

Duurzaam Pijnacker-Nootdorp

Een kwestie van doen

Voorwoord

In het coalitieakkoord van 30 maart 2006, “..... *en nu doorpakken!*”, is door de gemeenteraad van Pijnacker-Nootdorp aan het college de opdracht meegegeven om een nota op te stellen waarin wordt vastgelegd wat de doelstellingen van onze gemeente op het gebied van duurzaamheid voor de komende jaren zijn. Niet iedereen zal op dat moment beseft hebben dat duurzaamheid in korte tijd zou uitgroeien tot één van de belangrijkste thema’s van onze samenleving. Wereldwijd is het besef doorgedrongen dat we ons gedrag aan moeten aanpassen, willen we ons huidige welvaartsniveau kunnen behouden. Het is belangrijk dat onze economie blijft groeien, maar dat mag niet ten koste gaan van onze natuurlijke leefomgeving of mensen. Een wijze oude spreuk zegt het aldus: “*De wereld is ons niet nagelaten door onze ouders, we hebben hem slechts te leen van onze kinderen.*”

Ondanks de sombere boodschap die de klimaatcrisis ons heeft gebracht, ben ik er van overtuigd dat het nog niet te laat is. De mens heeft in het verleden aangetoond in staat te zijn zich aan te passen aan veranderende omstandigheden. De technische middelen die nodig zijn voor een ommekeer zijn al beschikbaar, en zijn in principe bereikbaar voor iedereen. Het lijkt er soms op dat het ook vooral ‘*een kwestie van doen*’ is!

Ik vind het belangrijk dat we niet wijzen naar anderen maar ook zelf, op lokaal niveau, onze maatregelen nemen. Als iedereen zijn bijdrage levert dan is de oplossing van het probleem binnen handbereik. Ziedaar de opgave voor onze gemeente. Ook wij nemen onze verantwoordelijkheid.

De afspraken die we maken in het kader van duurzaamheid moeten er aan bijdragen dat Pijnacker-Nootdorp ook in de toekomst een leefbare gemeente is. Dankzij onze omvangrijke bouwopgave kunnen wij invloed uitoefenen op de wijze waarop de nieuwe wijken worden gerealiseerd. Nieuwe technieken zorgen daarbij voor een lager energieverbruik en een gezonder leefmilieu. Ook onze traditionele sector, de glastuinbouw, kan middels warmtelevering een bijdrage leveren aan een duurzame gemeenschap. Laten we die lokale ka(n)s benutten!

Als gemeente kunnen wij dit niet alleen. We hebben in Pijnacker-Nootdorp partners nodig die willen meewerken aan die duurzame gemeenschap. Dat zijn de inwoners, bedrijven en instellingen in onze gemeente. Een groot aantal van hen is betrokken geweest bij het opstellen van deze nota. In bijeenkomsten en bilaterale contacten zijn suggesties gedaan om onze gemeenschap te verduurzamen. Ook is de totstandkoming van de nota kritisch gevolgd door het milieuplatform. Deze aanpak heeft geleid tot een haalbaar en uitvoerbaar beleidsplan.

Ik wil iedereen die een bijdrage heeft geleverd bedanken voor hun positief-kritische inbreng!

Tot slot spreek ik de hoop en de verwachting uit dat deze nota de komende jaren zal bijdragen aan een duurzamer Pijnacker-Nootdorp!

Leo Suijker
Wethouder duurzaamheid

Inhoudsopgave

1. INLEIDING	5
1.1 INTERACTIEF PROCES.....	5
1.2 DEFINITIE.....	5
1.3 MISSIE EN VISIE	6
1.4 SPEERPUNTEN	7
2. KLIMAAT EN ENERGIE	8
2.1 DOELEN TOT VERMINDERING CO2	8
2.2 KANSEN TOT VERMINDERING CO2 EN GEBRUIK DUURZAME ENERGIEBRONNEN.....	8
2.3 ENERGIEPRESTATIE.....	9
2.4 WARMTELEVERING UIT RIJNMONDGEBIED.....	10
2.5 ENERGIETRANSITIE GLASTUINBOUW.....	10
2.6 ONTWIKKELING DUURZAME GLASTUINBOUW.....	10
2.7 PRINCIPE-UITSPRAAK: WARMTE, TENZIJ... ..	11
2.8 ENERGIELABEL	12
2.9 HUIDIGE SITUATIE	12
2.10 REFERENTIE.....	13
2.11 MEETINSTRUMENT	13
2.12 SOCIALE DIMENSIE VAN DUURZAAMHEID	14
2.13 PRIJSONTWIKKELING ENERGIE.....	15
3. GROEN EN ECOLOGIE	16
3.1 GROEN	16
3.2 REGIO	17
3.3 BELEVINGSKWALITEIT	17
3.4 REFERENTIEKADER	18
3.5 AMBITIE.....	18
3.6 DOELEN.....	19
3.7 MAATSCHAPPELIJK RENDEMENT	19
4. WATER	20
4.1. ONTWIKKELINGEN.....	20
4.2 WATERBELEID.....	20
4.3 BELEVINGSWAARDE	21
4.4 BELEIDSDOELEN.....	21
4.5 AFKOPPELING VAN REGENWATER	21
4.6 MAATSCHAPPELIJK RENDEMENT	21
5. DUURZAAM BOUWEN/LEEFOMGEVING	22
5.1 BELANG VAN DUURZAAM BOUWEN.....	22
5.2 HET INSTRUMENT GPR.....	23
5.3 ECONOMISCHE BELANG.....	23
5.4 WONINGCORPORATIES.....	23
5.5 REGIONAAL	23
5.6 REGIE BIJ HET AMBITIENIVEAU.....	23
5.7 MAATSCHAPPELIJKE DIMENSIE	24
5.8 LEEFBAARHEIDSMONITOR	24
5.9 MILIEUBELEIDSPLAN EN BELEIDSDOELEN	24
5.10 TOETSING	25
5.11 ENERGIEPRESTATIE WONINGBOUW	25
6. DUURZAAM ONDERNEMEN/INKOPEN.....	26
6.1 MAATSCHAPPELIJKE VERANTWOORDELIJKHEID.....	26
6.2 BELANG VAN CONTINUÏTEIT	26
6.3 KOSTEN BATEN VERHOUDING.....	27

6.4 GEZAMENLIJK GEBRUIK	27
6.5 GEMEENTELIJK ACTIEPROGRAMMA	27
6.6 FACILITEREN	27
6.7 SOCIALE DIMENSIE.....	28
6.8 DUURZAAM BEDRIJVENTERREIN.....	29
6.9 NIVEAUS VAN DUURZAME ONTWIKKELING	29
6.10 DUURZAAM ONDERNEMEN DOOR DE GEMEENTE.....	30
6.11 RIJKSDOELSTELLING.....	30
6.12 DEFINITIE DUURZAAM INKOPEN	30
6.13 VOORBEELD DOET VOLGEN	30
6.14 ENERGIE	30
6.15 REFERENTIE.....	31
6.16 GEMEENTELIJKE DOELEN	32
6.17 GEMEENTELIJKE DUURZAAMHEIDSTOETS.....	32
6.18 WERKWIJZE BIJ AANBESTEDING EN GUNNING	32
6.19 PLANNING EN CONTROL	32
7. VERKEER EN MOBILITEIT	33
7.1 MOBILITEITSPLAN.....	33
7.2 ROL VAN HAAGLANDEN.....	33
7.3 WEGENSTRUCTUUR.....	33
7.4 OPENBARE VERLICHTING.....	33
7.5 LUCHTKWALITEIT	34
7.6 BELEIDSDOELEN.....	34
7.7 REFERENTIE	35
8. AANPAK EN ACTIVITEITEN.....	36
8.1 INLEIDING	36
8.2 UITDAGINGEN EN BEDREIGINGEN	36
8.3 PROJECTEN.....	37
8.4 KANSEN EN MOGELIJKHEDEN	37
8.5 RENDEMENTEN	39
8.6 OVERIGE ACTIEPUNTEN	40
9. BORGING IN DE ORGANISATIE	44
9.1 INHOUD EN PROCES	44
9.2 VERANKEREN	44
9.3 COÖRDINATOR DUURZAAMHEID	44
9.4 FASERING.....	44
9.5 VERANTWOORDELIJKHEID	45
9.6 MONITOREN.....	45
9.7 HANDHAVING.....	45
10. FINANCIËN.....	46
11. COMMUNICATIE	47
11.1 DOELSTELLING	47
11.2 INFORMEREN EN ETALEREN	47
11.3 BETREKKEN EN PARTICIPEREN	47
11.4 STIMULEREN EN FACILITEREN	47
11.5 EDUCATIE.....	47
11.6 ALGEMENE COMMUNICATIEBOODSCHAP	48
11.7 COMMUNICATIESTRATEGIE.....	48
GEHANTEERDE AFKORTINGEN	49

1. Inleiding

In het Coalitieprogramma 2006 - 2010 en de startnotitie van 10 mei 2007 heeft de raad van Pijnacker-Nootdorp een beleidskader gevraagd voor een duurzame ontwikkeling van de gemeente. Bovendien geeft het Klimaatakkoord van 12 november 2007, afgesloten tussen rijk en VNG, de noodzaak aan om een lokaal beleidskader te formuleren. Klimaatverandering en de broeikasgassen hebben gevolgen voor ons handelen. Treffende voorbeelden van de noodzaak tot ingrijpen zijn de heviger intensiteit van de regen, de droge zomers en de invloed van zeespiegelstijging. De voormalige Amerikaanse vice-president Al Gore heeft dat nog eens nadrukkelijk met zijn film *An inconvenient Truth* onder de aandacht gebracht, gevolgd door o.a. de Nederlandse 'captains of industry'. Maar ook het Bali-akkoord van 2007 onderstreept dat een vergaand ingrijpen hoog nodig is.

Een aanpak vraagt om creatieve en regelmatig voor de hand liggende oplossingen. Met oog voor de (maatschappelijke en innovatieve) ontwikkelingen om ons heen is de beleidsopgave voor Pijnacker-Nootdorp in een interactief proces in beeld gebracht. Het is nu een kwestie van doen.

1.1 Interactief proces

Een interactief proces met alle relevante betrokkenen heeft plaatsgevonden. Bij dit proces is gesproken met burgers en relevante vertegenwoordigers van maatschappelijke partijen van Pijnacker-Nootdorp. Zo zijn avonden met burgers, bedrijven en maatschappelijke organisaties georganiseerd (14 en 30 mei 2007). De discussies en workshops van die avonden hebben input geleverd. Pijnacker-Nootdorp blijft in het vervolgproces met de daar aanwezigen in gesprek. Met de belangrijkste maatschappelijke actoren, zoals Vestia, Rondon Wonen, LTO, VNMP en de ondernemersvereniging OVNP, heeft tevens een afzonderlijk overleg plaatsgevonden. Op 24 september en 26 november 2007 is de voorgenomen beleidsrichting afgestemd met het Milieuplatform, waarin verschillende maatschappelijke partijen zijn vertegenwoordigd, en die de mogelijkheid biedt om in dit kader mee te denken. De landelijke en regionale ontwikkelingen tezamen met de opvattingen en standpunten van de verschillende actoren in het proces van beleidsvorming, stelt de gemeente voor een beleidopgave.

Buiten discussie staat dat uitstel tot aanpak van de klimaatverandering niet verantwoord is. Minimaal twee argumenten geven aan dat nu actie nodig is.

1. De klimaatverandering door het gebruik van fossiele brandstoffen en CO₂-uitstoot zorgt voor onder meer heviger intensiteit van de regen, een stijgende zeespiegel, droge zomers en het verdwijnen of migratie van flora en fauna. In deze laaggelegen veenrijke gemeente is het zaak om droge voeten te houden. Om de gevolgen op te vangen zijn fysieke ingrepen zoals waterbergingsmogelijkheden noodzakelijk, evenals een reductie van de CO₂ uitstoot door onder meer zuiniger energiegebruik.
2. De voorraden fossiele brandstoffen zijn eindig en Nederland wordt steeds meer afhankelijk van andere landen. Het is daarom noodzaak zuiniger met fossiele brandstoffen om te gaan en tegelijk technisch in te grijpen, door bijv. de manier van bouwen, (ontwikkelen van) alternatieve energiebronnen, innovatie. Niet alleen van de overheid wordt actie verlangd. Ook de individuele burgers, ondernemers en instellingen zullen stappen tot energiebesparing moeten nemen. Het is tijd voor een duurzaam Pijnacker-Nootdorp.

1.2 Definitie

Voor een goed begrip is het noodzakelijk even stil te staan bij het begrip 'duurzaam'. Duurzame ontwikkeling is een ontwikkeling waarbij aan de behoefte van de huidige generatie wordt voldaan zonder dat daardoor de mogelijkheden van de toekomstige generaties en andere volkeren worden verminderd. (VN commissie Bruntland). Het rapport van de commissie Bruntland gaf daarmee wereldwijd aandacht aan duurzame ontwikkeling.

Hiermee zijn de belangrijkste beleidsopgaven voor duurzaamheid voor de komende jaren neergezet:

- het garanderen van het economisch groeipotentieel, tegen de achtergrond van een vergrijzende bevolking;
- het handhaven van de sociale cohesie, tegen de achtergrond van de multiculturele samenleving, individualisering, vergrijzing en volksgezondheid;

- het terugdringen van de druk op het milieu en de natuur en het leveren van een eerlijke bijdrage aan het behouden van de ecosystemen, zoals een stabiel klimaat en een rijke biodiversiteit.
- Duurzame ontwikkeling berust op drie pijlers die niet los van elkaar kunnen worden gezien. De basis van duurzame ontwikkeling is de drie eenheid Planet, People en Prosperity (3P's).

Wanneer de nadruk te veel ligt op één van die aspecten, zonder te letten op de gevolgen voor de andere aspecten, is dat op den duur nadelig voor alle aspecten. Duurzaamheid zoekt een meerwaarde door deze aspecten telkens in samenhang te bezien.

Duurzame ontwikkeling wordt hierdoor altijd een proces van samenwerking en afstemming tussen stakeholders waar belangrijke keuzes gemaakt worden met consequenties voor verschillende schaalniveaus in het 'hier en nu' en in de toekomst. Het is een proces van lange termijn streven geworden. Complexiteit, acceptatie, interactie, maatwerk en samenhang zijn trefwoorden bij dit proces.

1.3 Missie en visie

Met deze boodschap wordt duidelijk waarvoor Pijnacker-Nootdorp staat en wil gaan. Maar hoe zij deze boodschap ziet voor de korte en lange termijn, vraagt om een bestuurlijk afgewogen visie; een wensbeeld. Met andere woorden: hoe ziet zij de gemeente nu en op langere termijn. De Nota Project Integrale Toekomstvisie (PIT!) van 2005 geeft de structuur en wijze aan voor de ontwikkeling van de gemeente naar de toekomst; deze beleidsnota beoogt deze ontwikkelrichting duurzaam te laten zijn. Tezamen vormen de beleidsnota's het wensbeeld voor de gemeente.

De gemeente draagt via beleid, projecten en uitvoering de zorg voor ingrepen ten behoeve van een leefbare omgeving binnen de gemeente. Als deze ingrepen duurzaam zijn levert dat, nu en in de toekomst, een hoger financieel en maatschappelijk rendement op dan bij de gebruikelijke aanpak. Duurzaam is een daarbij breed begrip met verschillende invalshoeken.

Het gaat traditioneel over milieu, maar door de drie dimensies van duurzaamheid (3P's) ook over bijvoorbeeld ruimtegebruik, leefkwaliteit, bedrijvigheid en gezondheid. Het is de uitdaging binnen het maatschappelijke krachtenveld een goede en evenwichtige balans te vinden.

Gemeenten vormen bij uitstek de overheid die een duurzame ontwikkeling op deze wijze concreet moet maken. Daar wonen, werken, creëren en recreëren mensen. Daar ligt de opgave om goede bedoelingen mét burgers en bedrijven op maat om te zetten in een toekomstvaste werkelijkheid. De overheid heeft tot taak maatschappelijke belangen – met name ecologische (planet) belangen - te dienen, die de belangen van stakeholders, zoals bedrijfsleven, burgers e.a., overstijgen. Een visie en doelstelling op het gebied van duurzame ontwikkeling impliceert verdergaande stappen dan alleen hetgeen wettelijk is vastgelegd.

Pijnacker-Nootdorp heeft door de vele ontwikkelingen die zich hier plaatsvinden unieke mogelijkheden om het principe van duurzaamheid in handelen om te zetten.

Zoals de startnotitie al impliciet aangeeft zal Pijnacker-Nootdorp toewerken naar een aanpak en manier van handelen die voor de gemeente zelf, de inwoners en bedrijven gevolgen heeft. Het is meer dan ‘wie A zegt, moet ook B zeggen’. Nieuw beleid moet klimaatbestendig en duurzaam worden opgezet, zonder afwenteling op andere mensen, regio’s of volgende generaties. Het wordt het onderscheidende kwaliteitskenmerk. Het leidt tot een gemeente om trots op te zijn.

Het vorenstaande leidt tot de volgende visie:

Bij een duurzame ontwikkeling van Pijnacker-Nootdorp gaat het om de samenhang tussen economische, sociaal-culturele en ecologische aspecten ter voorkoming van afwenteling van ongewenste effecten naar andere beleidsvelden en/of naar de toekomst én om het integreren van het beleid voor die aspecten.

Pijnacker-Nootdorp realiseert zich dat, indien de nadruk te veel ligt op één van die aspecten, zonder te letten op de gevolgen voor de andere aspecten, het op den duur nadelig is voor alle aspecten. Duurzaamheid zoekt een meerwaarde door deze aspecten telkens in samenhang te bezien. Pijnacker-Nootdorp wil een klimaatbestendige en duurzame gemeente zijn waar personen, huishoudens en bedrijven zich kunnen ontplooiën, zonder afwenteling op andere mensen, regio’s of volgende generaties en dat recht doet aan de lokale flora en fauna en de onderlinge samenhang daarvan.

Wij willen dit bereiken door in te zetten op beleidsspeerpunten.

1.4 Speerpunten

De gemeente Pijnacker-Nootdorp begrijpt dat voor dit lange termijn perspectief, waarbij het uitgangspunt “zonder afwenteling op de toekomst” leidend is, daadkracht nodig is. Maar zij beseft ook dat op basis van de huidige kennis en innovatieve ontwikkelingen een verregaande verduurzaming realistisch is. De gemeente wil krachtig inzetten op de volgende speerpunten.

- **Duurzaam bouwen:** De huidige bouwopgave wordt waar mogelijk op een duurzame wijze verder afgemaakt.
- **Een energiebewust Pijnacker-Nootdorp:** Wij willen bijdragen aan een verregaande energiebesparing van jaarlijks 2% per inwoner en meer toepassingen van duurzame energie. Alle energie voor warmte en koeling van nieuwe woningen wordt in 2020 CO2 neutraal opgewekt.
- **Een groene en natuurlijke gemeente:** Wij zijn trots op onze groene ruimte en willen daar verstandig mee omgaan. Wij streven naar een toename van het aantal planten- en diersoorten in 2020.
- **Een gezond leefmilieu:** De luchtkwaliteit in Pijnacker-Nootdorp moet in 2020 tenminste aan de geldende Europese normen voldoen.
- **Duurzaam inkopen:** De gemeente past bij al haar inkoop en aanbestedingen duurzaamheidscriteria toe. De gemeente werkt toe naar 100% duurzaam inkopen in 2015.
- **Mobiliteit:** Wij willen dat de mogelijkheden van fietsgebruik, openbaar vervoer (w.o. RandstadRail) en alternatieve motorbrandstoffen maximaal worden benut.

