

Duurzaamheidsprofiel van Oss Toepassing van de Telos benchmark

John Dagevos

Oss, 28 januari 2016

telos brabant's centrum voor
duurzame ontwikkeling

Opbouw

- Aanleiding
- Telos visie op duurzame ontwikkeling in vogelvlucht
- Instrumenten om duurzaamheid te meten
 - De duurzaamheidbalans: maatwerk
 - De duurzaamheidsbenchmark: confectiepak
- Resultaten
 - Duurzaamheidsprofiel van Oss
 - Oss vergeleken
- Conclusies
- Discussie

Aanleiding

Ambitie uit coalitieakkoord “Durven door doen”:

Gemeente Oss in de top 3 van de meest duurzame Brabantse gemeenten

Ambitie roept tal van vragen op:

- Wat verstaan we onder een duurzame gemeente?
- Hoe meet je dat?
- Waar staat Oss op de ranglijst van duurzame Brabantse gemeenten?
- Hoe verhouden ambitie en feitelijkheid zich met elkaar?
- Welke beïnvloedingsmogelijkheden heb je als gemeente om de ambitie te realiseren?
- Wat is de rol van maatschappelijke stakeholders en burgers in het realiseren van die ambitie?
- Hoe breng je hen in positie om hun bijdrage te leveren aan die ambities?

Telos'visie op duurzame ontwikkeling

telos brabant's centrum voor
duurzame ontwikkeling

Telos-visie in vogelvlucht (1)

Definitie duurzame ontwikkeling sluit aan bij de opvatting van de Commissie Brundtland in haar rapport “Our Common Future” uit 1987.

“Een ontwikkeling die voorziet in de behoeften van de huidige generatie, zonder het vermogen van toekomstige generaties in gevaar te brengen om in hun eigen behoeften te voorzien.”

Telos-visie in vogelvlucht (2)

- **Onderscheid in drie kapitalen: optimalisatie van het geheel van economisch, ecologisch en sociaal-cultureel kapitaal.**
- **Houdbaar over generaties heen (TIJD)**
- **Houdbaar zijn op alle schaalniveaus: lokaal tot internationaal (RUIMTE)**

Duurzame ontwikkeling (1)

Betreft de mate waarin economische, sociaal-culturele en ecologische ontwikkelingen:

- Niet op elkaar worden afgewenteld (defensieve visie)
- Elkaar versterken (win-win situaties) (offensieve visie)
- Zowel onderling, als in tijd en ruimte
- Is dus meer dan 'milieu plus'
- Betreft visie op maatschappelijke (i.p.v. economische) groei en vraagt dus ook om een dergelijke visie
- Met nadruk op in elkaar grijpen van economische, sociaal-culturele en ecologische innovaties

Duurzame ontwikkeling (2)

- Is een *zoektocht*, die gekenmerkt wordt door onzekerheid
- Is expliciet *normatief*: vertrekt vanuit een visie hoe de samenleving zich zou moeten ontwikkelen
- Is *strategisch*: de lange termijn staat centraal, niet de korte
- Is een *dynamisch* begrip voortdurend aan verandering onderhevig
- Gaat voortdurend gepaard met *fictie*
- Vraagt om creativiteit, enthousiasme, out of the box denken, innovaties, zoeken naar nieuwe verbindingen/combinaties
- Verdraagt zich slecht met verkokering en bureaucratie

Het meetinstrument Duurzaamheidsbalans en -benchmark

telos brabant's centrum voor
duurzame ontwikkeling

Onze opdracht: duurzaamheid meetbaar te maken

Onze oplossing: de Telos Duurzaamheidbalans/benchmark

Een verhaal van kapitalen, voorraden, eisen, indicatoren en normen

Als de kapitalen groeien is er sprake van duurzame ontwikkeling

**Alle kapitalen zijn even belangrijk !
Kapitalen mogen niet groter worden ten koste van elkaar**

Opbouw Duurzaamheidsbalans

Voorraden per kapitaal (benchmark)

Ecologisch Kapitaal	Social-cultureel kapitaal	Economisch Kapitaal
Natuur & Landschap	Maatschappelijke participatie	Arbeid
Bodem	Economische Participatie	Ruimtelijke vestigingsvoorwaarden
Water	Veiligheid	Infrastructuur & bereikbaarheid
Lucht	Wonen & Woonomgeving	Concurrentievermogen
Energie en Klimaat	Gezondheid(szorg)	Kennis
Afval	Onderwijs	
Hinder & calamiteiten	Kunst & cultureel erfgoed	

