͚Wijk ǀaŶ de Toekoŵst͛
stimuleert de Provincie Gelderland iedere Gelderse gemeente toe te werken naar steeds meer wijken

zonder aardgas. Ook Geldermalsen zal op wijkniveau keuzes moeten maken voor een duurzame

warmtevoorziening. Geadviseerd wordt om samen met Alliander DGO en andere stakeholders een

warmtekeuzeproject te starten voor wijken met een hoge potentie. Gedacht wordt aan woonwijken

gelegen naast industrie of tuinbouw met een grote warmtevraag.

De Geldermalsense bedrijven Coroos en Fruitmasters zijn grootverbruiker van gas vanwege hun

procesverbruik. Deze bedrijven zijn op continue basis aan het onderzoeken hoe zij hun productie

kunnen verduurzamen. Het verminderen van gasverbruik is een belangrijke onderzoeksvraag.

Geothermie als warmtebron is mogelijk een kansrijke optie om te onderzoeken. Hierbij kan tevens

worden gekeken naar warmtegebruik door de woningen in Geldermalsen-West. Een

warmtekeuzekaart is hierbij noodzakelijk.

Bij de vaststelling van de

Duurzaamheidsvisie in 2016 is ook

besloten dat de nieuwbouw in de

Plantage gasloos moet zijn.

29 augustus 2017 versie 3

Energieloket vanaf 2018
De continuering van het energieloket ná 2017 is een punt van aandacht. In 2015 tot en met 2017 is

de VNG de gemeenten tegemoet gekomen door de oprichtings- en ontwikkelkosten van een

energieloket voor haar rekening te nemen. Voor de jaren 2018 en 2019 rekent de VNG voor

continuering een financiële bijdrage per gemeente . Ze rekent met een bedrag per inwoner.

Naast de gemeentelijke bijdragen zet Het Nieuwe Wonen Rivierenland zich in voor het verkrijgen van

alternatieve financiering om de gemeentelijke doelstellingen te kunnen behalen. De VNG kende in

2016 HNWR een extra subsidie toe voor het project Innovatieve Aanpak: een project speciaal gericht

op de vrijstaande woningen van voor het bouwjaar 1980 met het begeleiden richting energieneutrale

woning. Deze extra gefaseerde subsidie kan voor alle gemeenten in de Regio Rivierenland iŶ totaal €
180.000,- bedragen over 2017 en 2018 (medio april 2017 aanvraag 2e fase financiering). Daarnaast is

ook het Gelders Energie Akkoord bereid om te co-financieren in 2018 en 2019. In 2018 wordt

ŵaǆiŵaal ϯϯ% ǀaŶuit de proǀiŶĐie gesuďsidieerd ŵet eeŶ ŵaǆiŵuŵ ǀaŶ suďsidiaďel ďedrag ǀaŶ €
0,75 per inwoner. In 2019 verlaagt de provincie de bijdrage naar 25%. Naast deze ondersteuning

denkt de Provincie Gelderland nog na over andere stimulerende maatregelen.

De energiedriehoek: een soepele samenwerking
De energieloketten vervullen een essentiële rol in de bewustwording bij de consument. Het blijkt van

groot belang dat de consument de eerste stap maakt in de klantreis, kennis neemt van de

mogelijkheden en interesse krijgt in de verduurzaming van de eigen woning.

Een goede samenwerking en opvolging tussen de drie onderdelen is cruciaal.

- Ten eerste het digitaal energieloket waar de consument online informatie kan vinden.

- Ten tweede een energiecoach en andere individuele informatiedeling bij de consument thuis

of via een georganiseerde bijeenkomst (spreekuren, markten, etc.) waar de consument

geïnformeerd wordt en materialen kan voelen.

- En ten derde het ontzorgen van het hele proces, waarbij een hele wijk wordt gemotiveerd

om maatregelen te nemen. Deze wijkbewoners worden tijdens het hele traject ontzorgd en

zetten in relatief weinig tijd grote stappen.