De volgende hoofdstukken van deze beleidsvisie zijn aan de hand van deze speerpunten opgebouwd. Het zijn keuzen waar Pijnacker-Nootdorp zich sterk voor maakt. Kenmerkend zijn het integraal benaderen van verschillende aspecten en de aandacht voor de nabije en verdere toekomst. De beleidsdoelen zijn in het hiernavolgende in kaders aangegeven.

2. Klimaat en energie

Ons energieverbruik is niet duurzaam. De uitstoot van stoffen door het gebruik van fossiele brandstoffen draagt bij aan klimaatverandering en andere milieu- en gezondheidsproblemen. Bovendien is Nederland afhankelijk van een klein aantal landen voor haar olie en gas; die afhankelijkheid maakt ons kwetsbaar. Ook is de voorraad fossiele brandstoffen eindig. Daarom richt de overheid zich op het bevorderen van duurzame energie.¹

Duurzame energie staat in het Nederlandse beleid voor elektriciteit, warmte, wind, zon of brandstof uit hernieuwbare bronnen. Bij de opwekking van duurzame energie komt geen extra CO₂ in de atmosfeer. Het beleid is gericht op het vergroten van het aandeel duurzame energie in onze gehele energievoorziening.

2.1 Doelen tot vermindering CO₂

Met het 'Klimaatakkoord Gemeenten en Rijk 2007 – 2011' van 12 november 2007 zijn landelijk de volgende doelen gesteld:

- jaarlijks 2% energiebesparing te bereiken;
- 20% duurzame energie in 2020;
- 30% reductie van broeikasgassen in 2020 ten opzichte van 1990.

De gemeenten zullen aan deze landelijke doelen een bijdrage te leveren. Deze doelstellingen zijn overigens scherper dan de doelstellingen uit de Kyoto-afspraken van 1990.

Op de lange termijn (2050) wordt toegewerkt naar een CO₂-reductie van 100% door toepassingen van duurzame energie en energiebesparingen. Door de sterke ontwikkelingen op innovatief gebied zijn deze ambities haalbaar. Realisering van de reductiedoelstellingen zijn bovendien een noodzaak, omdat op de lange termijn fossiele brandstoffen niet meer voorhanden zijn.

Voor de lange termijn wordt gewerkt aan een duurzame energiehuishouding via de Energietransitie. De Energietransitie houdt kortweg in dat uitsluitend alternatieve duurzame energiebronnen worden benut.

De gemeente koopt duurzame energie (groene stroom) in voor alle gemeentelijke gebouwen, gemalen, VRI's etc.

Naast activiteiten gericht op duurzame energie zal Pijnacker-Nootdorp ook energiebesparingsprojecten uitvoeren en zal ook per situatie beoordelen welke maatregel (besparing of duurzame energie) het meest kosteneffectief is.

2.2 Kansen tot vermindering CO₂ en gebruik duurzame energiebronnen

Voor wat betreft de CO₂-reductie door vermindering van het energiegebruik bij woningen heeft de gemeente Pijnacker-Nootdorp diverse kansen voor de komende periode:

1. (nog) energiezuiniger nieuwbouw realiseren;
2. investeren in de kwaliteit en energieprestatie van de bestaande woningvoorraad.

Door de explosieve groei van het woningenaantal zal het energieverbruik in deze gemeente slechts in omvang toenemen. Dat is een realiteit. Anderzijds heeft de gemeente door de grote woningbouwopgaven de uitdaging om de verbruiken van de nieuwe woningen minder te doen zijn in vergelijking met "traditionele" bouw zijn door bouwkundige ingrepen en het waar mogelijk inzetten van alternatieve duurzame energiebronnen, zoals warmtelevering². Voor ruimteverwarming is gas naar de huidige stand der techniek niet langer nodig.

Als in een woonwijk of bedrijventerrein warmtelevering plaatsvindt (in de plaats van gas) en zodra de gebruikers bovendien groene stroom (wind, zon etc) afnemen, is de woonwijk of het bedrijventerrein voor 100% voorzien van duurzame energie en is het geheel CO₂-neutraal.

¹ Duurzame energie is energie waarover de mensheid in de praktijk voor onbepaalde tijd kan beschikken en waarbij, door het gebruik er van, het leefmilieu en de mogelijkheden voor toekomstige generaties niet worden benadeeld.

² Zie in dit verband de Beleidsnota Glastuinbouw.

De gemeente Pijnacker-Nootdorp wil in nieuwe wijken en bedrijventerreinen waar mogelijk duurzame energie (warmte) leveren.

Op voorhand is niet te zeggen of duurzame energie in vergelijking met energiebesparing kosteneffectiever is. Per situatie en probleem zal nader moeten worden gekeken wat de beste maatregel is om CO₂ te reduceren. Hierbij kan gekozen worden uit:

- Toepassen van duurzame energiebronnen (zon, wind, water en aarde).
 - Het beperken van de energievraag door energie-efficiënte producten/toepassingen.
 - Efficiënt benutten van energie (restwarmte / zonnewarmte uit de kas).
- Het aanleggen van energiesystemen die meer mogelijkheden bieden voor de toekomst.

- 2.3 Energieprestatie

De minister heeft bij de behandeling van de rijksbegroting 2008 het beleidsvoornemen geuit voor nieuwbouw de wettelijk vereiste energieprestatiecoëfficiënt EPC (dat is een minimumeis voor een gebouw op het gebied van energiezuinigheid) aan te scherpen van 0,8 nu, naar 0,6% in 2011 en naar 0,4% in 2015. Het komt er dus op neer dat nieuwe woningen in 2015 de helft energiezuiniger worden dan nu, hetgeen bijdraagt aan de CO₂ reductiedoelstelling. Volgens de minister moet nieuwbouw in 2020 CO₂-neutraal zijn.

De bouw van energiezuinige woningen is, gezien de te verwachten kostenstijgingen voor gas en elektriciteit, in het belang van de burger. Bovendien biedt de Rabobank een klimaat hypotheek aan waarvan het rentepercentage 1% lager is, bij een EPC van 0,7 of lager (A+ label).³ De burger heeft er belang bij dat de maandelijks terugkerende vaste lasten zijn beperkt.

Pijnacker-Nootdorp heeft de ambitie waar mogelijk woningen met een EPC van tenminste 0,1 lager dan de verplichting in het Bouwbesluit (dus nu 0,7).

Een 'Energie Prestatie op Locatie' (EPL)⁴ van 7 is voor een nieuwbouwlocatie van meer dan 250 woningen haalbaar met gebouwgebonden maatregelen. Door Senter/Novem wordt een EPL van 7 voor een nieuwbouwlocatie aangemerkt als weliswaar "actief" maar niet "vooruitlopend". De kwalificatie "vooruitlopend" krijgt een EPL van > 7,2 – 8,0. Met de inzet van warmtepomp (uit lucht of bodem) of een bronnensysteem (warmtelevering) is meer mogelijk. De EPL heeft twee functies: het is een instrument om zonder kennis van technische oplossingen, toch eisen te kunnen stellen aan de energie-efficiëntie van een nieuwbouwlocatie. Op deze manier kan helder gecommuniceerd worden tussen de gemeente en betrokken partijen, zoals projectontwikkelaars, woningbouwcorporaties en energiebedrijven.

Pijnacker-Nootdorp stelt zich zelf ten doel samen met haar partners een EPL van minimaal 7 te realiseren.

In Pijnacker-Nootdorp zijn overigens door verschillende partijen al belangrijke stappen in de richting van verduurzaming van de energievoorziening in de gemeente gezet. Individuele bedrijven en de woningcorporatie Rondom Wonen passen nu reeds bronnetsystemen toe voor de levering van warmte aan het bedrijfspand of de huurwoningen. In Keijzershof zal Rondom Wonen deze techniek toepassen.

Ook is het technisch mogelijk restwarmte uit de glastuinbouw in te zetten voor de verwarming van woningen en bedrijven, waardoor deze niet langer afhankelijk zijn van gas en dus minder CO₂ uitstoot plaatsvindt en bovendien warmteoverschotten niet langer naar de buitenlucht weglekken.⁵ De tuinbouw transformeert zich daarmee tot 'energieproducent'.

Verkenningen voor de mogelijkheden van duurzamere energie voor woningbouw en bedrijven worden momenteel in de glastuinbouwgebieden verricht.

³ Bovendien moet het bedrag van de lening tenminste € 100.000,- zijn en de looptijd van de hypotheek moet 10 jaar zijn.

⁴ De EPL staat voor Energie Prestatie op Locatie en is een maat voor de CO₂-emissie tengevolge van het energiegebruik in een woonwijk. Deze indicator is, naar analogie met het schoolcijfersysteem, maximaal 10. Bij een 10 is de wijk CO₂-neutraal. Dan wordt in de wijk minstens evenveel elektriciteit, gas en of warmte opgewekt dan wordt verbruikt.

⁵ Zie tevens het Beleidsplan Glastuinbouw over de warmtelevering door tuinbouwkassen. Onderzocht wordt of de rest-warmtelevering uit de bedrijven in Rijnmond mogelijk is.

2.4 Warmtelevering uit Rijnmondgebied

Momenteel vindt onderzoek plaats naar de mogelijkheden van restwarmtelevering door de industriële bedrijven uit het Rijnmondgebied voor woningen/bedrijven in de regio Haaglanden. Dit 'Grand Design' warmteleveringsnetwerk zal mogelijk op termijn gerealiseerd kunnen worden. Uitgangspunt is dat de glastuinbouwbedrijven hierop te zijner tijd kunnen aan takken.

Pijnacker-Nootdorp werkt mee aan het warmtenet Rijnmond/Haaglanden 'Grand Design'.

2.5 Energietransitie glastuinbouw

De Glastuinbouw (7^e Energietransitieplatform) streeft er naar in 2020 nagenoeg onafhankelijk te zijn van fossiele brandstoffen.⁶ Via het energietransitieplatform "Kas als energiebron" werken bedrijfsleven, Productschap Tuinbouw en ministeries LNV, EZ en VROM samen om een impuls te geven aan een tal van oplossingen voor duurzaam energie gebruik. Hiertoe zijn zes 'transitiepaden' geïdentificeerd.:

- zonne-energie;
- licht;
- biobrandstof;
- energiearme (planten)rassen;
- aardwarmte;
- duurzame elektriciteit.

De verduurzaming van de glastuinbouw is in januari 2008 in een stroomversnelling geraakt door het EFRO-project⁷ 'Duurzaamheid bij herstructurering van de glastuinbouw' voor de Greenport Westland-Oostland. De warmtelevering is één van de onderdelen van het EFRO-project.

De gemeente spant zich in om in overleg met verschillende externe partijen warmte te leveren in meer projecten dan alleen Tuindershof. Haalbaarheidstudies zijn in gang gezet.

2.6 Ontwikkeling duurzame glastuinbouw

Herstructurering van de glastuinbouw is door het kabinet in de Nota Ruimte (2004) gedefinieerd als het ontwikkelen van duurzame concentratiegebieden die voor wat betreft energie en milieu leiden tot een verduurzaming van de productiebedrijven door een snellere implementatie van innovatie op (her)nieuw(d)e bedrijven. Het energieverbruik daalt door modernisering van kassen en energiebesparende maatregelen. Door de liberalisering van de energiemarkt gebruiken bedrijven meer wkk-installaties, deels om de opgewekte elektriciteit zelf te verkopen, waardoor het gasverbruik toeneemt. De geproduceerde elektriciteit wordt geleverd aan het net, waardoor elektriciteitscentrales minder gas verbruiken. Bovendien wordt de warmte en CO₂ benut in tegenstelling tot de warmte en CO₂-productie van energiecentrales. De liberalisering en de noodzakelijke energietransitie versnelt de vorming van energieclusters, gericht op optimalisatie van het gezamenlijke energieverbruik en het toepassen van warmte. Zowel in Westland als in Lansingerland en Pijnacker-Nootdorp zijn onderzoeken verricht om warmtelevering door de tuinbouwsector mogelijk te maken. Met warmtelevering (duurzamere energie) wordt het mogelijk woonwijken niet afhankelijk te doen zijn van gas en een fundamentele bijdrage te leveren aan de (landelijke) doelstelling van 20% duurzame energie in 2020.

⁶ Voortgangsrapport 2006 van Glastuinbouw en Milieu (Glami), juli 2007.

⁷ Europees Fonds voor de Regionale Ontwikkeling (EFRO)

Pijnacker-Nootdorp zet zich in om de mogelijkheid van warmtelevering door tuinbouw mogelijk te maken.⁸ Verkenningen voor de mogelijkheden van een lokaal web in de glastuinbouwgebieden worden gedaan.

2.7 Principe-uitspraak: warmte, tenzij...

Alle genoemde ontwikkelingen, vooral die voor de mogelijkheden voor de levering van duurzame energie voor zowel warmte in de winter en koeling in de zomer, vragen om een beleidsuitspraak. Een beleidsuitspraak die richtinggevend is voor deze gemeente in ontwikkeling. Juist Pijnacker-Nootdorp heeft door de vele (woning)bouw die hier plaatsvindt –in tegenstelling tot de omliggende beheersgemeenten- bij uitstek mogelijkheden om daaraan invulling te geven.

In het kader van de rijksdoelstelling over duurzame energie, de door het rijk en Stadsgewest Haaglanden beoogde CO2 reductiedoelstelling, de technische haalbaarheid van warmtelevering (bronnensysteem, warmtepomp en/of glastuinbouw), de bouwontwikkelingen én de stijgende kosten van aardgas in relatie tot de toch al hoge woonlasten (sociale doelstelling) is in de raadsvergadering van 27 maart 2008 het volgende besluit genomen.

Uitgangspunt voor de energievoorziening bij nieuwbouw in Pijnacker-Nootdorp is in beginsel: warmte, tenzij.....

Het "warmte, tenzij..." principe betekent, dat bij nieuwbouw eerst wordt onderzocht of warmtelevering technisch mogelijk is (woningen, overige gebouwen én bedrijven). Het "tenzij" betekent dat, alleen indien aan de hand van nader vast te stellen criteria aangetoond is dat toepassing van deze duurzame energievoorziening niet mogelijk is, de gemeente toestemming verleent voor de aanleg van een gasvoorziening ten behoeve van de nieuwbouw. Essentieel zijn de beoordelingscriteria en de definiëring c.q. afbakening van de nieuwbouw. Een afwegingskader, de beoordelingscriteria en consequenties worden verder uitgewerkt en bestuurlijk vastgesteld.

⁸ Zie het Beleidsplan Glastuinbouw (raad 27 september 2007)

2.8 Energielabel

Ingaande 1 januari 2008 is het verplicht om bij koop, verhuur of verbouw een energielabel te kunnen overleggen. Het energielabel is gebouwgebonden en geeft, op basis van een (aan de EPC-systematiek ontleende) berekening, informatie over de hoeveelheid energie die bij gestandaardiseerd gebruik van dat gebouw nodig is. Het betreft gebouwgebonden energiegebruik voor verwarming, warmwatervoorziening, verlichting, ventilatie en koeling. Met het energielabel krijgt de nieuwe gebruiker/eigenaar van een gebouw vooraf inzicht in het energiegebruik van het gebouw, en daarmee inzicht in de maandelijks terugkerende vaste lasten. De energielabel is niet verplicht bij woningen die jonger zijn dan 10 jaar, omdat de EPC-berekening van de bouwaanvraag in die situatie voldoende handvatten biedt voor een oordeel over de energieprestaties van een woning. De burger mag er van uitgaan dat de EPC-berekeningen van de bouwaanvraag door de overheid zijn gecontroleerd.

Eigenaren van gebouwen waarin overheidsdiensten aan het publiek worden aangeboden, krijgen op 1 januari 2009 een extra verplichting. In alle gemeentelijke gebouwen met een gebruiksoppervlakte van meer dan 1.000 vierkante meter netto bruikbaar vloeroppervlakte (gemeentekantoor, zwembad en enkele sporthallen) zal de gemeente het energielabel op een voor het publiek duidelijk zichtbare plaats hangen. Het energielabel maakt duidelijk wat de energieprestaties van zijn. Door niet alleen het voorblad van het label op te hangen, maar daarbij een uitleg te geven over de ambities en de plannen ten aanzien van de energieprestatie van het gebouw, wordt duidelijk gemaakt wat de overheidsinspanningen over het beperken van energiegebruik zijn.

Pijnacker-Nootdorp zal aan de hand van de externe beoordeling voor het energielabel, waar nodig, in beeld brengen welke extra inspanningen mogelijk zijn om de energieprestaties van gemeentelijke gebouwen te optimaliseren.

2.9 Huidige situatie

De gemeente heeft op de peildatum 1 januari 2008 17.174 woningen. Het gasverbruik per woning is 1.652 m³ per jaar, waarvan 1.239 m³ voor ruimteverwarming wordt gebruikt (gem. huishouden 2,3 personen). Het elektriciteitsverbruik per woning is 3.402 kWh per jaar, waarvan 550 kWh voor verlichtingsdoeleinden wordt gebruikt. Elke (gemiddelde) woning is verantwoordelijk voor een CO₂ uitstoot van 5 ton per jaar.⁹ De 17.174 woningen in Pijnacker-Nootdorp zijn verantwoordelijk voor een CO₂ emissie van 85.370 ton per jaar.

Aantallen woningen op 1 januari 2008	
16.414	woningen
20	wooneenheden
740	plaatsen in bijzondere woongebouwen (Veenhage, sociowoningen, gezinsvervangende tehuizen e.d)
17.174	totaal

⁹ Dit is een "gemiddelde" (bron: Milieucentraal). Het verbruik voor elke individuele woning is beduidend verschillend en is sterk afhankelijk van de gebruikers. Een gezin met meerdere kinderen heeft bijvoorbeeld een ander verbruik dan een bewonerssamenstelling van twee werkende personen.

2.10 Referentie

Gedefinieerde reductiedoelstellingen hebben een referentiesituatie nodig en een afbakening om het bereiken van de reductiedoelstellingen te kunnen meten. Voor de resultaten is aangesloten bij het ‘Klimaatakkoord Gemeenten en Rijk 2007 – 2011’ waarin van de gemeente wordt gevraagd een bijdrage te leveren aan de landelijke doelstellingen. Voor de wijze van meten worden (landelijke) modellen ontwikkeld.

De glastuinbouw verricht inspanningen via de registratieplicht van de energieverbruiken overeenkomstig het Besluit Glastuinbouw. De reductiedoelstellingen voor de tuinbouw en het referentiejaar 1990 zijn wettelijk vastgelegd. Met het programma ‘Schoon en zuinig’ verlangt het kabinet van de glastuinbouw hogere inspanningen ten aanzien van CO2 reductie en duurzame energie.

2.11 Meetinstrument

Het meetinstrument ofwel de indicator is belangrijk. Pijnacker-Nootdorp sluit zich aan bij de in ontwikkeling zijnde Duurzaamheidsmonitor van het Stadsgewest Haaglanden en het ministerie van VROM. Pijnacker-Nootdorp is qua woning- en inwoneraantal, alsmede energieverbruik groeiende. In verband hiermee wil de gemeente een (afname van) energiegebruik vaststellen zodat een vergelijking met andere gemeenten in het Stadsgewest Haaglanden mogelijk is.