Voorbeelden van indicatoren per voorraad

Energie en Klimaat	Afval	Veiligheid
Windenergie	Restafval	Vandalisme
Zonne energie	GFT	Geweldsmisdrijven
Gasverbruik op huishoudensniveau	Papier	Vermogensdelicten
Elektriciteitsverbruik op Huishoudensniveau	Plastic	Jeugdcriminaliteit
Energielabels van huizen	Glas	Onveiligheidsgevoelens
		Verkeersongevallen

Voorbeeld van doelen: ecologisch kapitaal

Voorraad	Eis
Bodem	<ul style="list-style-type: none">• De bodem is schoon.
Lucht	<ul style="list-style-type: none">• De lucht is schoon.• De gemeente is klimaatneutraal.
Energie en klimaat	<ul style="list-style-type: none">• Burgers consumeren minder energie en stoten minder schadelijke stoffen uit• Alle geconsumeerde energie is duurzaam opgewekt
Grondstoffen	<ul style="list-style-type: none">• Burgers werken toe aan een afval loze samenleving
Hinder en calamiteiten	<ul style="list-style-type: none">• De kans dat er slachtoffers vallen bij calamiteiten is minimaal• Er is geen door de mens veroorzaakte overlast in de vorm van geur, licht en geluid
water	<ul style="list-style-type: none">• Het oppervlaktewater is schoon.• Het grondwater is schoon• Er is niet teveel en niet te weinig
Natuur en landschap Landschap	<ul style="list-style-type: none">• De natuurlijke biodiversiteit moet worden behouden.• De natuur moet zoveel mogelijk in stand worden gehouden en zo mogelijk versterkt.• De identiteit van het landschap moet worden behouden en versterkt.

Hoe werkt de duurzaamheidbalans?

- Realisatie van eisen wordt ex-post (achteraf) gemeten met indicatorenset
- Uitkomsten worden vervolgens genormeerd: wanneer zijn we tevreden en wanneer niet?
- Resultaten van de normering worden gepresenteerd met behulp van de rode, oranje, groene en gouden kaarten
- Door vergelijkingen in de tijd te maken kan inzichtelijk gemaakt worden of we stappen maken richting een meer duurzame situatie

Waardebepaling van de voorraden

- Een voorraad wordt weergegeven als taart met indicatoren als punten
- Het belang van een indicator is gewogen: grootte van de hoek van de taartpunt
- Rand is de optimale waarde: duurzame eindtoestand

Normeren en meten

- Normeren met behulp van beleidsdocumenten
- Normeren met behulp van (inter)nationale afspraken (bv. Kyoto)
- Vergelijken data met (inter)nationale regio's
- Normering bepaalt in debat door politiek en stakeholders (spreekt ook nadrukkelijk het ambitieniveau uit). Gebeurt niet in de benchmark.

Normeren en meten

(Vb1: Voorraad Arbeid, indicator werkloosheidspercentage)

Beeldtaal

- Taarten per voorraad die de indicatorscores laten zien
- Taarten per kapitaal die de voorraadscores laten zien
- Driehoek die de kapitaalscores laat zien

Nationale Monitor

- **Voor alle 393 Nederlandse gemeenten**
- **Dataverzameling:**
 - Gebaseerd op publiek beschikbare bronnen: CBS, GGD, Nationaal Bodemsaneringsonderzoek, Biodiversiteitsnetwerk, Klimaatmonitor etc.
 - Indicatoren zijn uitgezonderd die niet voor alle 393 gemeenten beschikbaar zijn of verouderd zijn.
- **Resultaat: database met 106 indicatoren voor iedere Nederlandse gemeente**
- **Bepalen van de duurzaamheidsdoelen per voorraad en normen voor iedere indicator**
 - Bepalen van de doelen door Telos gedaan op basis van national en international beleid en op basis van 15 jaar ervaring op dit terrein
 - Bepalen van de normen voor iedere indicator door Telos gedaan op basis van beleidsstukken, (internationale) afspraken zoals de Kaderrichtlijn Water, vergelijking, expert judgement