HNWR

Energieloket

digitaal

Energiecoach wijkaanpak

29 augustus 2017 versie 3

Doelen

De duurzaamheidsvisie Geldermalsen streeft naar een energieneutrale gebouwde omgeving in 2030.

Omdat dit een enorme opgave is, is het raadzaam tussendoelen te stellen. We stellen de volgende

tussendoelen voor:

Essentieel hierin is het verleiden van de woonconsument tot het nemen van energiebesparende

maatregelen in zijn woning enerzijds (de vraagzijde) en anderzijds het stimuleren van lokale en

regionale bedrijven tot het aangaan van coalities en vernieuwen van de aanpak richting de

consument (de aanbodzijde). Uit landelijke gegevens blijkt dat de doorlooptijd die de inwoner nodig

heeft om een energielabelstap te zetten 14 – 18 maanden bedraagt. Het zetten van de individuele

energielabelstappen van woningbezitters is een pijler in de gemeentelijke

energiebesparingsdoelstellingen.

De te ontwikkelen lokale aanpak i.s.m. het energieloket is een belangrijke motor bij het bereiken van

deze (tussen) doelstellingen.

Marketing & Communicatie

Het verleiden van de consument op het gebied van het nemen van energiebesparende maatregelen

is geen makkelijke opgave. Goede samenwerking en onderlinge afstemming in de driehoek is een

goede basis, maar het vraagt daarnaast een gerichte communicatie- en marketingaanpak, afgestemd

op de ͚Đouleur loĐale͛. De geŵeeŶte leǀert ŵaatǁerk op dit ǀlak, ŵaar iŶ het algeŵeeŶ:
- zetten we stevig in op het creëren van meer en betere vraag van huiseigenaren middels een

activeringscampagne,

- organiseren we een onafhankelijk energieloket en de inzet van lokale energiecoaches,

- werken we samen met een lokale energiecoöperatie, zetten we een wijkaanpak in voor

geselecteerde wijken met bepaalde woningtypen of doelgroepen

- creëren we een voorstel dat in gerichte wijkcampagnes aan huiseigenaren aangeboden

wordt, in samenwerking met locale bedrijvenalliantie zoals Energitie, een energiecoöperatie

of organisaties als Bleeve of HOOM. Huiseigenaren kunnen het aanbod ineens, in stapjes of

in een aantal sprongen uit laten voeren.

- Jaarlijks primaire energiebesparing in de gebouwde omgeving van 2,5% (periode 2018

t/m 2030, totaal 30%)

- In 2020 heeft 12% van de bestaande koopwoningen gemiddeld 2 labelstappen gezet

(GEA-Ambitie) t.o.v. de nul-meting in 2015.

- In 2020 minimaal 30-tal gerealiseerde NoM-ready renovaties binnen de gemeente

(voorbeeldwoningen).

- Per 2018 alle nieuwbouw gasloos, in ieder geval waar privaatrechtelijk mogelijk.

- In 2020 heeft 20% van alle woningen zonnepanelen op hun dak (in 2015 6% in

Nederland).

- Vanaf 2018 hebben gerenoveerde sociale huurwoningen minimaal het Energielabel A

(Energie Index < 1,2) en zijn altijd NoM-ready.

- Zonnepanelen standaard toepassen bij renovatietrajecten sociale huurwoningen (o.a.

ǀoorďeeldprojeĐt ͞)oŶ op Huur͟Ϳ.
- Energieadvies als vast onderdeel meenemen in vooroverleg bij

bouwvergunningsaanvraag om spijtmaatregelen te voorkomen (ook bij ingrijpende

renovatie, > 25% van gebouwoppervlak).

- Het lokale bedrijfsleven is een gekwalificeerde en professionele partner bij het

realiseren van energiebesparing (toeleveranciers, installateurs, adviseurs).

29 augustus 2017 versie 3

Quik wins

1. Gemeente ondersteunt regionaal Energieloket HNWR voor 2018 t/m 2020 en reserveert voor

het Energieloket en een wijkgerichte/doelgroepgerichte/dorpsgerichte aanpak een bedrag

ǀaŶ € Ϭ,5Ϭ per iŶǁoŶer per jaar ;proǀiŶĐie draagt ǀerǀolgeŶs € Ϭ,Ϯ5 ďij iŶ ϮϬϭϴ eŶ € Ϭ,ϭ5 iŶ
2019).