Voor de benchmark kan ook vastgesteld worden wat Pijnacker-Nootdorp heeft gedaan om de energiedoelen te bereiken. Te denken valt aan het aantal woningen en andere gebouwen die een duurzame warmtevoorziening hebben. Monitoren van aantallen.

Gelet op het vorenstaande heeft Pijnacker-Nootdorp voor wat betreft klimaat en energie de volgende beleidsdoelen. De lange termijn doelstelling (2050) is gelijk aan de rijksdoelstelling, namelijk 100% klimaatneutraal.

De bedoeling van het Klimaatakkoord is ook dat gemeenten een bijdrage leveren aan de reductie van broeikasgassen tot 30% in 2020 ten opzicht van 1990. De broeikasgassen zijn volgens het Klimaatakkoord zowel CO2 als overige broeikasgassen, zoals lachgas en methaan.¹⁰

2008 - 2011	<ul style="list-style-type: none"> - 2% energiebesparing per jaar (per inwoner) ten opzichte van 1990 - 9% van het energieverbruik in woningen en overige gebouwen bestaat uit duurzame energie in 2010. - Haalbaarheidsstudie/verkenning voor levering van warmte aan een nieuwe woonwijk door de glastuinbouw (Tuindershof, AckersWoude). - Jaarlijks 2% energiebesparing door de glastuinbouw (programma ‘Schoon en Zuinig’).
2020	<ul style="list-style-type: none"> - 26% energiebesparing bereikt per inwoner (is: periode 2008-2020 jaarlijks 2%) ten opzichte van het peiljaar 1990. - 20% van het energieverbruik in woningen en overige gebouwen bestaat uit duurzame energie. - 30% reductie van broeikasgassen - Nieuwbouwwoningen zijn klimaatneutraal. - Warmtelevering door de glastuinbouw is gerealiseerd. - 20% duurzame energie in de glastuinbouw
2050	<ul style="list-style-type: none"> - Pijnacker-Nootdorp is klimaatneutraal (alle energie en koeling van alle gebouwen in Pijnacker-Nootdorp worden op een duurzamere wijze opgewekt)

De bovenstaand kader geformuleerde doelen zijn ontleend aan het ‘Klimaatakkoord Gemeenten – Rijk 2007 – 2011’ waarin van de gemeenten wordt gevraagd een bijdrage te leveren aan de landelijke reductiedoelstellingen. De gemeente Pijnacker-Nootdorp wil deze bijdrage leveren en heeft daartoe een

¹⁰ Klimaatakkoord Gemeenten en Rijk 2007 – 2011

klimaatprogramma op basis van de landelijke regeling lokaal klimaatbeleid (SLOK) opgesteld. De concrete klimaatacties die de gemeente zal verrichten zijn hierin benoemd.

Door middel van een interne tussentijdse managementrapportages en het jaarverslag wordt de voortgang van de uitvoering beschreven. Door de managementsrapportages is tijdige bijsturing mogelijk. Het jaarverslag wordt aan het bestuur en het Milieuplatform voorgelegd.

De energiedoelstellingen voor de glastuinbouw zijn ontleend aan het programma ‘Schoon en zuinig’ van het kabinet. Voor de glastuinbouw richt het rijk zich op 30% CO₂ reductie in 2020 (ten opzichte van 1990), jaarlijks een energiebesparing van 2% en 20% duurzame energie in 2020.

De gemeente zal in de communicatie meer nadruk leggen op de diverse mogelijkheden van duurzame energie. In dat kader zal ook verkend worden op welke wijze meer toepassingen van duurzamere energie gestimuleerd kunnen worden.

*CO₂-equivalenten direct energieverbruik,
voor een gemiddeld huishouden (2,3 personen)*

Bron van energiegebruik	Verbruik per jaar	CO ₂ -uitstoot per jaar (in CO ₂ -ton)	Boomgroei-jaren
Aardgasverbruik	1652 m ³ aardgas	2,9	147
Elektriciteitsverbruik	3402 kWh elektriciteit	2,1	105
Auto	15500 km	3,0	150
Vliegreizen	1300 km x 2,3 personen	0,8	39
OV	894 km trein en 409 km bus, tram, metro x 2,3 personen	0,2	10
Totaal		9	451

Bron: milieucentraal

In deze tabel wordt met boomgroei-jaren het aantal bomen bedoeld, dat gedurende een volledig jaar in staat is de uitstoot aan CO₂ op te nemen.

2.12 Sociale dimensie van duurzaamheid

Bij de woningbouw, met name voor sociale huurwoningen die door een woningcorporatie worden gerealiseerd, is de huur- en verkoopprijs belangrijk. In verband met beleidsdoelstellingen van de gemeente, zoals bijvoorbeeld de lokale woonvisie, lokale prestatieafspraken met corporaties, beleid wonen zorg en welzijn en duurzaamheidsbeleid is sturing bij vaste woonlasten essentiële elementen. Bij een (bouw)plan voor onder andere voldoende woningen voor de laagste inkomensgroepen, jongeren (het behouden van jongeren op de lokale woningmarkt), woningen voor de doelgroepen van wonen-zorg-welzijn (behoud zelfstandigheid door bijvoorbeeld levensloopbestendige woningen) is een duurzame energievoorziening en energiezuinig bouwen (GPR) noodzakelijk. Hierdoor zijn de vaste woonlasten voor de gebruikers van de woningen structureel lager. Ook investeringen in de leefbaarheid van een wijk zullen daarbij in een totaalafweging meegenomen moeten worden.

2.13 Prijsontwikkeling energie¹¹

In onderstaande tabel is de restitutie per huishouden (in totaal €197 in 2006, €199 in 2007) verdeeld over het aardgasverbruik en het elektriciteitsverbruik. In werkelijkheid wordt de restitutie toegekend per aansluiting op het elektriciteitsnet (sinds 2001), vanwege o.m. historische redenen verdeelt EnergieNed de restitutie. De prijzen zijn verder inclusief BTW.

Gas	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Totaal ct € / m ³	31,44	38,06	39,93	42,93	44,38	50,47	56,33	61,51	64,58	67,81	71,2
Elektriciteit	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Totaal ct € / kWh	14,99	16,97	16,77	17,76	18,92	20,89	22,12	22,8	23,71	24,66	25,63
		13%	-1%	6%	7%	10%	6%	3%			

De rekenpercentages voor de prijsstijgingen in 2008 tot en met 2010 zijn voor aardgas 5% per jaar en voor elektriciteit 2% per jaar. Dit zijn voorzichtige (conservatieve) inschattingen.

Bron: EnergieNed.

Initiatieven gericht op energiebesparing worden jaarlijks door de gemeente opgepakt. Inwoners worden geadviseerd over energiebesparing in (bestaande) woningen. Energiebesparing wordt met regelmaat onder de aandacht gebracht.

¹¹ Bron: EnergieNed; de kosten van gas zijn in de periode 2000 – 2007 verdubbeld. De kosten van elektriciteit zijn in dezelfde periode met 52% gestegen.

3. Groen en ecologie

Pijnacker-Nootdorp en haar regio verstedelijkt langzamerhand door de aanleg van nieuwe woonwijken, inbreiding, wegen en bedrijventerreinen. De ruimte voor groen en natuur en mogelijkheden om te recreëren wordt hierdoor kleiner. De aanleg van natuur- en recreatiegebieden in de directe woonomgeving is van belang om in de basisbehoeften van mensen te voorzien en het groene karakter van deze gemeente te behouden. Door verstedelijking komt ook de biodiversiteit onder druk. Vele woonconsumenten beschouwen woonmilieus waarin de nabijheid van voorzieningen, werk en vervoer wordt gecombineerd met een rustige en groenstructuur in de woonomgeving als ideaal.

3.1 Groen

Groen staat in het gemeentelijk beleid voor openbaar groen in de bebouwde kom (parken, groenelementen, groene buffers langs watergangen etc), alsmede groen buiten de bebouwde kom, biodiversiteit en een samenhangende ecologische structuur zowel binnen als buiten de bebouwde kom. De natuur buiten de bebouwde kom maakt deel uit van de Provinciale Ecologische Hoofdstructuur van Zuid-Holland (PEHS). De Groenzone Berkel-Pijnacker die gedeeltelijk binnen de gemeente grenzen van Pijnacker-Nootdorp ligt, vormt met de deelgebieden Oude Leede, Dobbeplass, Delftse Hout en De Balij-Bieslandse Bos een belangrijke schakel van de Groenblauwe Slinger. De andere deelgebieden van de Groenblauwe Slinger zijn Midden-Delfland en Het Land van Wijk en Wouden. Bovendien is het de bedoeling dat het gebied van Midden Delfland te zijner tijd verbonden wordt met de in ontwikkeling zijnde Poelzone (gem. Westland) zodat er te zijner tijd een natuur- en ecologische structuur wordt gerealiseerd tot aan de kust.

Ligging van de Groenblauwe Slinger. Bron: provincie Zuid-Holland, 2005

De Groen Blauwe Slinger (GBS) is een complex programma van meerdere projecten met een grote overheidsinvestering, waarbij een veelheid van partijen betrokken is. De GBS is een provinciaal programma, maar de gemeente heeft haar verantwoordelijkheid genomen door bij het project Ruyven-Zuidpolder van Delfgauw de trekkersrol te nemen, en bij de Groenzone Berkel-Pijnacker gezamenlijk met de gemeente Lansingerland de uitvoering ter hand te nemen. Voor de Groenzone is een uitvoeringsorganisatie opgericht, bestaande uit beide gemeenten. De uitvoering, financiering en beheer zijn in overeenkomsten vastgelegd. Daarnaast heeft de gemeente voor het grootste deel van het groene buitengebied de bestemmingsplannen op orde. Er is concreet zicht op daadwerkelijke realisatie van de GBS-projecten in Pijnacker-Nootdorp in 2013. Terecht wordt opgemerkt dat meerdere partijen de inrichting van het gebied bepalen. Het is geen doel van het beleidsplan om de groene ruimte detaillistisch te beschrijven. Wel kan met het Beleidsplan Duurzaam Pijnacker-Nootdorp, ondanks de druk van verstedelijking, worden gestreefd naar instandhouding van onze groene omgeving.

Pijnacker-Nootdorp streeft er naar in 2013 de Groenblauwe Slinger en de Groenzone gerealiseerd te hebben.

Pijnacker-Nootdorp zet zich in voor haar trekkersrol bij het project Ruyven-Zuidpolder van Delfgauw, en spant zich in voor de uitvoering van de Groenzone Berkel-Pijnacker gezamenlijk met de gemeente Lansingerland.

3.2 Regio

Het beleid is er op gericht om met de groene buitenruimte van de gemeente bij te laten dragen aan de recreatieve mogelijkheden binnen de regio. Pijnacker-Nootdorp onderscheidt zich hiermee binnen het Stadsgewest Haaglanden. In het Regionaal Structuurplan van het Stadsgewest Haaglanden, het streekplan van de Provincie Zuid-Holland, en in diverse bestemmingsplannen is het buitengebied als zodanig aangewezen en bestemd. Het Stadsgewest Haaglanden heeft in het kader van duurzaamheid en het Regionaal Structuurplan de ambitie gesteld om het buitengebied van de stadsregio voor een derde deel met grote groengebieden te hebben behouden en ingericht. In de reactie van de gemeente op het concept Regionaal Structuurplan heeft zij de waarde de groene ruimte van Pijnacker-Nootdorp benadrukt.

Pijnacker-Nootdorp streeft er naar het landschap dat zo kenmerkend is voor deze omgeving zo veel als mogelijk in stand te houden.

3.3 Belevingskwaliteit

In de leefbaarheidmonitor 2007 wordt door de respondenten een onvoldoende of een zes gegeven voor het openbaar groen in de bestaande en nieuwe woonwijken. In de beleving van de deelnemers van de workshop van 30 mei 2007 is er te weinig groen in de bebouwde kom of is er groen met een lage belevingskwaliteit. De werkgroep beschouwt een duurzaam ontwikkelde gemeente Pijnacker-Nootdorp als een gemeente waar binnen de bebouwde kom (brede buffers) groen zijn aangelegd en onderhouden die een ecologische verbinding leggen met het buitengebied.

Alleen als een deel van de groenvoorziening binnen en buiten de bebouwde kom de (neven)functie van ecologisch groen heeft en als zodanig is ingericht, kan de biodiversiteit langs en in wateren zich in stand houden. De koppeling tussen recreatie en stedelijk groen enerzijds en natuur en ecologie anderzijds levert voor de mens een gevarieerde werk en leefomgeving op. Het gaat hierbij tevens om een leefgebied voor dieren en planten maar ook het realiseren van verbindingen in het ecologisch netwerk. Ieder dier heeft een minimaal gebied nodig om te overleven.

Hierbij wordt aangetekend dat een ecologisch beheer binnen de bebouwde kom niet automatisch leidt tot een verbetering van de belevingskwaliteit en een hogere waardering voor de Leefbaarheidmonitor. Een kwalitatieve beoordeling is moeilijk meetbaar; daar waar de een ecologisch groen als aangenaam ervaart, ziet de ander bijvoorbeeld liever een goed gemaaide berm. Daardoor laat kwaliteit van groen binnen de bebouwde kom zich alleen meten door een aantal m² per huishouden, aangevuld met een gemeentelijk beleidskader in de vorm van een Ecologische kaart.

Het belang van een ecologisch netwerk in Pijnacker-Nootdorp is onderstreept in de 'Ecologische kaart gemeente Pijnacker-Nootdorp'. Pijnacker-Nootdorp stelt hiervoor een uitwerkingsplan op.

3.4 Referentiekader

Uitgangssituatie voor het monitoren van de beleidsdoelen voor dit thema zijn de volgende gegevens. De Groenzone Berkel – Pijnacker (inclusief Bergboezem Oude Leede), De Balij-Bieslandse Bos (inclusief de Dobbeplass), Ruyven-Zuidpolder (als onderdeel van Oude Leede), de Akerdijkse Plassen, en de resterende weidegebieden in de Zuidpolder van Delfgauw en het Bieslandse Bos omvatten tezamen circa 1.900 hectare, waarvan ca. 1.500 hectare binnen de gemeentegrens, en maken deel uit van de PEHS¹² (beheer door derden). Van dit totaal wordt ca. 920 getransformeerd van landbouw naar natuur- en recreatiegebied (600 hectare binnen de gemeentegrens). De invulling van het groen is divers, met intensief en minder intensief openluchtrecreatiegebied, afgeschermd en toegankelijk natuurgebied, locaties voor waterberging, en landbouw. De 1.500 ha groenstructuur (buiten de bebouwde kom) vormt al ca. 38% van het totale grondgebied van Pijnacker-Nootdorp (circa 3.861 ha).

Uit een berekening van de gegevens uit 2008 blijkt dat de gemeente 23 m² openbaar groen per inwoner (binnen de bebouwde kom) beheert, ofwel 60 m² openbaar groen per huishouden. Voor kwalitatieve elementen in het groen wordt verwezen naar de Ecologische kaart. De duurzaamheidsvisie sluit hierop aan.

Het zou evenwel een belangrijke aanvulling op de monitoring kunnen zijn om kwalitatieve elementen/resultaten meetbaar te maken. Nagedacht zal worden op welke wijze een dergelijke monitor kan worden vorm gegeven.

Het beheer van binnenstedelijk groen wordt uitgevoerd met zorg voor ecologie, flora en fauna.

3.5 Ambitie

De ambitie van het Stadsgewest Haaglanden is een derde deel van de regio voor grote groengebieden te behouden. Pijnacker-Nootdorp heeft de opgave om deze regionale ambitie naar eigen concrete doelen te vertalen. De belangrijkste aangrijpingspunten zijn op gemeenteniveau Toekomstvisie Pijnacker-Nootdorp (PIT!), de Recreatievisie, de Ecologische kaart, de bestemmingsplannen, de GBS-projecten en het wijkgericht werken. De resultaten van de leefbaarheidmonitor 2007 én de inbreng van de bevolking in de werkgroep water en groen op 30 mei 2007 zijn van invloed op de gekozen ambitie. Een groenstructuur¹³ versterkt de belevingswaarde van een woonwijk of bedrijventerrein en draagt bij aan een landelijk karakter in een stedelijke omgeving.

De werkzaamheden ten aanzien van de Groen Blauwe Slinger en de ecologische hoofdstructuur worden samen met de andere partijen voortgezet.

¹² Provinciale Ecologische Hoofdstructuur

¹³ Uit 'De Landstad, landelijk wonen in een netwerkstad', Ruimtelijk Planbureau Den Haag 2005.

3.6 Doelen

Het vorenstaande komt tot uitdrukking in de volgende duurzame beleidsdoelen.

2008 – 2011	- De gemeente behoudt ten minste 60 m ² groen per huishouden binnen de bebouwde kom (een nieuwe norm wordt uitgewerkt). - Ecologische en natuurkwaliteiten van het groen in de bebouwde kom worden in de beheers- en ontwikkelplannen betrokken.
2013	- De Groenblauwe Slinger is gerealiseerd.
2015	- Bestaande industrieterreinen en tuinbouwgebieden zijn voorzien van een groenstructuur.
2020	- De Groenblauwe Slinger sluit aan op de groengebieden in de buurgemeenten en vormt een groengebied meerdere natuur-, ecologische en recreatieve functies.

3.7 Maatschappelijk rendement

Pijnacker-Nootdorp moet zoveel mogelijk een groene gemeente blijven. Groen doet namelijk ademen, groen doet bewegen, groen vangt luchtverontreiniging af en bovendien zorgt groen voor een mooie gemeente met zijn uitstraling op het vestigings- en leefklimaat. Uit onderzoek blijkt dat mensen niet alleen zeer veel prijsstellen op groen in hun woonomgeving, maar dat een groene omgeving ook de kwaliteit van leven positief beïnvloedt, dit in termen van woontevredenheid en gezondheid.¹⁴

Wel moet de aantrekkelijkheid van het groen voor mens en dier behoorlijk verbeteren, waartoe de Ecologische kaart aangrijpingspunten biedt. Investerings in groen, vooral op de overgang van stad naar land, vergroten de toegankelijkheid van het groengebied en maakt het bestand tegen de ruimtedruk vanuit de bebouwde omgeving. Groene dooraderingen, zoals ook door de workshop groen van 30 mei 2007 is genoemd, verbeteren de onderlinge verbindingen tussen de groengebieden en met de bebouwde kernen van Pijnacker-Nootdorp voor mens en dier. Aandacht voor cultuurhistorie bij investeringen in groen bevordert de landschappelijke identiteit. Bovendien stijgen woningen nabij een groenvoorziening meer in waarde dan andere woningen.¹⁵

Omdat het in deze groeigemeente noodzakelijk is dat struiken worden verwijderd en bomen worden gekapt, wordt de mogelijkheid onderzocht van een vorm van 'herplantplicht' van bomen op een andere plaats in de gemeente (bij voorkeur in de bebouwde kom).

De gemeente verkent de mogelijkheid van een vorm van herplantverplichting/compensatieplicht voor bomen.

¹⁴ 'Balansboek rood-groen', afspraak van LNV met VNG 2003 ter uitvoering van het Structuurschema Groene Ruimte 2 (deel 1). Richtinggevende denklijn voor inrichting van de openbare ruimte is 50 á 55 m² groen per huishouden dicht bij huis (blz. 31).

¹⁵ Vereniging Eigen Huis.