Geaggreerde scores

Scores op het niveau van de kapitalen

Legenda

- 0 - 40
- 40 - 44
- 44 - 48
- 48 - 52
- 52 - 56
- 56 - 60
- 60 - 100

Ecologisch kapitaal

Legenda

- 0 - 40
- 40 - 44
- 44 - 48
- 48 - 52
- 52 - 56
- 56 - 60
- 60 - 100

Sociaal-cultureel kapitaal

Legenda

- 0 - 40
- 40 - 44
- 44 - 48
- 48 - 52
- 52 - 56
- 56 - 60
- 60 - 100

Economisch kapitaal

Scores op voorraadniveau bijv. energie en klimaat

Resultaten Ecologisch Kapitaal

telos brabants centrum voor
duurzame ontwikkeling

Vorraden en doelen: ecologisch kapitaal

Voorraad	Eis
Bodem	<ul style="list-style-type: none">• De bodem is schoon.
Lucht	<ul style="list-style-type: none">• De lucht is schoon.• De gemeente is klimaatneutraal.
Energie en klimaat	<ul style="list-style-type: none">• Burgers consumeren minder energie en stoten minder schadelijke stoffen uit• Alle geconsumeerde energie is duurzaam opgewekt
Grondstoffen	<ul style="list-style-type: none">• Burgers werken toe aan een afval loze samenleving
Hinder en calamiteiten	<ul style="list-style-type: none">• De kans dat er slachtoffers vallen bij calamiteiten is minimaal• Er is geen door de mens veroorzaakte overlast in de vorm van geur, licht en geluid
water	<ul style="list-style-type: none">• Het oppervlaktewater is schoon.• Het grondwater is schoon• Er is niet teveel en niet te weinig
Natuur en landschap Landschap	<ul style="list-style-type: none">• De natuurlijke biodiversiteit moet worden behouden.• De natuur moet zoveel mogelijk in stand worden gehouden en zo mogelijk versterkt.• De identiteit van het landschap moet worden behouden en versterkt.

Bodem

Water

Energie

Lucht

Hinder en calamiteiten

Natuur en landschap

Afval en grondstoffen

Resultaten Sociaal-Cultureel Kapitaal

telos brabant's centrum voor
duurzame ontwikkeling

Vorraden en eisen: sociaal cultureel kapitaal (1)

Voorraad	Eisen
Maatschappelijke participatie	<ul style="list-style-type: none">• Iedereen heeft het recht om zijn eigen identiteit en diversiteit te koesteren en uit te dragen, in woord en gedrag, zolang dit anderen niet beperkt om hetzelfde te doen.• De sociale participatie in de samenleving is gewaarborgd.
Participatie	<ul style="list-style-type: none">• Burgers zijn in staat om zich economisch staande te houden• Elke burger heeft zeggenschap in politieke besluitvorming en maakt daar ook gebruik van.• Burgers zijn betrokken bij de samenleving
Kunst en cultuur	<ul style="list-style-type: none">• Het culturele aanbod is voldoende groot, evenals de diversiteit• Iedereen kan actief of passief deelnemen aan culturele uitingen of activiteiten• Het culturele erfgoed wordt beschermd en versterkt
Gezondheid	<ul style="list-style-type: none">• De bevolking is lichamelijk en geestelijk gezond.• De bevolking voelt zich gezond• De gezondheidszorg is van goede kwaliteit en toegankelijk voor iedereen; inclusief preventie en nazorg• Iedereen heeft een eigen verantwoordelijkheid voor een gezonde leefstijl

Vorraden en eisen: sociaal-cultureel kapitaal (2)

Voorraad	Eisen
Veiligheid	<ul style="list-style-type: none">• De kans om slachtoffer te worden van geweld, misdaad, ongelukken en rampen is verwaarloosbaar• Iedereen voelt zich veilig
Wonen en woonomgeving	<ul style="list-style-type: none">• Iedereen heeft toegang tot een betaalbare woning van goede kwaliteit.• Publieke en dagelijkse voorzieningen zijn bereikbaar en toegankelijk voor iedereen.• Iedereen is tevreden met de woonomgeving waar hij of zij woont: veilig, aangenaam en gezond.
Onderwijs	<ul style="list-style-type: none">• Het onderwijs sluit aan op de maatschappelijke behoefte• Het onderwijs is van hoge kwaliteit• Iedereen heeft toegang tot een vorm van onderwijs of scholing die past bij zijn of haar capaciteiten• Iedereen heeft de plicht ervoor zorg te dragen dat zijn of haar competenties (blijven) aansluiten op maatschappelijke behoeften

Economische participatie

Maatschappelijke participatie

Kunst en cultuur

Gezondheid

Onderwijs

Veiligheid

Woonomgeving

Resultaten Economisch Kapitaal

telos brabants centrum voor
duurzame ontwikkeling

Vorraden en eisen: economisch kapitaal (1)

Voorraad	Eisen
Arbeid	<ul style="list-style-type: none">• Het arbeidspotentieel van de totale potentiële beroepsbevolking wordt benut.• De vraag naar en het aanbod van arbeid zijn in evenwicht, kwalitatief en kwantitatief• Werk is gezond: langdurig ziekteverzuim en uitstroom t.g.v. arbeidsongeschiktheid wordt zoveel mogelijk voorkomen.
Kennis	<ul style="list-style-type: none">• De kennisinfrastructuur is van een hoog niveau en ondersteunt de bedrijvigheid.• Het creatieve, adaptieve en innovatieve vermogen van werknemers en werkgevers van en in bedrijven en organisaties als geheel, wordt voortdurend versterkt.