2. Gemeente geeft per 2018 alleen bouwvergunningen af voor gasloze nieuwbouw (daar waar

privaat rechtelijk mogelijk).

3. Gemeente zorgt voor gemeentelijke duurzaamheidslening via SVN (voor aantrekkelijke

leningen van energiebesparende maatregelen en duurzame opwek).

De drie belangrijkste wensen tot en met 2019:

- Gemeente onderzoekt samen met Alliander DGO en stakeholders de mogelijkheden voor een

warmtekansenkaart voor het gemeentelijk gebied. Waar mogelijk sluit dit aan bij een

regionale kansenkaart.

- Gemeente ondersteunt woningeigenaren in 2017, 2018 en 2019 bij gasloos bouwen met

kennisvouchersysteem (ϮϬ ǀouĐhers per jaar a € ϴϬϬ,-)
- Gemeente maakt met woningbouwcorporatie Kleurrijk Wonen afspraken over

renovatietrajecten en begeleiding van huurders bij energiezuinig wonen.

29 augustus 2017 versie 3

Hoofdstuk 6 Mobiliteit
Ambitie in 2030
De belangrijkste uitdagingen op het thema mobiliteit:

- De brandstoftransitie: Voor personenvervoer van benzine/diesel naar elektrisch

- Meer gebruik van (e)-fiets en dus meer en betere voorzieningen.

- Ontsluiting buitengebied.

Quick wins

A. Switch naar schonere brandstof:
- Meer elektrisch vervoer, vergroten aantal laadpalen: per 250 huizen 1 dubbele laadpaal (40

laadpalen op 10.000 woningen in de gemeente).

- Randvoorwaarde: voldoende laadpalen. Van belang hierbij is de faciliterende rol van

gemeente bij de realisering van laadpalen. Stel een uitvoeringsplan voor laadpalen op,

waarbij elke aanvraag voor een laadpaal ook snel (binnen bijv. 1 of 2 maanden) gerealiseerd

kan worden (bijv. werken met een raamcontract leverancier laadpalen, randvoorwaarden

vanuit RO scherp hebben);

- De gemeente heeft een faciliterende en stimulerende rol in het verduurzamen van zwaar

vervoer

B. Stimuleren slimme mobiliteit bij A15/A2. De snelwegen zijn duidelijk aanwezig in de gemeente

Geldermalsen. Ze zijn economisch belangrijk, maar vormen ook een bron van geluidhinder en

luchtverontreiniging. Door slim om te gaan met verkeer is veel winst te boeken, zowel economisch

als voor het klimaat. Uitgangspunt is geen nieuw asfalt maar slimmer reizen. Dit kan door het

ontwikkelen van een programma voor spits mijden (ook ǀoor ǀraĐhtauto͛s), beter gebruik maken van

big data, meer carpoolplaatsen, aanleg fietspaden etc. Randvoorwaarden om dit te realiseren:

- Duidelijk verhaal ontwikkelen waarom slimme mobiliteit essentieel is;

- Samenwerking zoeken met andere partijen, gemeenten, regio, provincie, Rijkswaterstaat.

C. Fietsvoorzieningen verbeteren. ‘aŶdǀoorǁaarde is eeŶ ͚fietsplaŶ͛ iŶ het eerste jaar. In dit

fietsplan moet het volgende staan:

- Aanpassingen in het straatbeeld ten behoeve van veilig fietsen;

- Meer fietspaden;

- Criteria opstellen voor veilig fietsen;

- Aanleg snelfietspaden; er moet een verkenning van de kosten van een snel-fietspad

Geldermalsen- Tiel ǁordeŶ opgesteld ;€ ϳ.500,-), met een paragraaf over de meerwaarde

van investeringen in fiets en een uitvoeringsparagraaf. Voor de uitvoering is een

ambitieniveau van € ϭϬ.ϬϬϬ tot € 5ϬϬ.ϬϬϬ,- nodig. Hierbij opgemerkt dat uit onderzoek blijkt

dat investeringen in fietsvoorzieningen meer rendabel zijn dan investeren in de auto-

voorzieningen.