4. Water

Duurzaam waterbeheer vormt een integraal onderdeel van het ruimtelijk beleid. Om wateroverlast te voorkomen komt er meer ruimte voor waterberging en worden wateren verbreed. Om watertekort te voorkomen en om de waterkwaliteit te beheersen, worden watervoorraad bergingen aangelegd en een flexibel peilbeheer ingesteld. Bij de ruimtelijke plannen is een watertoets verplicht. Die moet garanderen dat het water in planvorming wordt meegenomen. Polderdijken worden lokaal versterkt. Het water biedt kansen voor uitbreiding van de ruimte voor natuur en recreatie.

4.1. Ontwikkelingen

De komend jaren wordt een klimaatverandering voorzien, waarbij buien intensiever worden en daarnaast meer droge periode zullen voordoen. Dit heeft ook voor Pijnacker-Nootdorp gevolgen. Het watersysteem en waterbergend vermogen zal op deze veranderingen moeten worden voorbereid. Daarnaast moet worden voldaan aan de eisen de Europese Kader Richtlijn Water, welke vooral betrekking hebben op de waterkwaliteit. Bovendien heeft de gemeente verantwoordelijkheden en taken op basis van de Wet gemeentelijke watertaken, die op 1 januari 2008 in werking is getreden. Binnen de gemeentegrenzen vinden ontwikkelingen plaats waarbij water nadrukkelijk een rol speelt, zoals nieuwe woonlocaties (Keijzershof, Tuindershof en AckersWoude), herstructurering van de glastuinbouw, aanleg van de provinciale weg N470 en de aanleg van de Groenzone als onderdeel van de Groenblauwe slinger. Lokaal treedt grondwateroverlast op.

4.2 Waterbeleid

Het gemeentelijk waterbeleid (Waterplan 2005 – 2008) is er kort samengevat op gericht zorg te dragen voor droge voeten (waterhuishoudkunde), een gezond watersysteem (waterkwaliteit) en optimale beleving van water zowel in bebouwd gebied als in het buitengebied (watergebruiksfunctie). Er moet dan ook ruimte zijn voor waterberging en ruimte voor groenblauwe verbindingen. Zo moet in nieuw te ontwikkelen gebieden een waterbergend vermogen minimaal 325 m³ per hectare van het betreffende gebied zijn. Juist bij deze eis van het Hoogheemraadschap van Delfland liggen kansen voor win-win-oplossingen die waterberging, recreatie en vooral ook natuur (in het groene buitengebied maar ook in wijken) dienen. De wateropgave voor extra wateroppervlakte laat zich goed combineren met het ontwikkelen van (robuuste) groene kwaliteiten en het tegengaan van verrommeling.

Pijnacker-Nootdorp werkt aan de uitvoering van het beleidskader voor 100% natuurvriendelijke oevers, met o.a plantendiversiteit (Beschoeiingenplan). Uitgangspunt hierbij is dat oevers voor 100% natuurvriendelijk zijn, tenzij dat door omstandigheden niet mogelijk is. Het 'tenzij' is in het Beschoeiingenplan (raad juni 2008) uitgewerkt.

In het kader van duurzame ontwikkeling wil de gemeente aansluiten op de genoemde waterfuncties onder meer door de hieraan gerelateerde aspecten extra accent te geven. Een zekere overlap is onvermijdelijk. Bijvoorbeeld accenten op de mogelijkheden die de inwoners van Pijnacker-Nootdorp zelf hebben om zijn of haar woonwijk duurzaam te houden.

4.3 Belevingswaarde

Open water wordt veelal samen met en evenals de groenstructuur gewaardeerd vanwege het welbevinden in een leefomgeving/woonwijk. In zoverre heeft de eis van 325 m³ water per ha. – mits goed ingericht – ook een functie voor de leefkwaliteit. In een woonwijk worden in de watergangen met een gevarieerde oeverbeplanting (biodiversiteit) over het algemeen gewaardeerd. Bij de inrichting van de openbare ruimte kan de belevingswaarde van het water nog verder worden versterkt door ‘bijv. de aanleg van bruggen over het water (zichtlijnen). Bruggen hebben niet alleen een functie als uitzichtpunt (zichtlijnen), maar helpen ook de ecologie doordat de oevers worden doorgezet. Bovendien is voor de biodiversiteit langs oevers een diversiteit van oeverplanten nodig

4.4 Beleidsdoelen

In de gemeente is in totaal circa 240 kilometer aan watergangen aanwezig.¹⁶ Voor wat betreft de duurzaamheid in relatie tot het water heeft de gemeente het volgende beleidsdoel.

2008 – 2011	- Een combinatie van meerdere functies met water mogelijk maken, zoals groen/natuur, biodiversiteit, ecologisch gezond, recreatie, hoge belevingswaarde, bouwen aan het water. - 100% van de watergangen in nieuwbouwwijken is voorzien van natuurlijke oevers overeenkomstig het Beschoeiingenplan.
2015	- De waterkwaliteit voldoet aan de eisen van de Europese Kaderrichtlijn Water. - De gemeente voldoet aan de waterbergingsnormen van het Hoogheemraadschap van Delfland.
2020	- De watergangen in nieuwbouwwijken, glastuinbouwgebieden en (bestaande) industrieterreinen zijn voorzien van 100% natuurlijke oevers overeenkomstig het Beschoeiingenplan (planten- en biodiversiteit).

4.5 Afkoppeling van regenwater

Pijnacker-Nootdorp hecht veel waarde aan afkoppeling dat wil zeggen: het voorkomen dat regenwater en afvalwater via hetzelfde rioolsysteem wordt afgevoerd, het rioolsysteem wordt overbelast en schoon water zich mengt met vuil water (gescheiden rioelstelsel). Voor een duurzaam waterbeheer is afkoppeling een prioriteit, evenals het niet langer volledig betegelen van de particuliere tuinen.

Pijnacker-Nootdorp wil die gebieden afkoppelen waar het een essentiële bijdrage levert aan een verbetering van de waterkwaliteit. Alle nieuwbouwwijken worden afgekoppeld. Bestaande woonwijken worden fasegewijs afgekoppeld.

4.6 Maatschappelijk rendement

Adaptatie aan klimaatverandering is het proces waardoor de samenleving de kwetsbaarheid voor klimaatverandering vermindert of waardoor zij profiteert van de kansen die een veranderend klimaat biedt. Die kansen zijn hier aanwezig. De noodzaak om het waterprobleem in elk van de polders zelf op te lossen, brengt ruimtebeslag met zich mee. Bij water ligt de mogelijkheid tot het uitnutten van win-win situaties van water in combinatie met het groen, natuur en biodiversiteit, zowel binnen als buiten de bebouwde kom. Het gaat dan om een dubbel functiegebruik.

Waterberging

¹⁶ Bron: Baggerplan, tabel 2.1, november 2002

5. Duurzaam bouwen/leefomgeving

Duurzaam bouwen is de praktijk om met behulp van milieuvriendelijke materialen gebouwen met een hoge woonkwaliteit en een gezond binnenmilieu te realiseren, die een laag energie- en waterverbruik kennen. Met duurzaam bouwen wordt meegewerkt aan klimaatdoelstellingen en CO2 reductie. Duurzaam bouwen betekent ook dat zowel bouw als sloop weinig – en dan nog grotendeels herbruikbaar – afval opleveren. Beoogd wordt de ambities en vooral het resultaat wat betreft ‘duurzaam bouwen’ in Pijnacker-Nootdorp een flinke impuls te geven.

5.1 Belang van duurzaam bouwen

Duurzaam bouwen is vooral van belang voor de nieuwbouw, en wel om de volgende redenen:

- Nieuwbouw is, als er vanuit overheid en maatschappij eisen aan gesteld worden, een kraamkamer voor nieuwe ideeën, innovatieve toepassingen en oplossingen. Innovaties en oplossingen die (deels) ook in de bestaande voorraad gebruikt kunnen worden.
- Het is een impuls voor de ontwikkeling van een integrale visie op duurzaamheid en een verinnerlijking van het belang van duurzaamheid bij de realisatie van bouwprojecten binnen de gemeente Pijnacker-Nootdorp. Het is een eerste – belangrijke – stap op de weg naar duurzaamheid.
- Met de nieuwbouw worden in het kader van de vinex/vinac taakstelling tot en met 2015 circa 7.300 woningen¹⁷ aan de bestaande woningvoorraad toegevoegd. Op de nieuwe bedrijventerreinen Heron en Boezem II worden nieuwe panden gerealiseerd. Ook hier liggen veel kansen.

Het laat zich verstaan dat de aanpak van de bestaande voorraad (renovaties) van zeer groot belang is. Zowel voor het boeken van milieuwinst, energiebesparing (CO2 reductie), als voor het verhogen van het woongenot. Indien Pijnacker-Nootdorp iets aan duurzame nieuwbouw wil doen, kan ook de bestaande voorraad uiteindelijk niet buiten schot blijven. Hierbij moet men denken aan woningsisolatie, (aansluiting op) duurzame energievoorzieningen, maatregelen met betrekking tot waterretentie e.d. Extern is communicatie een van de sturingsinstrumenten in bestaande particuliere bouw.

¹⁷ Woningbouwprognose 2008 (7.287 woningen).

5.2 Het instrument GPR

De gemeentelijke praktijkrichtlijn bouwen (GPR)¹⁸ is een instrument bij het ontwerpen van nieuwe gebouwen en biedt de mogelijkheid een ambitieniveau te bepalen voor verschillende aspecten van het bouwen. Een GPR 7 voor energie en overige thema's en een GPR 8 voor gezondheid in nieuwe te bouwen gebouwen/woonwijken is een realistische ambitie. GPR 7 wordt als "actief" gekwalificeerd. De lage GPR-score van 5 komt overeen met het (huidige) minimumniveau van het Bouwbesluit.

5.3 Economische belang

Naast milieukwaliteit levert duurzaam bouwen economische kwaliteit op. Bij economische kwaliteit passen zaken die financieel renderen (innovatieve maatregelen en voorbeeldprojecten voor bouwers). Hierbij wordt té vaak alleen gedacht aan de financiële belangen van de ontwikkelaars en aannemers. Ook die van de bewoners en gebruikers is van belang. Duurzaam bouwen levert de bewoner een gezonde woning op, en naast een verhoogd wooncomfort een beperkter energie- en waterverbruik. Doordat de kosten voor energie en water sterk stijgen, zijn de vaste (maandelijks terugkerende) lasten voor bewoners/eigenaren bij een duurzaam gebouwde woning lager. Het compenseert de eventuele meerkosten van het duurzaam bouwen. De woning blijft daardoor betaalbaar.¹⁹

5.4 Woningcorporaties

Voor Rondon Wonen en Vestia zijn lastenvermindering een belangrijk thema binnen het duurzaam bouwen en renoveren, zodat woningen betaalbaar blijven. De corporatie voorziet indien niets aan energiebesparing wordt gedaan, dat de toenemende energielasten de kosten voor huur zullen overstijgen.

5.5 Regionaal

In het Stadsgebied Haaglanden is men voorstander van het gebruik van de gemeentelijke praktijk richtlijn bouwen (GPR), omdat het een eenvoudige en inzichtelijke methodiek is voor de beoordeling van de energetische en andere kwaliteiten van woningen.

5.6 Regie bij het ambitieniveau

Een ontwikkelaar/bouwer in deze gemeente gaf tijdens de nabespreking van de workshop op 30 mei 2007 aan dat het belangrijk was dat de gemeente de regie over duurzaam bouwen neemt en deze vordert. Ook een groot deel van de inwoners vraagt dat van de gemeente. De voordelen van een duurzame bouw zijn echter niet bij allen bekend. Het belangrijk voor consumenten zowel de investering- als (de baten uit) de exploitatiekosten van duurzaamheidsmaatregelen zichtbaar te maken.

Gezien het vorenstaande moet het gemeentelijk ambitieniveau voor duurzaam bouwen naar boven bijgesteld worden, moet duurzaam bouwen volgens GPR tot standaard gemaakt worden in heel Pijnacker-Nootdorp en zal de gemeente een vorm van regie op zich nemen.

¹⁸ De **Gemeentelijke Praktijk Richtlijn** voor duurzaam bouwen is een zelfstandig dubo-instrument, dat door veel gemeenten gebruikt wordt. Het instrument zet ontwerpgegevens van woningen, kantoren en scholen om naar prestaties op het gebied van kwaliteit, energie en duurzaamheid. Het is geschikt om prestatiegerichte ambities te formuleren. Voor elk thema geeft het GPR-gebouw een kwaliteitsscore op een schaal van 1 tot 10. Hoe hoger de kwaliteit - of hoe lager de milieubelasting - hoe hoger de score.

¹⁹ De gemeentelijke beleidsnota "Wonen tussen glas, groen en steden" geeft aan dat de stijgende woonlasten (tengevolge van huur en koop) de ongewenste tendens heeft dat jongeren naar elders vertrekken. Voor de gemeente betekent het een vergrijzende bevolkingsopbouw. De uit evenwicht geraakte demografische opbouw kan door (structurele) energielastenbeheersing gekeerd worden, zodat onder meer starters en minder draagkrachtigen in deze gemeente een woning kunnen aanvaarden. De corporaties hebben hun beleid gericht op een verlaging van energiekosten om woningen ook in de toekomst betaalbaar te kunnen houden.

De gemeente neemt deze regierol en verantwoordelijkheid voor duurzaam bouwen ter hand door voor gemeentelijke accommodaties de randvoorwaarden in de voorfase helder te maken. Bovendien wordt voor schoolgebouwen een geraamd bedrag ter hoogte van 1% boven de genormeerde vergoeding (verordening huisvesting onderwijs) beschikbaar gesteld, vermeerderd met de werkelijke meerkosten van GPR-maatregelen. De aanvrager van de bouwvergunning verwerkt de dubo-maatregelen in de bouwaanvraag. De GPR-systematiek voor duurzaam bouwen wordt hierbij gebruikt en is tevens een handvat voor een beoordeling van de werkelijke meerkosten voor de onderwijshuisvesting.

Pijnacker-Nootdorp verricht de bouw van gemeentelijke gebouwen en schoolgebouwen duurzaam en gebruikt daarbij de GPR-systematiek (duurzaam bouwen). Voorbeelden van bouw met behulp van de GPR-systematiek zijn de nieuwbouw van het Stanislas college en de Jozefschool. Een GPR-analyse ligt hieraan ten grondslag.

5.7 Maatschappelijke dimensie

Een leefbare en vitale gemeente bouwt en koestert niet alleen gebouwen en openbare ruimte, maar stelt de mensen, de gebruikers, centraal en zorgt ervoor een participerende gemeente te zijn. Deze sociaal-culturele dimensie van duurzaamheid benadrukt het eerste deel van de visiedefinitie: ‘de ontplooiing’.

Op sociaal-cultureel gebied zet de Pijnacker-Nootdorp in op samenhang, meer en beter onderwijs, werk, respect voor en waardering voor elkaar. Het beleid bevordert de ontplooiingskansen van iedereen, betrokkenheid en deelname aan het proces van duurzame ontwikkeling. Betrokkenheid bij de fysieke inrichting in woonwijken betekent een participerende rol bij onderhoud, draagt bij aan een duurzaam leefbare wijk en de sociale samenhang in de betreffende wijk. Vrijwilligerswerk en burgerinitiatieven – al dan niet in samenhang met het wijkgericht werken - spelen hier een prominente rol. Pijnacker-Nootdorp mag zich gelukkig prijzen met een bevolking waarvan er velen als vrijwilliger actief zijn. Wijkgericht werken is vooral van belang, omdat het invloed heeft op de cultuur van en cohesie tussen mensen. De wijkmanager heeft bij het verduurzamen van en de sociale samenhang binnen de leef- en woonomgeving een belangrijke rol.

Een gedragscampagne over milieuvriendelijke tuinen én over het energiegebruik van tuinverlichting wordt opgenomen in de communicatiestrategie.

5.8 Leefbaarheidsmonitor

In de Leefbaarheidsmonitor 2007 geven de inwoners van Pijnacker-Nootdorp gemiddeld een 7,8 voor hun totaaloordeel over de leefbaarheid in hun wijk. Dit was in 2003 een 7,7 en in 2005 7,6.

Landelijk lag dit cijfer in 2006 op een 7,3. Pijnacker-Nootdorp scoort dus gewoon hoog.

Uitgaande van behoud van het huidige niveau is het realistisch om als doel van beleid voor de langere termijn (dus zowel 2008-2011 als 2015 en 2020) een waardering van minimaal 7,5 aan te houden.

5.9 Milieubeleidsplan en beleidsdoelen

De raad heeft in zijn vergadering van 25 april 2007 besloten tot de volgende beleidswijziging ten opzichte van het Milieubeleidsplan 2005-2008:

- bij bestaande projecten zoals Keijzershof en AckersWoude wordt de duurzaam bouwen doelstelling een inspanningsverplichting in plaats van een resultaatsverplichting;
- om als gemeente het goede voorbeeld te geven worden duurzaam bouwen doelstellingen ook gehanteerd bij nieuwbouw/grootschalige renovatie van gemeentelijke gebouwen.

Naar aanleiding van het voorgaande stelt Pijnacker-Nootdorp de volgende beleidsdoelen voor een duurzame bouw en een duurzaam ontwikkelde wijk- en leefomgeving. Gezien de huidige en toekomstige technische ontwikkelingen zijn de GPR doelen realistisch. Voortschrijdende innovaties maken deze doelen haalbaar.

2008 - 2011	<ul style="list-style-type: none"> - De gemeentelijke Richtlijn Bouwen (GPR) wordt als standaard gehanteerd voor een resultaatsverplichting bij nieuwbouw, en als inspanningsverplichting voor Keijzershof en AckersWoude. - Ten minste een GPR-score 8 voor gezondheid en een GPR van minimaal 7 voor energie en overige worden gehanteerd voor nieuwe woningen, schoolgebouwen, gezondheidscentra en nieuwe gemeentelijke gebouwen. - Tenminste een GPR-score 6 wordt gehanteerd bij het verbouwingen en grootschalige renovatie in bestaande bouw. - De inwoners geven met de Leefbaarheidsmonitor een waardering van gemiddeld 7,5 voor het totaaloordeel over de leefbaarheid in de wijken (was gemiddeld 7,8 in 2007 en in 2007 landelijk 7,3).
2015	<ul style="list-style-type: none"> - Tenminste een GPR-score 8 voor alle thema's wordt gehanteerd voor nieuwe woningen, schoolgebouwen, gezondheidscentra en nieuwe gemeentelijke gebouwen. - Tenminste een GPR-score 7 voor alle thema's wordt gehanteerd bij verbouwingen/renovaties in bestaande bouw. - De inwoners geven een waardering van gemiddeld 7,5 voor het totaaloordeel over de leefbaarheid in de wijken (handhaving van het huidige hoge niveau; 2007 landelijk: 7,3)
2020	<ul style="list-style-type: none"> - Nieuwe gebouwen zijn CO2 neutraal. - De inwoners geven met de Leefbaarheidsmonitor een waardering van gemiddeld 7,5 voor het totaaloordeel over de leefbaarheid in de wijken (behoud van het hoge niveau in 2007).

5.10 Toetsing

De gemeente toetst aanvragen om bouwvergunning aan de wettelijke toetsingscriteria van het Bouwbesluit en niet aan gemeentelijk beleid over een bovenwettelijke ambitie. Dat is in overeenstemming met de wettelijke systematiek. Het (contractueel) vastleggen van afspraken over de (bovenwettelijke) ambitie uit dit beleidsplan met bouwers en ontwikkelaars is daarom van belang.

5.11 Energieprestatie woningbouw

De wettelijk vereiste energieprestatiecoëfficiënt (EPC; dat is de minimumeis op het gebied van energiezuinigheid) in het Bouwbesluit wordt fasegewijs aangescherpt. De huidige EPC is 0,8. De GPR-methodiek voor duurzaam bouwen ondersteunt het energiezuinig bouwen. In paragraaf 2.3 is al aangegeven dat Pijnacker-Nootdorp zich inzet voor een EPC bij nieuwbouw van woningen die 0,1 lager is dan de wettelijke norm. Concreet betekent deze ambitie een EPC van 0,7 nu (A+ energielabel), 0,5 in 2011 en 0,3 in 2015.

In dit verband wordt nog opgemerkt dat een lokale bank een hypotheek aanbiedt tegen een rentepercentage die 1% lager is, indien de woning is gebouwd volgens een EPC van 0,7 of lager.²⁰ Door een energiezuinige bouw in combinatie met deze klimaat hypotheek kan de betaalbaarheid van woningen in beeld blijven. Een intensief communicatietraject met relevante partijen, zoals bouwers, architecten en ontwikkelaars, zal ingezet worden.

Samen met Rndom Wonen, bouwers, ontwikkelaars en de gemeentelijke projectleiders voort te gaan met verkenningen van een warmtesysteem voor de gehele bouwlocatie. Inspanningen voor de EPL (energieprestatie op locatie) is gezamenlijke verantwoordelijkheid.

²⁰ De lening moet ten minste € 100.000,= zijn en een looptijd hebben van 10 jaar.

6. Duurzaam ondernemen/inkopen

Pijnacker-Nootdorp heeft een dorps karakter in een stedelijke omgeving. De gemeente is niet alleen een plek om te wonen, maar ook om te werken en recreëren. Daar hoort bedrijvigheid bij: duurzaam, maatschappelijk verantwoord ondernemen (MVO).

De SER definieert MVO als: “het bewust richten van de ondernemingsactiviteiten op lange termijn met een waardecreatie in drie dimensies: markt (het economisch rendement), mens (de gevolgen voor de mens, binnen en buiten de onderneming) en milieu (de effecten op het natuurlijk leefmilieu). Het gaat om een verantwoord evenwicht tussen de drie dimensies van duurzaamheid; ook wel aangeduid als de 3 P’s: People – Planet – Prosperity.

6.1 Maatschappelijke verantwoordelijkheid

Ondernemers zijn zich steeds vaker bewust van hun maatschappelijke verantwoordelijkheid en laten graag zien dat ze zich verantwoord gedragen ten aanzien van mens, maatschappij en milieu. In de huidige samenleving wordt dat ook steeds meer verwacht. Consumenten, klanten, werknemers, aandeelhouders en andere ‘stakeholders’ (ofwel belanghebbenden) letten op de gedragingen van bedrijven, maar ook de directe omgeving doet dat, bijvoorbeeld de buurtbewoners. Slecht gedrag levert een slecht rapportcijfer op. En dat kan directe gevolgen hebben (consumentenboycot, verkoop van aandelen, negatieve publiciteit etc.) of op lange termijn schade opleveren.

6.2 Belang van continuïteit

De meeste bedrijven gedragen zich niet alleen maatschappelijk verantwoord omdat regelgeving dit van hen eist, maar ook omdat ‘het hoort’ en zij dit vanuit een gevoel van maatschappelijke betrokkenheid en verantwoordelijkheid zelf willen. Samenwerken is de basis van maatschappelijk verantwoord ondernemen en garandeert continuïteit op lange termijn.

De Rabobank is met de plaatselijke ondernemers(verenigingen) in gesprek om het maatschappelijk verantwoord ondernemen in Pijnacker-Nootdorp vorm te geven. Bij de glastuinbouwsector heeft het maatschappelijk verantwoord ondernemen al gestalte gekregen, en maakt normaal onderdeel uit van de reguliere bedrijfsvoering.²¹

²¹ LTO, nota Maatschappelijk Verantwoord Ondernemen 2004 - 2005

6.3 Kosten baten verhouding

De verhouding tussen de kosten en de baten van maatschappelijk verantwoord ondernemen is lastig exact aan te geven. Sommige ondernemers vinden dat het meer mag kosten dan het oplevert. Anderen zijn van mening dat het financieel lonend moet zijn. Of het nu wordt gedaan uit sterke persoonlijke betrokkenheid of omdat 'het moet', in algemeen kan worden gesteld dat maatschappelijk verantwoord ondernemen helpt om sommige risico's te beperken en de band met de omgeving te versterken. Op korte of lange termijn is het dus in alle gevallen 'lonend', in goodwill en betrokkenheid van de stakeholders uitgedrukt en/of in geld/winstgevendheid. Zo kan op een verantwoorde wijze winst behaald worden. Maatschappelijk verantwoord ondernemen gaat uit van een win-win situatie voor iedereen, met samenwerking als basis.

6.4 Gezamenlijk gebruik

Mensen zijn zowel klant als werknemer. De aarde biedt ruimte, grondstof, energie en water voor productieprocessen. De kwaliteit en beschikbaarheid van deze sociale relaties en fysieke factoren beïnvloeden de winst. Bedrijven kunnen economisch en milieutechnisch winst boeken door voorzieningen te delen. Dit kan het gemeenschappelijk gebruik van ruimte zijn, een gemeenschappelijke installatie voor energievoorziening of een gezamenlijke dienst. Gezamenlijk kunnen systemen beter worden geoptimaliseerd dan meerdere afzonderlijke systemen. Samen met de bedrijven werkt de gemeente aan verdere kansen door bedrijven te faciliteren met een duurzaam opgezet bedrijventerrein zoals bijvoorbeeld Boezem II, met een gezamenlijk aanbod van voorzieningen (parkmanagement en bronnensysteem). Bij het nieuwe bedrijventerrein Heron is een kans voor warmtelevering door geconcentreerde glastuinbouw.

De bedrijventerreinen Boezem II en Heron krijgen een duurzame voorziening voor warmte en koeling.

6.5 Gemeentelijk actieprogramma

Ter versterking van de economische structuur zet Pijnacker-Nootdorp in op de ontwikkeling van een optimaal aanbod van locaties voor bedrijfshuisvesting, een verbetering van het vestigingsklimaat, intensiveren en verduurzamen van de glastuinbouw, uitbreiding van de recreatiesector en uitbreiding van (commerciële) voorzieningen.²² Heronpark in Nootdorp en Boezem II in Pijnacker zijn plekken die plaats bieden voor nieuwe bedrijvigheid met een duurzame achtergrond en innovatief karakter. Ontwikkelingen in de glastuinbouw worden ondersteund door bedrijven met een innovatief karakter voor de doelgroep tuinbouw. De gemeente heeft echter geen mogelijkheden om innovatieve bedrijven tot vestiging in Pijnacker-Nootdorp te bewegen.

6.6 Faciliteren

Duurzaam en maatschappelijk verantwoord ondernemen is in eerste aanleg een verantwoordelijkheid voor de bedrijven zelf. Het is geen wettelijke verplichting. Wel kan de gemeente hierbij faciliteren in de lijn zoals dat door de OVPN is geopperd. Namelijk gezamenlijk het MKB in de gemeente stimuleren om het maatschappelijk verantwoord ondernemen (MVO) gestalte te geven.

Het onderstaande is een doelstelling van de gemeente, maar zij kan een MVO bij de bedrijven niet afdwingen. De gemeente kan wel een zeker aantal condities scheppen om verduurzaming te bevorderen, zoals bij Boezem II met warmte wordt gedaan. Dit laat het doel voor een duurzaam ontwikkeld bedrijfsleven onverlet.

2008 - 2011	<ul style="list-style-type: none"> - 10% van het midden en kleinbedrijf in Pijnacker-Nootdorp heeft een bedrijfsvoering conform het MVO. - Op nieuwe bedrijventerreinen wordt een systeem voor warmtelevering aangelegd, tenzij... - Ondernemers stimuleren tot duurzaam inkopen.
2020	<ul style="list-style-type: none"> - 50% van het midden en kleinbedrijf in Pijnacker-Nootdorp heeft een bedrijfsvoering conform het MVO. - Op nieuwe bedrijventerreinen wordt uitsluitend warmte geleverd (duurzamere energie).

²² Actieprogramma economie Pijnacker-Nootdorp, mei 2007

Voor het realiseren van de doelstellingen zal de gemeente stimuleren dat bij de ondernemersprijs “duurzame bedrijfsvoering” een thema wordt.

Maatschappelijk verantwoord ondernemen bestaat uit twee sporen:

1. Verantwoord opereren.
2. Maatschappelijke betrokkenheid.

Ad 1: Bij verantwoord opereren wordt in de bedrijfsactiviteiten blijk gegeven van verantwoordelijkheidsgevoel. Dit wordt bijvoorbeeld zichtbaar in een transparante relatie met klanten en leveranciers; aandacht voor de ontwikkeling van medewerkers; een toekomstgerichte, duurzame kwaliteit van producten en diensten; integriteit; corporate governance of respect voor het milieu.

Ad 2: Maatschappelijke betrokkenheid van bedrijven uit zich in bemoeienis bij de (lokale) omgeving, of ten behoeve van specifieke doelgroepen of maatschappelijke vraagstukken. Denk aan sponsoring, vrijwilligerswerk door werknemers, kennisinzet of samenwerking met maatschappelijke organisaties.

In het kader van het kabinetsbeleid “Schoon en zuinig” spant de glastuinbouw in voor een 30% CO₂ reductie (ten opzichte van 1990), een jaarlijkse energiebesparing van 2% en 20% duurzame energie in 2020. Verder kunnen quick scans bij MKB-bedrijven er toe leiden dat energie in deze sector wordt bespaard. De gemeente overweegt (een aantal) quick scans aan het MKB aan te bieden.

Een aantal quick scans bij het MKB aanbieden. Het MKB in bijeenkomsten te informeren over energiebesparingsmogelijkheden

6.7 Sociale dimensie

Pijnacker-Nootdorp is met ondernemers in gesprek om te komen tot een structuur en werkwijze voor het Maatschappelijk Betrokken Ondernemen (MBO). Het MBO ('community investment') is een onderdeel van het MVO en is in bovenvermelde piramide in beeld gebracht. Kort samengevat komt het er op neer dat vanuit maatschappelijke verantwoordelijkheden een verband wordt gelegd tussen de bedrijfsvoering en vrijwilligerswerk c.q. –organisaties. Hieruit kunnen win-win kansen voor bedrijven en vrijwilligerswerk voortkomen.

Pijnacker-Nootdorp zet zich in voor een Maatschappelijk Betrokken Ondernemen (MBO).

6.8 Duurzaam bedrijventerrein

Een duurzaam bedrijventerrein (dbt) wordt vaak beschreven als een terrein waar door middel van samenwerking tussen bedrijven onderling of tussen bedrijven en overheid, maatregelen worden ingevoerd die leiden tot een hoger bedrijfseconomisch rendement, minder milieubelasting en een intensiever gebruik van ruimte. Een echt duurzaam bedrijventerrein is echter meer dan alleen een vorm van samenwerking!

De term 'duurzaam bedrijventerrein' is sterk gerelateerd aan de term 'duurzame ontwikkeling'. Het sluit namelijk aan op de drie dimensies van duurzame ontwikkeling, te weten milieu (Planet), welvaart (Prosperity) en sociaal-maatschappelijk (People). Ontwikkelingen zullen daarom een positief effect moeten hebben op en kort gezegd bijdragen aan 'het zekerstellen van een leefbare samenleving voor de huidige en volgende generaties.'

6.9 Niveaus van duurzame ontwikkeling

Duurzame ontwikkeling in het kader van bedrijventerreinen, kan op drie niveaus plaatsvinden.

1. Ten eerste op individueel bedrijfsniveau; dat wil zeggen het optimaliseren van de eigen bedrijfsvoering, door bijvoorbeeld betere arbeidsomstandigheden, het verminderen van energie-, water en grond- en hulpstoffenverbruik en een goede en praktische manier van afvalmanagement (maatschappelijk verantwoord ondernemen);
2. Ten tweede op het gebied van de samenwerking tussen bedrijven; hierbij valt te denken aan de uitwisseling van energie, water en grondstoffen (uitwisseling stromen) of het collectief inkopen van groene stroom, het gezamenlijk gebruik van utilities en bedrijfsfuncties (utility sharing), het combineren van het vervoer van goederen en personen (vervoersmanagement), de collectieve inzameling en afvoer van afvalstoffen (afvalmanagement) en het aanbieden van bedrijfsgerichte commerciële voorzieningen (gezamenlijke voorzieningen). Het parkmanagement zoals de gemeente Pijnacker-Nootdorp dat voorstaat biedt daar mogelijkheden toe.²³
3. Ten derde op het gebied van de inrichting van het bedrijventerrein; in dit kader valt te denken aan een intensivering van het ruimtegebruik, het realiseren van nutsvoorzieningen met een hoog rendement (zoals bijv. warmtelevering op Boezem II en Heron), het creëren van de mogelijkheden voor multimodaal transport en hoogwaardig openbaar vervoer. Op een duurzaam bedrijventerrein is aan al deze niveaus de nodige aandacht besteed.

²³ Nota Parkmanagement op bedrijventerreinen, 3 augustus 2006

6.10 Duurzaam ondernemen door de gemeente

Op de gemeente is het begrip duurzaam en maatschappelijk verantwoord ondernemen (MVO) ook van toepassing. De gemeentelijke bedrijfsvoering staat immers niet op een eiland; zij staat midden in een bewegende maatschappij die vol verwachtingen naar de overheid kijkt én die haar handelen beoordeelt om vervolgens naar dit voorbeeld tot actie over te gaan.

In dit kader wordt onder bedrijfsvoering verstaan:

- de producten die de gemeente maakt of laat maken (beschoeiingen, (utiliteit)bouw, gebouwonderhoud/renovatie e.d.);
- de processen waarmee de producten tot stand zijn gekomen (FSC-hout e.d.);
- de aanschaf van externe producten en diensten (kantoorartikelen, energie e.d.)

De gemeente zet zich in voor warmte koude opslag (WKO) op het nieuwe bedrijventerrein Boezem II

6.11 Rijksdoelstelling

De rijksoverheid heeft zich tot doel gesteld haar bedrijfsvoering in 2010 voor 100% verduurzaamd te hebben. Het kabinet heeft op 12 november 2007 afspraken gemaakt met provincies, gemeenten en waterschappen om in 2010 binnen deze organisaties tot 75% duurzame inkoop te komen, waarna in 2015 100% duurzame inkoop is gerealiseerd.

6.12 Definitie duurzaam inkopen

Het ministerie VROM heeft een programma Duurzame Bedrijfsvoering Overheid (DBO) ontwikkeld. Duurzaam inkopen is door het ministerie als volgt gedefinieerd: "Het toepassen van milieuaspecten en sociale aspecten in alle fasen van het inkoopproces zodat dit uiteindelijk leidt tot de daadwerkelijke levering van een product, dienst of werk dat aan deze milieuaspecten en sociale aspecten voldoet." In deze definitie zijn twee dimensies van duurzame ontwikkeling besloten; het sociale aspect en het ecologische/milieu aspect.

Met ander woorden: een maatschappelijke verantwoordelijkheid (net als bij het MVO voor het bedrijfsleven). Gelet op de definitie betreft het begrip duurzaam inkopen, naast de aanschaf van bijv. kantoorartikelen, ook de inkoop van energie, de toepassing van FSC-hout en het opnemen van duurzaamheidselementen in onderhoudswerken, bestekken en aanbestedingen (inkoop van diensten en werken) én een duurzame werknemer. Duurzaam inkopen is – kort samengevat - het inkopen van producten/materiaal en werkzaamheden/diensten, met inbegrip van bewust duurzaam (milieu)gedrag van de werknemer.

6.13 Voorbeeld doet volgen

Voor de gemeente wordt de haalbaarheid om de burger tot een handelen te bewegen in sterke mate bepaald door de wijze waarop de gemeente zelf handelt. Een volkswijsheid is: "goed voorbeeld, doet goed volgen". De extra kosten ten gevolge van duurzame inkoop zijn niet eenduidig vast te stellen. Wel moet rekening gehouden worden met geringe extra kosten (circa 5%). Uiteindelijk wordt met de daadwerkelijke invulling van de maatschappelijke verantwoordelijkheid én het etaleren van dit goede voorbeeld een maatschappelijk rendement (op de langere termijn) gerealiseerd.

Pijnacker-Nootdorp wenst met haar duurzaam inkoopbeleid een voorbeeldrol te vervullen voor haar inwoners, bedrijven en instellingen. De resultaten van het duurzaam inkopen zullen worden gedeeld met inwoners en bedrijven met het doel dat het voorbeeld van de gemeente wordt overgenomen.

6.14 Energie

Samen met 5 andere gemeenten (Delft, Zoetermeer, Lansingerland, Waddinxveen, Rijswijk) koopt Pijnacker-Nootdorp 100% groene stroom. Deze elektra is bestemd voor gemeentelijke gebouwen, verkeersregelinstanties (VRI), pompen en gemalen en openbare verlichting; dus alle elektra waarvan de gemeente afnemer is. Het gebruik van elektriciteit in een jaar is afhankelijk van niet beïnvloedbare factoren (intensiteit van zomerwarmte en airco, meerdere VRI's er bij, hoeveelheden regelval voor de bedrijfsduur van pompen en gemalen etc.).

De gemeente Pijnacker-Nootdorp heeft in de Europese aanbesteding gas meegedaan met het Ministerie van VROM en heeft zich bij de door dit ministerie gestelde eisen aangesloten. In deze aanbesteding is geen 'groen gas' gevraagd, dus is deze op dit moment ook niet beschikbaar voor Pijnacker-Nootdorp. Voor gaslevering zal de gemeente samenwerken met andere overheidspartners. Het gebruiken van 'groene certificaten' voor de afname van elders geproduceerd biogas is afhankelijk van de uitkomsten van die samenwerking.

6.15 Referentie

Voor de eigen bedrijfsvoering zijn op gemeentelijk niveau de resultaten zichtbaar te maken. Dat zijn gedeeltelijk zaken waar inkoop een rol kan spelen, maar ook zaken waarin dat niet aan de orde is. Voor de duidelijkheid is een onderscheid gemaakt tussen Interne en Externe Bedrijfsvoering.

a. Interne Bedrijfsvoering heeft betrekking op zaken waarin de gemeente door stimulering of juist het remmen van bepaald gedrag van met name eigen personeel de bedrijfsvoering kan verduurzamen.

b. Externe Bedrijfsvoering heeft dan betrekking op de wijze waarop externe partijen (bijvoorbeeld bij inkoop) gestimuleerd worden producten of diensten te leveren die een bijdrage aan duurzaamheid leveren.

Interne Bedrijfsvoering:

- Stimuleren van personeel dat duurzaam transport wordt gebruikt in woon-werkverkeer
- Minder printen van mailberichten e.d.
- Scheiden van afval
- Minder gebruik van energie (warmte en elektriciteit)
- Spaarlampen
- Gezondheid personeel (Arbo, fitness, e.d.)
- Catering: aandeel biologische producten in het aanbod van de catering
- Schoonmaak: frequentie en inzet van schoonmiddelen
- Beperking gebruik energie in communicatiemiddelen

Externe Bedrijfsvoering:

- Gebruik groene energie
- Gebruik duurzame kantoorartikelen en computersupplies
- Gebruik duurzaam hout, FSC-hout en andere materialen
- Gebruik duurzaam papier
- Opnemen van duurzaamheid als criterium bij gunnen van opdrachten
- Vervanging van gemeentelijk wagenpark
- Openbare verlichting.