- Investeren in fietsenstallingen;

- Meer OV-fiets;

C. Ontwikkelen van een hub voor duurzaam vervoer bij station Geldermalsen (en station
Beesd).

Bij het station Geldermalsen en in Beesd is fysieke ruimte beschikbaar om een hub voor duurzaam

vervoer (Hub DV) te ontwikkelen in samenwerking met marktpartijen. Een Hub betekent hier het

inrichten van een fysieke locatie waar elektrische auto's en fietsen staan die gebruikt kunnen worden

29 augustus 2017 versie 3

in de volgende stap in de keten van vervoer. Hiermee geven we een forse kwaliteitsimpuls aan het

van deur tot deur vervoer.

Om dit te realiseren is samenwerking met partners in het veld van belang.

Stappen om te komen tot een Hub DV Station :

- Verkenning van partijen die kunnen bijdragen aan invulling van een Hub DV Geldermalsen;

- Ruimtelijke ordening inrichten voor een fysieke locatie voor een Hub DV;

- Selecteren van geschikte marktpartij(en) om afspraken te maken voor inrichting Hub DV;

- Het fysiek inrichten van de Hub DV

- Communicatie en voorlichting zodat de Hub DV Geldermalsen bekend wordt .

Om dit te realiseren is met name formatie nodig (ongeveer 100 tot 150 uur, max 200 uur).

Fysiek inrichten van Hub (signalering en aanpassen bestrating € 5.000,- tot € ϭϬ.ϬϬϬ,- per locatie.

CoŵŵuŶiĐatie € ϯ.000,-.

Hierbij gaan we ervan uit dat geen bestemmingsplanaanpassingen nodig zijn. Mocht dit wel zo zijn

dan zijn er bijkomende kosten voor de aanpassing van het bestemmingsplan of een

vrijstellingsprocedure.

De twee belangrijkste wensen:

D. Groter gebruik van de deelauto;

Randvoorwaarden:

- Ruimte geven aan initiatiefnemers op dit onderdeel;

- Realiseren locaties ǁaar deelauto͛s kuŶŶeŶ staat zoals ďijǀ. bij het station;

E. Een groot gemeentelijk Über-concept:

Randvoorwaarden:

- Marktverkenning:

- Samenwerking met marktpartijen;

- Opstellen plan voor een überconcept.

29 augustus 2017 versie 3

Hoofdstuk 7 Duurzaam gedrag
Je gedrag veranderen is moeilijk. Maar willen we de klimaatverandering stoppen en rondkomen van

de grondstoffen op deze planeet, dan zal het wel moeten gebeuren.

Duurzaam leven vergt verandering van gedrag op een hele lijst van activiteiten: hoe en hoe vaak we

reizen, wat en hoeveel we eten, hoe groot en hoe warm of koud ons huis is, hoe we ons willen

kleden en welke spullen we willen blijven gebruiken. Elk van die punten vraagt een verandering van

(onbewust) gedrag. Dat moet anders en ook nog snel.

Voordat je aan die keuzes toe bent, moet je eerst bewust worden van de keuzes die je op ieder

moment van de dag maakt. Bij al die dingen die je automatisch deed moet je plots gaan nadenken.

Dat is op zich al een verandering die tijd en moeite kost. En dan willen we ook nog dat mensen hun

gedrag vrijwillig aanpassen. De motivatie daarvoor moet komen uit de beloning (van een veiliger

klimaat, kostenbesparing op energie, een goed gevoel), maar die beloning komt pas veel later.

Mensen daarentegen laten zich vooral motiveren door een onmiddellijke beloning (of straf).

Duurzaam leven is helaas nog geen gewoongoed en is daardoor duur. De duurzame consument

wordt in de huidige economie financieel gestraft.