Bij al deze onderwerpen is een meting te verrichten 2008²⁴ en één in 2010. Daaruit kunnen concrete resultaten afgelezen worden. Intern: meer personeel met de fiets, minder ziekmeldingen, hoeveelheid papier in recycling, minder energiegebruik. Extern: percentage gebruik groene energie, duurzamere kantoorartikelen, hoeveel meer gunningen met duurzaamheid, etc.

Met een dergelijke eenvoudige methodiek kan de gemeente Pijnacker-Nootdorp zichtbaar maken op welke wijze men de duurzaamheidsdoelstelling van de rijksoverheid heeft ingevuld.

²⁴ Quick scan duurzaam inkopen van de VNG (ledenbrief 12 maart 2008).

6.16 Gemeentelijke doelen

Pijnacker-Nootdorp wil een bijdrage leveren aan de landelijke doelen van het Klimaatakkoord. De gemeente realiseert zich dat als overheden duurzaamheidseisen stellen aan de te kopen producten, zij de markt om duurzame producten te maken stimuleert en duurzame innovaties uitlokt. De ambities voor de gemeentelijke bedrijfsvoering luiden als volgt.

2010	- 75% van de producten (kantoorartikelen, meubels, energie etc.) is door de gemeente duurzaam ingekocht. - 75% van de diensten en werken (aanbestedingen, gunning etc.) van de gemeente is duurzaam ingekocht.
2015	- 100% van de producten (kantoorartikelen, meubels, energie etc.) is door de gemeente duurzaam ingekocht. - 100% van de diensten en werken (aanbestedingen, gunning etc.) van de gemeente is duurzaam ingekocht.

6.17 Gemeentelijke duurzaamheidstoets

Essentieel voor de invulling van duurzame inkoop door de gemeente is het uitvoeren van een duurzaamheidstoets en het opstellen van inkoopprocedures. De duurzaamheidstoets bestaat uit het in kaart brengen van de verschillen in duurzaamheidseffecten van de in te kopen producten en diensten én het verschil in investering-, exploitatie- en (onderhouds/beheers)kosten (goedkoop kan duurkoop zijn). Genoemde toets bevat derhalve criteria over duurzaamheid, energie, maatschappelijke invloeden, rendement en kosten; deze zullen per product of categorie van producten verschillend van aard zijn. Momenteel worden deze beoordelingscriteria door SenterNovem ontwikkeld voor alle relevante productcategorieën voor overheidsaanschaffingen.

6.18 Werkwijze bij aanbesteding en gunning

In een opdracht, bestek of aanbestedingsprocedure worden de bestuurlijk vastgestelde randvoorwaarden/criteria betrokken, zodat een reële (prijs)vergelijkingsmogelijkheid is. Door vooraf de criteria voor inkoop duidelijk te maken, kan de ondernemer immers al in de aanbieding hiermee rekening gehouden, waarna de gemeente op basis van een reële prijsvergelijking een keuze kan maken. Tenslotte is het van belang de financiële ruimte voor duurzame inkoop van alle gemeentelijke/producten/werken/diensten in de begroting vast te leggen.

6.19 Planning en control

Voor het kunnen beoordelen van de voortgang van de inspanningen is een rapportage over de resultaten aan het bestuur onmisbaar. Met een systeem van planning en controle kan het bestuur en management hierop sturen.

7. Verkeer en mobiliteit

De Toekomstvisie Pijnacker-Nootdorp (PIT!) van februari 2005 is uitgangspunt voor het Mobiliteitsplan met de gewenste ontwikkeling van de gemeente voor de lange termijn. Mobiliteit is een randvoorwaarde voor de moderne netwerksamenleving waar de gemeente naartoe wil groeien. Bedrijven, bewoners en bezoekers moeten met de gebruikelijke vervoerswijzen op een snelle, veilige en leefbare wijze in, van en naar de gemeente kunnen reizen.

7.1 Mobiliteitsplan

De duurzame ontwikkeling in het Mobiliteitsplan richt zich hier vooral op het fietsgebruik (fijnmazig, kwalitatief hoogwaardig fietsnet), gebruik openbaar vervoer (RandstadRail, tram en bus met goede bereikbaarheid en toegankelijkheid haltes), duurzaam verkeersveilige inrichting en gebruik van wegen, benutten van de capaciteit van het bestaande wegennet en spaarzame aanleg van nieuwe wegen.

7.2 Rol van Haaglanden

In het algemeen richt de gemeente zich voor wat de duurzame ontwikkeling aangaat op het in Stadsgewest Haaglanden vastgestelde beleid (zeker op het gebied van mobiliteit). Gemotoriseerd verkeer is een onderdeel van het klimaatbeleid. Deze is immers verantwoordelijk voor een aanzienlijke CO₂ uitstoot. Een gemiddeld gezin is voor wat betreft gemotoriseerd vervoer verantwoordelijk voor 4 ton CO₂ per jaar.

CO₂-equivalenten direct energieverbruik, voor een gemiddeld huishouden (2,3 personen). De hoeveelheid CO₂ van één vliegvakantie is aanzienlijk, temeer als dat in verhouding wordt geplaatst met de vervoerskilometers van het OV per jaar.

Bron van energiegebruik	Verbruik per jaar	CO ₂ -uitstoot per jaar (in CO ₂ -ton)	Boomgroei-jaren
Auto	15500 km	3,0	150
Vliegvluchten	1300 km x 2,3 personen	0,8	39
OV	894 km trein en 409 km bus, tram, metro x 2,3 personen	0,2	10
Totaal		4	199

Bron: milieuentraal

In deze tabel wordt met boomgroei-jaren het aantal bomen bedoeld, dat gedurende een volledig jaar in staat is de uitstoot aan CO₂ op te nemen.

7.3 Wegenstructuur

Het benutten van bestaande wegen wordt door burgers en raad in relatie gebracht met ongewenst sluipverkeer en milieuoverlast. De raad heeft gevraagd deze stromen in beeld te brengen c.q. te onderzoeken en de toekomstige verkeersstructuur zo nodig te herzien of anders te faseren. De beleidsdoelen met betrekking tot verkeersstructuren en -stromen worden geregeld via het Mobiliteitsplan en verkeersmilieukaart (geluid en luchtkwaliteit) en blijven in dit kader buiten beschouwing. Voor aanleg en onderhoud van wegen en utiliteitsbouw in relatie tot duurzame ontwikkeling wordt verwezen naar thema duurzame inkoop.

7.4 Openbare verlichting

Via het Projectbureau GWW van SenterNovem kunnen overheden ondersteuning ontvangen bij het realiseren van energiebesparing en het verminderen van lichthinder in de openbare ruimte. Het programma Energiebesparing GWW loopt tot eind 2009. Een voorbeeld van verduurzaming is de N470. Deze weg is uitgerust met een dimbare verlichting die aangepast is aan de omgeving. Zo min mogelijk verlichting in het buitengebied en wat meer in de stedelijke omgeving, zonder afbreuk te doen aan de verkeersveiligheid.

Een herziening van het gemeentelijk Openbaar Verlichtingsplan kan leiden tot kwaliteiten zoals:

- waarborgen van de verkeers- en sociale veiligheid;
- minimale hinder voor omgeving en natuur;
- minimaal energieverbruik;
- doordacht materiaalgebruik;
- positieve beleving en uitstraling.

Een herziening van het openbaar verlichtingsplan wordt vastgesteld.
De gemeente doet een pilot met openbare verlichting

7.5 Luchtkwaliteit

De gemeente wil een bijdrage leveren aan het verbeteren van de luchtkwaliteit in de regio door het gebruik van aardgas te bevorderen. Gebruik van aardgas vermindert het fijn stof en CO₂ én is bovendien het begin van een transitie naar waterstofeconomie. Pijnacker-Nootdorp heeft daarom de intentie een brandstofvulpunt voor aardgas in Ruijven te realiseren. Het overgrote deel van het gemeentelijk wagenpark wordt vanaf 2012 vervangen. De vervanging van het gemeentelijk wagenpark met aardgas als motorbrandstof en levert een voorbeeldfunctie met brede uitstraling op. Het werkt als katalysator in de richting van de bedrijven om ook hun bedrijfswagens op alternatieve brandstof te laten rijden.

De gemeente zet zich samen met het Stadsgewest Haaglanden in voor de realisatie van een aardgastankstation binnen de gemeente. Pijnacker-Nootdorp zal het rijden op aardgas bij de lokale bedrijven promoten.

Het Stadsgewest Haaglanden heeft bij de aanbesteding van de bussen voor openbaar vervoer is rekening gehouden met aardgas als brandstofvoorziening. Binnenkort zullen de bussen voor openbaar vervoer op aardgas rijden.

Het gemeentelijk wagenpark waar mogelijk te voorzien van aardgas als motorbrandstof.

7.6 Beleidsdoelen

Het mobiliteitsbeleid van de gemeente is erop gericht om het aandeel autoverplaatsingen (intern en extern) in de totale modalsplit te verlagen ten gunste van de vervoerswijzen fiets, lopen en openbaar vervoer. Voor het openbaar vervoergebruik zijn derhalve geen separate ambities geformuleerd. Wel worden voorwaarden geschapen die het openbaar vervoergebruik stimuleren. Denk hierbij aan: het toegankelijk maken van de halte en het voertuig, informatievoorziening verbeteren, streven naar verhogen rijfrequentie, optimale lijnvoering, korte wachttijden.

De gemeente heeft aandacht voor goede verbindingen voor openbaar vervoer (OV). Goede OV verbindingen met de omliggende gemeenten wordt binnen het Stadsgewest Haaglanden bepleit. De gemeente zelf heeft echter weinig invloed op de lijnvoering van het openbaar vervoer. Het Stadsgewest speelt een belangrijke rol bij de optimalisering van OV verbindingen in de regio. Ook het toegankelijk maken van bushaltes wordt door het Stadsgewest gesubsidieerd. Het Fietsplan voorziet in concrete plannen voor aanleg en verbetering van de fietsverbindingen.

In overleg met het Stadsgewest Haaglanden voorwaarden scheppen om het openbaar vervoer gebruik te stimuleren.

2008 - 2011	<ul style="list-style-type: none"> - Realisering van de OV-fiets (2008). - Herziening openbaar verlichtingsplan. - Het gemeentelijk wagenpark bij vervanging waar mogelijk te voorzien van aardgas als motorbrandstof. - De realisatie van een brandstofpunt (aardgas) voor motorvoertuigen in Ruijven. - Het rijden op aardgas bij de lokale bedrijven promoten. - Aanleg en verbetering van de fietsverbindingen volgens het Fietsplan.
2020	<ul style="list-style-type: none"> - Een toename van het gebruik van alternatieve brandstoffen.

7.7 Referentie

Het mobiliteitsbeleid van de gemeente is erop gericht het aandeel autoverplaatsingen (intern en extern) in de totale modalsplit te verlagen ten gunste van de vervoerswijzen fiets, lopen en openbaar vervoer. Dit beleidsdoel wordt door de gemeente gemonitord. Uit oogpunt van leefbaarheid, luchtkwaliteit en klimaat is dit beleidsdoel immers het meest belangrijk.

Openbaar vervoer is een van de instrumenten om het doel te bereiken, maar de gemeente heeft hierop geen invloed. In verband hiermee zal het OV gebruik niet door de gemeente worden gemonitord.

8. Aanpak en activiteiten

8.1 Inleiding

De visie op duurzame ontwikkeling is vertaald naar doelstellingen. Deze beleidsdoelen, zijn per thema beschreven en in de tijd uitgezet. Het zijn doelstellingen voor de korte termijn (collegeperiode) en de lange termijn. Nu is het moment om de ambities in te passen in projecten met de hoogste kansen voor een duurzame ontwikkeling.

Nu komt het aan op daadwerkelijke uitvoeringsgerichte acties om de beleidsdoelen te realiseren en in te bedden in de projecten van Pijnacker-Nootdorp. Door de vele ontwikkelingen in deze gemeente zijn hier unieke mogelijkheden om beleidsdoelen in echte daden om te zetten.

De projecten zijn geïnventariseerd.²⁵ Meerdere zijn al in uitvoering; enkele bevinden zich nog in een beginfase. Nadrukkelijk is in beschouwing genomen bij welke projecten het – indien nodig - alsnog mogelijk lijkt duurzaamheidselementen in te brengen én waar de hoogste kansen voor een duurzame ontwikkeling zijn.

Per project (meestal gebiedsgericht) werd gezien:

- welke kansen er alsnog liggen rond de benoemde duurzaamheidsthema's;
- vanuit de duurzame en integrale/samenhangende benadering, welke 'eisen' behoren te worden gesteld om afbreuk aan toekomstige kwaliteit te voorkomen;
- wie baat hebben bij invulling van de kansen.

De uitgangspunten van de beleids- en projectplannen worden in samenhang met deze duurzaamheidsvisie beschouwd om deze ook daadwerkelijk in de projecten van Pijnacker-Nootdorp toe te kunnen passen. Voor het kunnen bereiken van doelstellingen, zoals de 2% energiebesparing per jaar en de toename van duurzame energie, is het nodig dat zaken structureel anders worden ingericht. Het vraagt met name voor aandacht in de voorfase (initiatiefase/startnotitie/bestuursopdracht), alsmede afspraken en overeenkomsten met derden.

Het fundamentele toetsingscriterium van een duurzame ontwikkeling binnen projecten is helder: 'ontwikkeling ja, afwentelen naar de toekomst niet tenzij'. Het beginsel biedt de uitdaging om voor de inwoners van de gemeente nu al voor het heden in te zetten op energiebesparing en warmtelevering. Hierbij spelen aspecten zoals innovatie, acceptatie, financiële draagkracht en maatschappelijk rendement voor de langere termijn een rol.

8.2 Uitdagingen en bedreigingen

De gemeente realiseert zich dat het handelen van vele partijen invloed heeft op het al dan niet kunnen realiseren van de beleidsdoelstellingen. In het verleden zijn verschillende buitenwettelijke duurzame initiatieven en ambities niet door derden geïmplementeerd vanwege rekentechnische ofwel financiële argumenten (de afweging van financiële kosten versus financiële baten). Duurzaam is echter meer dan alleen financieel (prosperity); ook sociaal/welzijn (people) en ecologie/milieu (planet) spelen een wezenlijke rol.

De gemeente Pijnacker-Nootdorp neemt de uitdaging aan om binnen projecten tussen die verschillende handelingen en initiatieven verbanden te leggen, om samenwerking tot stand te brengen, te coördineren en een instrumentarium voor afweging en voortgangsmeting van de gestelde ambities te bieden.

Pijnacker-Nootdorp heeft haar ambities als volgt geconcretiseerd in algemene beleidsuitgangspunten.

²⁵ Overzicht projecten afdeling ontwikkeling, december 2006

8.3 Projecten

Veel acties en initiatieven worden door anderen dan de gemeente opgepakt. De gemeente kan het tot stand komen van deze initiatieven faciliteren en/of voorwaardenscheppend ondersteunen. De basis vormen dan eigenlijk al de criteria en randvoorwaarden in de startnotitie en bestuursopdracht. Instrumenten zijn verder nog bijvoorbeeld privaatrechtelijke overeenkomsten (raam- en exploitatieovereenkomsten) of convenanten. En vervolgens de controle op de uitvoering op de bouwplaats.

In het onderstaande zijn kansen voor een klimaatbestendige en duurzame ontwikkeling van Pijnacker-Nootdorp benoemd. Het zijn kansen die de gemeente samen met de ondernemers en inwoners daadwerkelijk in acties gaat omzetten. Bij gebiedsontwikkeling zijn er in beginsel de meeste mogelijkheden voor een integrale aanpak van het klimaatbeleid, duurzaamheid en innovaties. Marktpartijen zien het klimaatbeleid en duurzame ontwikkeling dan ook niet zo zeer als een bedreiging maar eerder nog een kans om innovaties te gelde te maken. Deze win-win situatie maakt de realisering van een duurzaam Pijnacker-Nootdorp kansrijk. Het is aan de gemeente, de markt en de inwoners om deze kansen te benutten.

8.4 Kansen en mogelijkheden

Elk (nieuwbouw)project van enige omvang (woningbouwlocaties) bevindt zich in een fase van ontwikkeling. De een is al verder gevorderd; bij de ander worden de eerste stappen gezet. Het betekent dus niet dat elementen voor een verdergaande duurzame ontwikkeling niet meer mogelijk zijn. Alleen is bij het ene plan meer mogelijk dan bij het andere.

Voor wat betreft deze nota zijn op korte en middellange termijn de volgende projecten in beeld:

- a. **Keijzershof** is de tweede fase van Pijnacker-Zuid en ligt ten westen van de Erasmuslijn. In Keijzershof worden circa 2.300 woningen gebouwd. Per jaar zullen circa 300 woningen worden gebouwd. Een GPR-analyse voor wat betreft duurzaam bouwen is uitgevoerd bij het opstellen van het stedenbouwkundig masterplan. De gemeente is verantwoordelijk voor het bouw- en woonrijp maken van de wijken in het woongebied. Dat houdt in dat de gemeente de zorg heeft voor het wegennet, groenzones/parken, watergangen en – berging, alsmede speelgelegenheden.
- b. De woningbouwlocatie **Tuindershof** is gelegen ten westen van Pijnacker en grenst aan het duurzaam glastuinbouwconcentratiegebied “Pijnacker-West” en de bouwlocatie Keijzershof. In het plangebied worden circa 450 woningen gerealiseerd. De ontwikkeling van de locatie bevindt zich nog in de planfase. Een ontwikkelaar en de gemeente hebben een groot aantal gronden verworven en er ligt een recht van eerste koop ten behoeve van de gemeente (WVG) op het gebied.
- c. **AckersWoude** is de woningbouwlocatie gelegen tussen RandstadRail en het duurzame glastuinbouwgebied aan de oostkant van Pijnacker. In totaal zullen er vanaf 2009 circa 1.300 woningen worden gebouwd. De locatie wordt in samenwerking (PPS) ontwikkeld. Hiertoe is een samenwerkingsovereenkomst met de ontwikkelaars aangegaan. Het bouwtempo zal circa 200-300 woningen per jaar bedragen. De verwachting is dat de wijk medio 2015 geheel is opgeleverd.
- d. Het **bedrijventerrein Heron** te Nootdorp is circa 13 hectare (bruto) groot. Vanwege onduidelijkheden met betrekking tot de juridische procedure is niet goed aan te geven wanneer het bedrijventerrein in ontwikkeling wordt genomen. De gemeente ontwikkelt het bedrijventerrein zelf.
- e. Het **bedrijventerrein Boezem II** grenst nauw aan het bestaande bedrijventerrein Gelet op de ligging van Boezem II is de locatie vooral interessant voor lokale en regionale ondernemers. Het bedrijventerrein wordt inmiddels bouwrijp gemaakt. De verwachting is dat medio 2008 de eerste kavels kunnen worden uitgegeven.

In verband met de verschillende fases van ontwikkeling van voormelde projecten, is het van belang de mogelijkheden voor verduurzaming die er alsnog zijn in beeld te brengen. In het navolgende zijn deze benoemd (actiepunten P1, P2 etc).

Actiepunten

- P1 Met de ontwikkelaars/bouwers van de projecten *Keijzershof* en *AckerWoude* afspraken maken over het niveau van de te leveren inspanning voor de verschillende thema's van de GPR (raadsbesluit 25 april 2007). De afgesloten raamovereenkomsten beperken de mogelijkheden. De raad heeft op 25 april 2007 ingestemd met een beleidswijziging om het duurzaam bouwen in Keijzershof en AckersWoude te beschouwen als inspanningsverplichting, in plaats van resultaatsverplichting.
- P2 Met de ontwikkelaars van de nieuw te ontwikkelen gebieden *AckersWoude* en *Tuindershof* wordt een afspraak gemaakt over een Energie Prestatie op Locatie (EPL)²⁶ van 7 en over het gewenste GPR-niveau.
- P3 In de startnotitie (of anderszins in de voorfase) wordt een duurzaamheidsparagraaf in alle gevallen opgenomen.

²⁶ De EPL staat voor Energie Prestatie op Locatie en is een maat voor de CO₂-emissie tengevolge van het energiegebruik in een woonwijk. Deze indicator is, naar analogie met het schoolcijfersysteem, maximaal 10. Bij een 10 is de wijk CO₂-neutraal. Dan wordt in de wijk minstens evenveel elektriciteit, gas en of warmte opgewekt dan wordt verbruikt. De EPL heeft als het ware twee functies: het is een instrument voor om zonder kennis van technische oplossingen, toch eisen te kunnen stellen aan de energie-efficiëntie van een nieuwbouwoecatie. Op deze manier kan helder gecommuniceerd worden tussen de gemeente en betrokken partijen, zoals projectontwikkelaars, woningbouwcorporaties en energiebedrijven.

- P4 Voor de uitbreidingslocatie *Tuindershof* geldt, conform het milieubeleidsplan en het raadsbesluit van 25 april 2007, een resultaatsverplichting voor duurzaam bouwen voor de woningbouw. Voor deze locaties geldt een gebouwnorm van ten minste GPR-8 voor gezondheid en een GPR-norm van ten minste 7 voor energie en overige thema's.
- P5 Onderzoek verrichten naar de mogelijkheden van warmtelevering aan *Tuindershof* (ca. 450 woningen) en aan het bedrijventerrein *Heron*. Het gebruik van warmte heeft op deze locaties de voorkeur boven gas (fossiele brandstof), ook mede gezien de ligging van glastuinbouwgebieden ten opzichte van deze locaties. Voor de nieuwbouwlocatie *AckersWoude* worden verkenningen voor warmtelevering verricht.
- P6 De wederzijdse afspraken tussen gemeente en ontwikkelaars/bouwers voor nieuwe te ontwikkelen gebieden (*Tuinderhof*, *Heron*) over o.a. warmtelevering, het gewenste GPR-niveau en EPL worden in privaatrechtelijke overeenkomsten vastgelegd. De ambities voor een duurzaam Pijnacker-Nootdorp zijn bovenwettelijk. De eis van het Bouwbesluit is namelijk gelijk aan GPR-5.
- P7 In nieuwe te ontwikkelen gebieden (*Keijzershof*, *Tuindershof*, *Ackerswoude*, *Heron*, *Boezem II*) moet van het Hoogheemraadschap van Delfland ruimte worden gereserveerd van 325 m³ per hectare. Aangezien groen/natuur de belevingswaarde/leefkwaliteit van een woonwijk doet toenemen, als gevolg waarvan duurzame toekomstvaste woonwijken ontstaan, is het zinvol 'water' als win-win situatie voor de totstandkoming van groen, incl. natuurlijke (riet)oevers, te gebruiken. Het water heeft een verbinding met het water buiten de woonwijken. In verband hiermee kunnen groene verbindingen ontstaan met het onbebouwde buitengebied.
- P8 In de fasen van voorbereiding/initiëring en privaatrechtelijke overeenkomsten voor *Tuindershof* de randvoorwaarden en condities over onder meer duurzame energie (warmte) en duurzaam bouwen vastleggen. Die zijn immers bepalend voor de wijze van uitvoering van het project.
- P9 De randvoorwaarden en condities over onder meer duurzame energie (warmte) en het duurzaam bouwen van het bedrijventerrein *Heron* worden in startnotitie (voorfase), masterplan, stedenbouwkundige visie vastgelegd.
- P10 Al ten tijde van de uitvoering van het project (bouwfase) en aan het einde van elk project (voor de oplevering) zal getoetst worden of aan de gemaakte privaatrechtelijke afspraken over duurzaam bouwen wordt voldaan. Het betekent dat de gemeente, indien nodig, afwijkingen van de privaatrechtelijk overeenkomsten met juridische instrumenten op basis van een handhavingsbeleidskader behoort bij te sturen of te corrigeren.
- P11 Op het bedrijventerrein *Boezem II* wordt een systeem gerealiseerd met collectieve warmte-/koudeopslag (WKO) en individuele warmtepompen om bodemwarmte te benutten. Afspraken hierover met externe partijen worden verder uitgewerkt. De ambitie is een CO₂-neutraal bedrijventerrein te realiseren.
- P12 Oevers van de watergangen in *Keijzershof*, *Tuindersdorp*, *AckersWoude*, *Boezem II* en *Heron* worden in beginsel 100% natuurvriendelijk aangelegd, met het oog op biodiversiteit, kindveiligheid, een positieve belevingswaarde van een woonwijk en onderhoudsarm. Hiervoor is in juni 2008 het Beschoeiingsplan vastgesteld. Zie tevens P6.

8.5 Rendementen

De maatschappelijke/sociale en financiële rendementen zijn de andere dimensies van een duurzame ontwikkeling binnen projecten. Het gaat om een samenhang tussen de drie P's (people, planet, Prosperity) van duurzaamheid zoals dat in de inleiding van deze nota met behulp van de driehoek grafisch visueel is gemaakt.

Als het gaat over duurzame energie (bijv. door warmte) in woonwijken en bedrijventerreinen speelt een rol dat de kosten van fossiele brandstoffen (gas en elektra) in sterke mate zullen stijgen. Sinds 2000 zijn de kosten voor gas verdubbeld en de kosten voor elektriciteit zijn met 52% gestegen. Verwacht wordt dat de vaste maandelijkse lasten voor gas en elektra de vaste lasten voor huur of hypotheek zullen overstijgen. Door voorzieningen voor duurzame energie nu te realiseren, kunnen woningen voor de eigenaar/huurder structureel betaalbaar blijven. Bovendien hebben vooral starters daar baat bij, waardoor de demografische opbouw in deze gemeente in mindere mate wordt verstoord door vertrekkende starters.

Vanwege de te verwachten woonlastenstijging realiseert Rndom Wonen in nieuwe complexen bronnet-systemen (bodemwarmte). Het woon-zorgcomplex (Wozoco) in Keijzershof wordt bijvoorbeeld al voorzien van een dergelijk bronnet-systeem (warmtebron). De woningcorporatie maakt met de warmtebron een flinke slag naar verduurzaming en (energie)lastenverlichting voor de huurders. Uiteindelijk zal een particuliere woning met een duurzame energievoorziening beter door de eigenaar te (door)verkopen zijn, dan een koopwoning met traditionele energievoorzieningen.²⁷ Verder kan de koper van een woning waarvan de EPC 0,7 of lager is (energielabel A+) in aanmerking komen voor een klimaat hypotheek met een lager rentepercentage. Eventuele hogere kosten van de nieuwe woning als gevolg van duurzame bouwmaatregelen kunnen daarmee door de nieuwe inwoners worden opgevangen.

Een evenwichtige mate van ‘vergroening’ van nieuwe woonwijken, een goed speelvoorzieningsniveau en levensloopbestendigheid, zullen op de langere termijn er toe bijdragen dat het gebied een hoge leefkwaliteit voor de bewoners (eigenaars en huurders) behoudt. Een duurzaam Pijnacker-Nootdorp.

8.6 Overige actiepunten

In het beleidsplan zijn de strategische doelen geformuleerd. Doelen om stapsgewijs te komen tot een ingrijpen om de gevolgen van de klimaatverandering op te vangen (adaptie) én een grote inspanning om het gas- en elektriciteitsgebruik om te vormen naar het gebruik van duurzame energie (transitie). Het zijn belangrijke inspanningen die van de gemeenten worden verwacht, omdat deze het beste in staat zijn om daaraan lokaal invulling te geven. Dat er maatregelen nodig zijn staat buiten discussie. Dat is ook recent tijdens klimaatconferentie van Bali en in het ‘Klimaatakkoord Gemeenten en Rijk’ van 12 november 2007 nog eens bevestigd.

Pijnacker-Nootdorp heeft de ambitie zich te ontwikkelen naar een klimaatbestendige en duurzame gemeente waar de inwoners trots op zijn. Op basis van de concrete doelen van het beleidsplan zijn projecten geformuleerd en kan periodiek worden gekeken of een duurzaam Pijnacker-Nootdorp dichterbij komt.

Het beleidskader wordt in uitvoeringsplannen uitgewerkt tot concrete maatregelen/resultaten met een prioritering, de verantwoordelijke uitvoerder, andere betrokken stakeholders etc. Het uitvoeringsplan wordt volgens de principes van SMART geconcretiseerd. Concrete operationele actiepunten keren overigens ook terug in het op te stellen projectplan van de Subsidieregeling Lokaal Klimaatbeleid (vervolgeregeling van BANS klimaatconvenant). Op basis van de huidige kennis en innovatieve ontwikkelingen is realisering van de beleidsvisie en de benoemde speerpunten mogelijk. Het resulteert in de volgende actiepunten.

²⁷ Vereniging Eigen Huis

Actiepunten

1. Voor de uitvoering van de Subsidieregeling Lokaal Klimaatbeleid (SLOK) wordt een klimaatprogramma geschreven (raadsbesluit 27 maart 2008). In het klimaatprogramma worden op de concrete producten beschreven, alsmede de manier van aanpak en het budget (voor maatregelen, implementatie). Bestuurlijke keuzen over de uit te voeren concrete items van de 'prestatiekaart', worden gemaakt. De actiepunten komen voort uit de door het rijk opgestelde 'prestatiekaart' en richten zich op de landelijke doelen:
 - 2% energiebesparing (per inwoner)
 - 20% duurzame energie
 - 30% reductie van broeikasgassen in 2020.
 Met daadwerkelijke en concrete acties op basis van de 'prestatiekaart' wordt van de gemeente een bijdrage gevraagd om de landelijke doelstellingen te bereiken. Het klimaatprogramma wordt aan de raad ter kennis gebracht.
2. De concrete prestaties en acties van het onder 1 vermelde projectplan Lokaal Klimaatbeleid worden volgens de subsidieregeling en de daarbij behorende 'prestatiekaart' uitgevoerd in 2008, 2009, 2010 en 2011. (zie punt 1)
3. Een herziening van het openbaar verlichtingsplan vaststellen.
4. Elk nieuw bouwproject van > 200 woningen heeft een norm voor Energie Prestatie op Lokatie (EPL) van ten minste 7. In de startnotitie wordt het als randvoorwaarde opgenomen.
5. De criteria en het toetsingskader uitwerken voor een "warmte, tenzij..." beleid bij grootschalige nieuwbouwprojecten (> 50 woningen, kantoor- en winkellocaties >1.000 m², bedrijventerrein).
6. Bij elk grootschalig nieuwbouwproject²⁸ wordt een studie uitgevoerd naar de levering van warmte (duurzame energie) uit bodem/lucht of tuinbouw. Deze haalbaarheidsstudie moet uitsluitend geven of uitvoering van het "warmte, tenzij" beginsel tot de mogelijkheden behoort.
7. De gemeente start een communicatie- en begeleidingstraject om eigenaars van particuliere woningen een EPA keuring²⁹ aan te bieden (Project Wonen++). De geadviseerde maatregelen leiden tot energiebesparingen. Het project behelst: website, aanvraag en uitvoering energiescans, offerte maatregelen en informatiebijeenkomsten.
8. Certificaat Energielabel voor gemeentelijke gebouwen aanvragen. De Europese Richtlijn EPDB verlangt dat gemeentelijke gebouwen (>1.000 m²) een energiecertificaat hebben. Het certificaat is in 2009 vereist voor het gemeentekantoor, zwembad en enkele sporthallen in de gemeente. De aanbevelingen ter verbetering van de energieprestatie van de gebouwen worden op realiseringmogelijkheden beoordeeld.
9. De EPC-berekening die als bijlage bij de bouwaanvraag is gevoegd te toetsen/narekenen. De huidige norm is volgens het Bouwbesluit 0,8. De handhaving van de EPC-norm op de bouwplaats wordt meegenomen in het regionale project "monitoring GPR³⁰ op de bouwplaats".
10. De tuinbouw wordt gefaciliteerd bij reconstructievoornemens ter verduurzaming van de tuinbouwgebieden. De gemeente heeft zich aangesloten bij het EFRO-project tot verduurzaming van de tuinbouw én bij het project 'Duurzaamheidspakket Greenports' in de Greenport Westland-Oostland. De energietransitie in de glastuinbouw wordt ondersteund
11. Een uitvoeringsplan maken voor de vorming en behoud van ecologische structuren in Pijnacker-Nootdorp. Het uitvoeringsplan behoort bij het beleidskader Ecologische kaart. Planning 2008.
12. Opstellen en implementeren van een communicatiestrategie. Dit is van belang om in- en externe doelgroepen te bewegen tot duurzaam handelen. Hierop wordt actief ingezet. Immers, de gemeente kan niet alles zelf verrichten; veel is afhankelijk van de bereidheid en inzet van de inwoners, bedrijven en instellingen.
13. Voor groen- en natuurontwikkeling win-win situaties benutten op plaatsen waar (extra) water wordt gerealiseerd. Te denken valt aan een (robuuste) waterberging bij de tuinbouwgebieden, Groenzone Berkel-Pijnacker en Boezem II.
14. De verdere ontwikkeling van de Groenblauwe Slinger en ecologische hoofdstructuur in overleg met partners.

²⁸ (> 50 woningen, kantoor- en winkellocaties > 1.000 m²).

²⁹ Energie Prestatie Advies van de woning, uit te voeren door een extern deskundige. In het EPA advies zijn aanbevelingen tot energiebesparingen vermeld.

³⁰ Gemeentelijke Praktijkrichtlijn Bouwen (duurzaam bouwen)

15. De Gemeentelijke Praktijk Richtlijn (GPR) is een standaardmethodiek voor de bouwwerkzaamheden in Pijnacker-Nootdorp. In startnotities, (exploitatie)overeenkomsten, bestuursbesluiten en alle andere documenten van de initiatieffase worden criteria en randvoorwaarden gesteld aan de bouw van woningen en overige (gemeentelijke) gebouwen. Voor het niveau van de GPR norm wordt verwezen naar de beleidsdoelstelling.
16. Het uitwerken van een systeem voor monitoring van de GPR.
17. De toepassing van GPR op de bouwplaats wordt na realisering van elk project getoetst, geëvalueerd en gerapporteerd.
18. De ambities en randvoorwaarden voor duurzaam bouwen in accommodaties (onderwijsaccommodaties etc.), worden bij het opstarten van de processen om te komen tot programma's van eisen in een startnotitie vastgelegd. Het Masterplan accommodaties neemt hierover een paragraaf op.
19. Voor de implementatie van het regionaal FSC convenant wordt een bijeenkomst georganiseerd (scholen, corporaties, projectontwikkelaars, projectleiders). Over de toepassingsmogelijkheden van FSC hout in gemeentelijke gebouwen en nieuwe projecten worden randvoorwaarden opgesteld in startnotities.
20. Met de projectontwikkelaars van Keijzershof wordt gesproken over aanvullende duurzaam bouwenmaatregelen ten aanzien van GPR en EPC. Met AckersWoude Beheer wordt hierover ook onderhandeld zodat aanvullende afspraken vastgelegd kunnen worden.
21. Per project wordt een plan voor watersysteem en -beheer ontwikkeld dat voldoet aan de randvoorwaarden van waterbergingsnormen, waterkwaliteitsdoelstellingen en de hoeveelheid natuurvriendelijke oevers.
22. Het beleid ten aanzien van 100% natuurvriendelijke oevers wordt uitgevoerd. Uitgangspunt is 100% natuurvriendelijke oevers tenzij dat door omstandigheden niet mogelijk is. Het 'tenzij' is in het Beschoeienplan uitgewerkt.
23. Pijnacker-Nootdorp zet zich in voor een ondernemersprijs in 2009 met het thema 'duurzaamheid'.
24. Bedrijven op de industrieterreinen worden gestimuleerd om de bedrijfsvoering te verduurzamen met behulp van parkmanagement. Gezamenlijke inkoop van energie (groene stroom) en het scheiden en het laten afvoeren van afval door één inzamelaar zijn mogelijkheden.
25. Opstellen van randvoorwaarden en criteria voor een duurzaam en klimaatneutraal bedrijventerrein (warmte, tenzij...).
26. Een duurzaamheidstoets wordt opgesteld en bestuurlijk vastgesteld voor een duurzame gemeentelijke bedrijfsvoering bij inkoop van materiaal, aanbestedingen, werken en diensten. De duurzaamheidscriteria worden aan de externe aanbieders en werknemers ter kennis gebracht en worden een standaard element bij de beoordeling van aanbestedingen en offertes. (convenantafpraak: 100% duurzaam inkopen). Sturing van het inkoopbeleid door verslaglegging aan het bestuur.
27. Het gemeentelijk wagenpark waar mogelijk te voorzien van aardgas als motorbrandstof.
28. Samen met het Stadsgebied Haaglanden inspanningen doen tot realisatie van een aardgastankstation binnen onze gemeente en het rijden op aardgas bij de lokale bedrijven promoten.
29. Realisatie van de OV-fiets ter bevordering van de mobiliteit per fiets in de gemeente en een toenemend gebruik van openbaar vervoer. Planning 2008.
30. Pijnacker-Nootdorp heeft de intentie het fietsverkeer volgens het Fietsplan te laten toenemen door geëigende voorzieningen (zoals stallingruimte en de aanpak van ontbrekende schakels in de fietspaden) én een gerichte publiciteitscampagne. De uitvoering is gefaseerd over verschillende jaren.
31. Via de planning en controlcyclus wordt de voortgang van de beleidsrealisatie en de uitvoering van de concrete projecten uit de Subsidieregeling Lokaal Klimaatbeleid (SLOK) gevolgd. Ook het jaarlijks monitoringverslag over de toepassing van GPR (duurzaam bouwen) in projecten wordt hierbij betrokken. Het jaarverslag en evaluatie is belangrijk om de mogelijkheden tot een verdere optimalisering helder te hebben.
32. Jaarlijks een (voortgang)verslag milieu en duurzaamheid opstellen.
33. De gemeente organiseert voor de burgers, te onderscheiden naar verschillende doelgroepen, jaarlijks minimaal een educatieve activiteit of campagne over klimaat en energie.