Hoe realistisch is het nu om van burgers te verwachten dat ze de duurzame trein gaan trekken? Dat is

wel precies waar overheid, politiek en bedrijven voor kiezen. In de vrije markteconomie is het de

vraag die bepaalt en de prijs die de vraag stuurt. Vanuit dit perspectief gezien, is de cynische

conclusie dat duurzaamheid als droom in stand wordt gehouden door gedragsverandering bij de

consument te leggen, die dat voor een overgrote meerderheid om psychologische en economische

redenen niet kan. Zodat de politiek kan concluderen: zie je wel, die burger kiest er uiteindelijk niet

voor, waarom zouden wij er dan aan trekken? En het leven gaat door.

Als we iets van duurzaamheid willen maken, dan wordt het tijd dat de politiek, overheid en het

bedrijfsleven hun gedrag veranderen. Dat ze stoppen met economische praktijken die burgers en

consumenten steeds verder op achterstand zetten. Dat de overheid wettelijke kaders stelt aan

onduurzaam gedrag van iedereen, burgers en ondernemers gelijk, en ze beloont voor duurzaam

gedrag.

Quick wins

1. Gebruik het duurzaamheidsloket om duurzame websites, initiatieven, ontwikkelingen,

subsidies actiever onder de aandacht van de bevolking te brengen (b.v. peerby (delen van

goederen), car-sharing, my wheels),

2. Stimuleer duurzame projecten binnen de nieuwe gemeente, zoals een repair café, e-waste

campagne die ook een belangrijke sociale functie hebben en mensen met een minimum

inkomen helpen. Een fysiek duurzaamheidsontmoetingspunt kan hier een belangrijke functie

hebben.

3. Stimuleer plekken waar kleine initiatieven kunnen ontstaan, zoals reparatiebedrijven voor

tweedehands goederen. Koppel dit aan een fysiek energieloket.

Voorbeeld: Basisscholen kregen via

HNWR les in duurzaamheid, waarbij ze

hun ideale wijk van de toekomst

ontwierpen.

29 augustus 2017 versie 3

4. Geef als overheid het goede voorbeeld . De intentieverklaring verantwoord inkopen is al

getekend, doe er dan ook iets aan. Concretisering op alle gebieden, en op gedrag van

gemeente (regionaal en duurzaam inkopen, zie hoofdstuk 8)

5. Voeg een duurzaamheidsparagraaf toe aan college- en raadsvoorstellen.

Belemmeringen

- Maak de regels voor het verkopen van lokaal geproduceerde producten zodanig dat het

makkelijker wordt om deze producten aan huis te verkopen; algehele ontheffing in de

bestemmingsplannen na melding aan het college.

- Beloon duurzaam gedrag door een korting op de leges of een lagere grondprijs (minder

inkomsten).

- Binnen het basis- en voortgezet onderwijs is er te weinig prioriteit (tijd) om duurzaamheid

onder de aandacht te brengen.

- Belasten van brandstof bij luchtvaartvervoer (landelijk thema).

29 augustus 2017 versie 3

Hoofdstuk 8 Gemeentelijke organisatie
In de gehele discussie rondom de klimaatverandering ligt er voor de overheid een belangrijke rol.

Hoe kun je de inwoners en de bedrijven vragen dat zij van alles moeten doen en laten in het voordeel

van ons klimaat als je als overheid zelf daarin niet de leiding neemt? De overheid kan in haar eigen

doen en laten de leiding nemen, maar ook door het scheppen van randvoorwaarden om het ook voor

anderen mogelijk te maken dit te realiseren. Denk daarbij bijvoorbeeld aan het mogelijk maken in

bestemmingsplannen van duurzame initiatieven en het geven van kortingen op de leges bij de

aanvraag van duurzame initiatieven.

Het ligt in de macht van de gemeente om stappen te zetten op het vlak van verduurzaming van

maatschappelijk vastgoed, maatschappelijk (en duurzaam) verantwoord inkopen, mobiliteit en

openbare verlichting. Wellicht moeten we als gemeente gaan onderzoeken of we niet gecertificeerd

willen worden voor de CO2-prestatieladder. Daarmee geven we een signaal af naar alle partijen waar

ǁij ŵee saŵeŶ ǁerkeŶ; ͞praĐtise ǁhat Ǉou preaĐh͟.