34. Het verlenen van ondersteuning bij de (regionale) onderzoeken naar de mogelijkheden voor het Grand Design Warmtenet Rijnmond-Haaglanden.
35. Tezamen met de gemeenten Lansingerland en Westland werken aan de totstandkoming van een lokaal warmtenetwerk.
36. Meewerken aan de Routekaart Klimaatbeleid van het Stadsgewest Haaglanden.
37. De gemeente zal een 'gedragscampagne' of soortgelijk initiatief voor de interne doelgroep verwegen in het kader van duurzaamheid en klimaatbeleid. Het is een van de acties van de subsidieaanvraag SLOK en de communicatiestrategie.
38. Uitvoering van het amendement van de raad tot aanvulling van het beleidsplan (raad 27 november 2008):
 - Inspanning van het college om in samenspraak met de bouwers/ontwikkelaars in de wijken Keijzershof en AckersWoude een (experimenteel) voorbeeld-project van bijvoorbeeld 10 tot 15 woningen te realiseren met een lage EPC van 0,4 of 0,3 of zelfs energieneutraal.
 - Inspanning van het college om met de bouwers in de wijken Keijzershof en AckersWoude overeen te komen, dat in de meerwerklijsten een ruime hoeveelheid duurzaamheidsopties wordt opgenomen.
 - Inspanning van het college om via een communicatieplan of anderszins de bewoners van een bestaand huizenblok in de gemeente uit te dagen om hun woningen op een voorbeeldig hoog niveau van duurzaamheid te brengen.
 - Voor de uitbreiding van het gemeentekantoor, bijvoorbeeld in samenwerking met het energiebedrijf, een energievrije variant te ontwerpen met bijbehorende kostenbegroting, waarna een keuze kan worden gemaakt.

9. Borging in de organisatie

9.1 Inhoud en proces

Een duurzame ontwikkeling is naast inhoud ook een proces.

- 1) Een proces van meerdere jaren. De ontwikkeling naar een duurzame gemeente én het behoud daarvan bestrijkt vele jaren. Te denken valt aan het streven om op termijn niet meer afhankelijk te zijn van fossiele brandstoffen door het gebruik van duurzame energie (transitie).
- 2) Bovendien is het een proces van afstemming en in onderlinge samenhang realiseren van de duurzaamheidsdoelstellingen. Een integrale beleidsrealisatie. De duurzaamheidsthema's staan immers niet los van de doelen/ambities van andere taakvelden. Diverse gemeentelijke afdelingen zijn betrokken bij de ruimtelijke ontwikkeling en het beheer daarvan. Alle beleid op de deelterreinen moet op elkaar zijn afgestemd met respect voor ieders eigen expertise en verantwoordelijkheid.

9.2 Verankeren

Om de beleidsdoelen om te zetten in acties, en om verduurzaming te verankeren in de organisatie moet aan een aantal randvoorwaarden worden voldaan. De geëigende instrumenten om de gemeente op koers van verduurzaming te houden zijn:

- a. randvoorwaarden in de vroege voorfase (initiatiefase), een startnotitie of (exploitatie)overeenkomst;
- b. criteria en condities op uitvoeringsniveau;
- c. duurzaamheidstoets in het besluitvormingsproces;
- d. monitoring en evaluatie;
- e. communicatie: symbolen van duurzaamheid, beeldragers die de mensen aanspreken en een communicatieplan.

Met van tevoren vastgelegde randvoorwaarden c.q. criteria weten alle partijen wat van elkaar wordt verwacht.

De gemeente zal een 'gedragscampagne' of soortgelijk initiatief voor de interne doelgroep overwegen in het kader van duurzaamheid en klimaatbeleid.

Juist omdat de duurzame ontwikkeling een proces is van lange adem met een verre tijdshorizon (transitie) én continuïteit vraagt om de gestelde doelen te kunnen bereiken, is juist de verankering in de organisatie belangrijk om tot beleidsrealisatie te kunnen komen. Duurzaamheid is daarmee een blijvend onderdeel van alle handelingen en besluiten.

Verduurzaming van de gemeentelijke inkoop (incl. aanbestedingen en gunningen) vindt plaats door in de (aanbestedings)procedure naar externen te communiceren dat de in te kopen producten, diensten en werken moeten voldoen aan de voorwaarden van de gemeente.

9.3 Coördinator duurzaamheid

Met vertegenwoordigers van de Pijnacker-Nootdorpse gemeenschap en externe betrokkenen wordt samengewerkt in de programma's en projecten. Deze partijen vinden in een coördinator duurzame ontwikkeling een aanspreekpunt, die samen met de betreffende afdelingen zorgt voor een goede spelverdeling.

Een eerste externe aanspreekpunt voor de coördinator is het Milieuplatform. Dit platform overlegt eens per kwartaal met de gemeente over vraagstukken op het gebied van milieu en duurzaamheid.

Een *informeel* netwerk van mensen die het belang van klimaatadaptie inzien is overigens net zo belangrijk. Langs deze lijnen kunnen ook werkafspraken gemaakt worden.

9.4 Fasering

Een redelijk aantal actiepunten zijn benoemd. Verschillende interne afdelingen zijn bij de uitvoering daarvan betrokken. Belangrijke randvoorwaarden voor het kunnen realiseren van de actiepunten is de beschikbaarheid van voldoende aantal mensen en middelen. De actiepunten worden in de tijd gefaseerd,

hierbij wordt ook rekening gehouden die volgens het tijdpad van de Subsidieregeling Lokaal Klimaatbeleid (SKL) voor de jaren 2008 t/m 2011 moet worden gevolgd.

9.5 Verantwoordelijkheid

De bestuurlijke aansturing vindt plaats door de portefeuillehouder duurzame ontwikkeling die een actieve rol vervult in het bestuurlijk speelveld en de initiatieven van de inwoners van Pijnacker-Nootdorp. Hij is daarmee het aanspreekpunt voor de burgers en verantwoordelijk voor de duurzame ontwikkeling. Door deze spilrol is de portefeuillehouder tevens degene die de inwoners, bedrijven en instellingen (mede) enthousiasmeert voor initiatieven, die bijdragen tot realisering van de beleidsdoelstellingen van het duurzaamheidsbeleid.

9.6 Monitoren

Monitoring is geen doel op zich. Het is een instrument om te kunnen beoordelen of de (beleids)doelen zijn bereikt (beleidsevaluatie) dan wel om te bepalen hoever de gemeente is gevorderd (voortgangsverslag). De resultaten uit van de monitoring kunnen leiden tot een bijstelling van beleid, het optimaliseren van de werkwijze en/of het inzetten van verbeteracties. Omdat landelijke beoordelingsinstrumenten worden ontwikkeld, ook om resultaten van inspanningen landelijk uniform meetbaar te maken, zoekt Pijnacker-Nootdorp aansluiting bij deze instrumenten.

Het uitvoeringsprogramma zal zoveel mogelijk SMART worden opgesteld, waardoor het mogelijk is de behaalde resultaten eenduidig vast te stellen. Na afloop van elk kalenderjaar wordt een voortgangsverslag gemaakt en aan het bestuur voorgelegd. De beleidsevaluatie wordt na vier jaar uitgevoerd; het evaluatiemoment is gekoppeld aan de looptijd van de Subsidieregeling Lokaal Klimaatbeleid (SLOK).

9.7 Handhaving

Belangrijk voor de invulling van duurzaamheids-elementen is het stellen van randvoorwaarden aan de manier van bouwen/slopen, het formuleren van criteria bij het geven van opdracht voor het verrichten van diensten voor de gemeente, het sluiten van (exploitatie)contracten, plan van eisen, raamovereenkomsten etc. Dan is aan de voorfase duidelijk welke inspanning van partijen wordt verwacht. Maar ook zal nagegaan moeten worden of een en ander daadwerkelijk gebeurt. Er zal gecontroleerd behoren te worden of bijv. het gebouw waarvoor bouwvergunning is verleend met de afgesproken duurzame materialen en conform het energieprestatiecoëfficiënt worden gebouwd.

Na realisering van een complex van nieuwbouwwoningen een toets (laten) verrichten voor wat betreft duurzaam bouwen.

Controle is niet meer dan normaal. De duurzaamheidscriteria, zoals de afgesproken bouwmaterialen of energienorm, maken deel uit van de bouwvergunning of privaatrechtelijke overeenkomst. Voor een bouwcontrole op bijv. de energieprestatie (EPC) behoort toetsing verricht te worden.

Maar als vastgesteld wordt dat een overeenkomst onverhoopt niet mocht zijn nagekomen, of indien de bouwvergunning niet wordt nageleefd, zal een juridisch vervolg moeten plaatsvinden, hetzij in de vorm van het verbeuren van de bedragen van de boetebedingen van de (exploitatie)overeenkomst, hetzij door bestuursrechtelijke dwangsommen. Geloofwaardigheid van de inspecties is belangrijk.

Pijnacker-Nootdorp realiseert zich dat doelmatige controles en eventuele juridische vervolgstappen (dwangsom, boetebedingen) er in belangrijke mate toe bijdragen dat de beleidsdoelen worden bereikt.

10. Financiën

		<u>Inkomsten</u>	<u>Uitgaven</u>
1.	De <i>Subsidieregeling Lokaal Klimaatbeleid</i> (SLOK) financiert de uitvoering van projecten en activiteiten die er toe bijdragen dat het klimaatbeleid in de gemeentelijke organisatie en –beleid structureel is verankerd. De activiteiten van SLOK dragen bij aan realisering van de beleidsdoelen van deze duurzaamheidsnota en het Klimaatakkoord van 12 november 2007. Concreet kan Pijnacker-Nootdorp op basis van een projectvoorstel € 92.000,= (afgerond) ontvangen, gespreid over een periode van vier jaar (periode 2008 – 2012), mits de gemeente een gelijk bedrag voor de aanpak van het klimaatbeleid bijdraagt.	€ 23.000,=	€ 46.000,=
2.	Overige uitgaven voor de realisering van beleidsdoelen.		€ 16.000,=
Totaal		€ 23.000,=	€ 62.000,=

De toepassing van GPR, EPC en EPL (duurzaam bouwen) bij de realisatie van woningen en bedrijventerreinen is een gezamenlijke verantwoordelijkheid van de gemeente en de ontwikkelaars. Eventuele meerkosten zullen in eerste instantie opgebracht moeten worden uit de opstalexplotatie. Waar voor de gemeente extra kosten verbonden zijn aan het duurzaam bouwen komen deze ten laste van de grondexploitaties. Uitgangspunt is dat bouw of renovatie volgens het "duurzaamheidsprincipe" als normale bedrijfsvoering van de sector wordt beschouwd. Immers, landelijk worden deze al breed toegepast. In toekomstige startnotities (initiatieffase) worden de randvoorwaarden en criteria voor duurzaam bouwen vastgelegd in de duurzaamheidsparagraaf. Deze worden vervolgens doorvertaald naar afspraken en contracten met bouwers en ontwikkelaars.

Gelet op de actualisatie van de grondexploitaties per 1 januari 2008 is het vorenstaande op z'n vroegst realiseerbaar bij de actualisatie van de grondexploitatie per 1 januari 2009. Bovendien geeft de raad jaarlijks in de begroting aan hoe duurzaamheid budgettair gezien wordt betrokken in kostenramingen voor de diverse sectorale activiteiten.

Verder speelt nog dat in januari 2008 gedachten zijn gevormd over een EFRO-project 'Duurzaamheid bij herstructurering van glastuinbouwgebieden' in de Greenport Westland-Oostland. Op basis van het *Europees Fonds voor de Regionale Ontwikkeling (EFRO)* kunnen subsidieaanvragen worden ingediend voor duurzame PPS-projecten. Een definitieve EFRO-aanvraag wordt dit najaar ingediend.

Belangrijke voorwaarde voor het kunnen realiseren van de actiepunten is het beschikbaar hebben van voldoende middelen en/of middelen voor uitbesteding. De ontvangsten op grond van de Subsidieregeling Lokaal Klimaatbeleid (SLOK) ad € 23.000,= is volgens de regeling bestemd voor middelen en de prestaties die in de regeling zijn benoemd.

11. Communicatie

11.1 Doelstelling

Communicatie is een belangrijke voorwaarde voor de beleidsrealisatie. Draagvlakverkrijging en enthousiasmeren zijn sleutelwoorden. Communicatie is gericht op het stimuleren van duurzaamheid binnen de gemeentelijke organisatie en het uitdragen hiervan naar buiten toe. Het gaat overigens niet alleen over initiatieven vanuit de gemeente. Ook is het van belang dat burgers, bedrijven en maatschappelijke instellingen gestimuleerd worden om zelfstandig duurzaamheidsinitiatieven te nemen, al dan niet gefaciliteerd door de gemeente.

Communicatie valt zodoende uiteen in:

- informeren en etaleren;
- betrekken en participeren;
- stimuleren en faciliteren;
- educatie.

11.2 Informeren en etaleren

Het met regelmaat etaleren van duurzame resultaten en successen, zowel van binnen de gemeente zelf als van elders, schept een blijvend beeld dat aan duurzaamheid gewerkt is en wordt. Via de Telstar, de regionale pers of andere communicatie-instrumenten kunnen de (voorbeeld)resultaten onder de aandacht gebracht worden. Verder wordt er via de gemeentelijke website aandacht aan besteed worden. Daarnaast is informatie over kansen binnen de gemeente een goede zaak. Het gaat daarbij dan niet alleen om de behaalde successen, maar ook waar en hoe die resultaten elders binnen de gemeente gerealiseerd (kunnen) worden. Een andere vorm van etaleren is het werken met voorbeeldsuccessen en pilots in andere gemeenten. Als er bijvoorbeeld een duurzame woning is gerealiseerd, zou die bezocht kunnen worden. De gemeente kan zelf actief via scholen, Milieuplatform etc. helpen met het organiseren van bezoeken.

11.3 Betrekken en participeren

Al eerder is aan de orde geweest dat het van belang is externe actoren te betrekken bij de startfase. Daar zijn werkvormen voor zoals een projectorganisatie en de vormgeving van ruimtelijke plannen met het instrument Mirup³¹, maar er zijn meerdere mogelijkheden. Een mogelijkheid daarbij is het door actoren zelf hun eigen omgeving te laten ontwerpen, binnen heldere randvoorwaarden. Na afloop volgt de teugkoppeling over hetgeen de gemeente met de input uit de participatie heeft gedaan. Binnen de gemeente moet een procedure ontworpen worden met eenvoudige instrumenten om de informatie over de voortgang over te dragen aan hen die bij het proces betrokken zijn geweest.

11.4 Stimuleren en faciliteren

Het uiteindelijke doel is dat inwoners positief aan tegen duurzaamheid aankijken, zelf duurzame maatregelen treffen en dat organisaties initiatieven starten rondom duurzaamheid of daaraan bijdragen. Burgers, bedrijven en organisaties (buurtcomités) kunnen namelijk zelf veel oppakken. Voor de gemeente is daarom van belang in kaart te brengen wie de actieve groeperingen zijn en wat hun mogelijkheden zijn om een eigen inspanning te leveren. Voor de wijkmanagers ligt hierbij ook een belangrijke rol. De rol van de gemeente is om deze prikkels te geven en te faciliteren door materiaal en soms misschien een klein bedrag beschikbaar te stellen. Daarvoor kan een duurzaamheidsbudget worden benut. Momenteel zijn er ook nationale en provinciale stimuleringsregelingen.

11.5 Educatie

Het is van belang dat een duurzame ontwikkeling van onze leefomgeving in het lesmateriaal en het mondeling onderricht door de leerkrachten is verweven. In de basisscholen wordt gebruik gemaakt van het lesmateriaal van het natuur- en milieueducatiecentrum De Papaver in Delft. Het verkrijgen van kennis en informatie maakt dat mensen zich daarnaar gaan handelen. Bij kinderen wordt de basis gelegd voor een structureel andere wijze van handelen om de huidige en toekomstige gevolgen van klimaatverandering het hoofd te kunnen bieden.

³¹ Handreiking voor bestemmingsplannen of gebiedsinrichting

11.6 Algemene communicatieboodschap

De algemene communicatieboodschap is: "Pijnacker-Nootdorp gaat voor duurzaamheid". Er gebeurt al veel, maar we kunnen nog meer doen. Samen staan we aan de lat om van Pijnacker-Nootdorp een duurzame gemeente te maken. Dit kost ons niet veel extra's, maar vergt een andere manier van omgaan met investeringen, kosten en baten. Een maatregel die niet op de lange termijn financiële of maatschappelijke baten oplevert is geen goede maatregel.

Alleen samen kunnen we duurzame resultaten behalen, maar ook samen hebben we belang bij de resultaten.

11.7 Communicatiestrategie

Om duurzaamheid een plek te geven in de organisatie, bij projecten en andere ontwikkelingen is het belangrijk anderen te overtuigen, te stimuleren, te enthousiasmeren en daarmee aan de slag te gaan. Evenzo belangrijk is een gerichte externe communicatie. Een communicatiestrategie wordt daarvoor uitgewerkt.

Gehanteerde afkortingen

3 P's	People, planet, prosperity (drie dimensies van duurzaamheid)
ARK	Programma Adaptie Ruimte en Klimaat
BANS	Bestuursakkoord Nieuwe Stijl; Subsidieregeling BANS Klimaatconvenant
BEG	Besluit Energieprestatie Gebouwen (implementatie van de EU richtlijn EPDB)
BMO	Bestuurlijk Milieu Overleg Haaglanden
CBS	Centraal Bureau voor de Statistiek
CO2	Koolstofdioxide
DBO	programma Duurzame Bedrijfsvoering Overheid
EFRO	Europees Fonds Regionale Ontwikkeling
EPDB	Europese richtlijn Energy Performance Building Directive (energielabel)
EPC	Energieprestatiecoëfficiënt in het Bouwbesluit
EPL	Energie Prestatie op Locatie
FES	Fonds Economische Structuurversterking
GPR	Gemeentelijke Praktijk Richtlijn (duurzaam bouwen)
GlaMi	landelijk projectbureau Glastuinbouw en Milieu
LIOR	Leidraad Inrichting Openbare Ruimte
LNV	Ministerie van Landbouw, Natuur en Voedselkwaliteit
MBO	Maatschappelijk Betrokken Ondernemen (ondernemersbetrokkenheid bij vrijwilligerswerk en verenigingsleven)
MILO	projectbureau Milieu in de Leefomgeving
Mirup	Milieu inbreng in ruimtelijke plannen. Een handreiking voor het ontwerpen van bestemmingsplannen.
MVO	Maatschappelijk Verantwoord Ondernemen
NEN 2916 en 5128	Energieprestatienormen in de bouwregelgeving.
NO	Stikstofoxide
OV	Openbaar vervoer
OVPN	Ondernemers Vereniging Pijnacker-Nootdorp
OVL	Openbare verlichting
RIVM	Rijksinstituut voor Volksgezondheid en Milieu
RSP	Regionaal Structuur Plan Haaglanden
SenterNovem	Agentschap van het Ministerie van Economische Zaken en voert overheidsbeleid uit op het gebied van innovatie en duurzaamheid. SenterNovem is op 1 mei 2004 ontstaan uit de fusie tussen Senter en Novem (kenniscentrum van innovatie, energie, klimaat, milieu en leefomgeving)
SER	Sociaal Economische Raad
SLOK	Subsidieregeling Lokaal Klimaatbeleid (vervolgeregeling van BANS).
SO	Zwavel dioxide
VNMP	Vereniging voor Natuur en Milieu Pijnacker
VNG	Vereniging Nederlandse Gemeenten
VNO-NCW	Samentrekking van de afkortingen van het Verbond van Nederlandse Ondernemingen (VNO) en het Nederlands Christelijk Werkgeversverbond (NCW)
VRI	Verkeers Regel Installaties