Op het gemeentehuis liggen zonnepanelen die voorzien in 25% van het stroomverbruik van het

gemeentekantoor. Daarnaast bezit de gemeente diverse andere gebouwen, waarvan ze of het dak

(om niet) beschikbaar kan stellen, of zelf kan voorzien van zonnepanelen. Dit voorjaar vervangen we

in het gemeentehuis alle kantoorverlichting door ledverlichting. Dit betekent een besparing van het

elektriciteitsverbruik van meer dan 50 %.

Het gemeentelijk personeel declareert jaarlijks (omgerekend) 100.000 km aan dienstreizen. Dit is

grotendeels met eigen vervoer, maar inclusief de (omgerekende) kilometers met openbaar vervoer.

Het streven moet zijn om de dienstkilometers zoveel mogelijk terug te brengen. De kilometers die

onvermijdelijk gemaakt worden, vullen we in met openbaar vervoer of op een andere duurzame

ǁijze. De dieŶstauto͛s die de gemeente nu bezit, rijden op diesel. Bij ǀerǀaŶgiŶg ǀaŶ deze auto͛s zou
dit naar elektrisch moeten. Ook het gemeentelijk wagenpark van de buitendienst zal bij vervanging

moeten worden verduurzaamd.

De gemeente Geldermalsen heeft (samen met 60 andere partijen) in december 2016 het Manifest

Maatschappelijk Verantwoord Inkopen (Manifest MVI 2016-2020) ondertekend. Dat betekent dat bij

eigen inkoop, diensten en werken de effecten op people, planet en profit worden meegenomen. Een

van de afspraken uit dit Manifest is dat de gemeente in het eerste half jaar van 2017 met een

actieplan MVI komt voor haar eigen organisatie dat wordt uitgevoerd in de periode van 1 juli 2017

tot en met 31 december 2020.

De gemeente heeft naast haar voorbeeldrol ook een verbindende rol. Het is dus van belang een

overzicht te hebben van (duurzame) ontwikkelingen bij bedrijven, organisaties, verenigingen en

bewonersgroepen en kennis te hebben van technische mogelijkheden, om gefundeerd te anticiperen

op de door de samenleving gevraagde flexibiliteit.

Quick wins.

1. Stel de daken van gemeentelijke gebouwen (om niet) beschikbaar voor de installatie van

zonnepanelen.

2. Blaas de regel dat de dienstreizen in eerste instantie met openbaar vervoer moeten, weer

nieuw leven in. De gemeente bezit sinds dit voorjaar NS businesscards.

29 augustus 2017 versie 3

3. Organiseer binnen de gemeentelijke organisatie een werkgroep duurzaamheid, waarin in

ieder geval de disciplines facilitair, mobiliteit, openbare verlichting zitting hebben.

4. Vraag een offerte aan voor het certificeren voor de CO2-prestatieladder.

29 augustus 2017 versie 3

Bijlage 1: Cijfermatig overzicht energieverbruik in 2014

I:\Geldermalsen\word\gg\bm\rolfos\Klimaat\Duurzaamheidsvisie

Geldermalsen\Routekaart\Monitoring

	Hoofdstuk 1 Inleiding
	Monitoring

	Hoofdstuk 2 Communicatie en Voorlichting
	Quick wins
	Harde koppeling tussen fysiek centrum en digitale loket
	De belangrijkste wensen:

	Hoofdstuk 3 Klimaat & energie
	Actief stimuleren

	Hoofdstuk 4 Werken, bedrijven en organisaties
	Quick Wins
	De drie belangrijkste wensen:

	Hoofdstuk 5 Wonen & leven
	Quik wins
	De drie belangrijkste wensen tot en met 2019:

	Hoofdstuk 6 Mobiliteit
	Quick wins
	De twee belangrijkste wensen:

	Hoofdstuk 7 Duurzaam gedrag
	Quick wins
	Belemmeringen

	Hoofdstuk 8 Gemeentelijke organisatie
	Quick wins.