Vorraden en eisen: economisch kapitaal (2)

Voorraad	Eisen
Infrastructuur/bereikbaarheid	<ul style="list-style-type: none">• Bedrijven, voorzieningen, instellingen en economische centra zijn goed bereikbaar dan wel ontsloten zijn via de weg, het spoor, het water, de lucht en de ICT.
Concurrentievermogen	<ul style="list-style-type: none">• De economische structuur wordt permanent versterkt en vernieuwd door de komst van startende ondernemingen en zich nieuw vestigende ondernemingen.• De lokale economie is concurrerend, zowel nationaal als internationaal.• Voor het instandhouden en versterken van de lokale economie is het nodig dat het bedrijfsleven voldoende investeert
Ruimtelijke vestigingsvoorwaarden	<ul style="list-style-type: none">• Er is voldoende ruimte (terreinen, bedrijfspanden) beschikbaar voor bedrijvigheid• De beschikbare ruimte voor bedrijvigheid wordt optimaal beheerd: zuinig met ruimte en aangepast aan de tijd.

Arbeid

Kennis

Concurrentievermogen

Ruimtelijke vestigingswaarden

Infrastructuur en bereikbaarheid

Tussenbalans

telos brabant's centrum voor
duurzame ontwikkeling

De duurzaamheidsdriehoek

Sterke en zwakke punten Ecologisch Kapitaal

Sterk	Zwak
Ecologisch kapitaal	
Bodemsanering	Vermesting stikstof
Concentratie NMVOS	Chemische toestand water
Aardbevingen	Ecologische toestand water
Overstromingen	Geurhinder
	Risicocontour
	Windenergie
	Elektriciteitsverbruik huishoudens
	<i>Vermesting fosfaat</i>
	<i>Emissie fijnstof</i>
	<i>Emissie NMVOS</i>
	<i>Geluidsbelasting</i>
	<i>Aandeel bos- en natuur</i>

Sterke en zwakke punten Sociaal Cultureel kapitaal

Sterk	Zwak
Sociaal cultureel kapitaal	
Onveiligheidsgevoel	Opkomstpercentage gemeenteraadsverkiezingen
Tevredenheid woonomgeving	Langdurige werkloosheid
Voortijdig schoolverlaters	Gewelddelicten
	Vermogensdelicten
<i>Mantelzorg</i>	<i>Arme huishoudens</i>
<i>Verkeersveiligheid</i>	<i>Rijksmonumenten</i>
<i>Jeugdcriminaliteit</i>	<i>Onvoldoende beweging</i>
	<i>Tevredenheid winkels</i>
	<i>Jeugdwerkloosheid</i>
	<i>Opleidingsniveau beroepsbevolking</i>

Sterke en zwakke punten Economisch Kapitaal

Sterk	Zwak
Economisch Kapitaal	
High- en mediumtech werkgelegenheid	Werkloosheid
Voorraad bedrijventerreinen	<i>Arbeidsongeschiktheid</i>
	<i>Werkgelegenheidsfunctie</i>
	<i>Leegstand winkels</i>
	<i>Ontgroening en vergrijzing</i>
	<i>Aandeel snelgroeiende bedrijven</i>
	<i>Creatieve industrie</i>

Vergelijkingsperspectief

telos brabant's centrum voor
duurzame ontwikkeling

Oss vergeleken met:

- Alle Brabantse gemeenten
- De voormalige (oude) industriegemeenten
- Groeigemeenten
- Middelhgrote gemeenten

Oss vergeleken met alle Brabantse gemeenten

Oss vergeleken met de Brabantse groeigemeenten

Oss vergeleken met de voormalige industriegemeenten

Oss vergeleken met de middelgrote gemeenten

Oss vergeleken met de agrarische gemeenten

Overall vergelijking Ecologisch Kapitaal

Voorraad	Brabantse gemeenten	Groei-gemeenten	Voormalige industrie-gemeenten	Middelgrote gemeenten
Afval en grondstoffen	--	--	--	--
Bodem	--	--	--	-
Energie	-	--	--	--
Hinder en calamiteit	--	--	--	-
Lucht	--	-	--	--
Natuur en landschap	-	+	-	-
Water	--	--	--	--

Overall vergelijking Sociaal Cultureel Kapitaal

Voorraad	Brabantse gemeenten	Groei-gemeenten	Voormalige industriegemeenten	Middelgrote gemeenten
Economische participatie	--	--	--	--
Gezondheid	+	+	+	+
Kunst en cultuur	++	++	++	++
Maatschappelijke Participatie	+	++	++	++
Onderwijs	++	++	++	++
Veiligheid	--	-	--	++
Woonomgeving	+	-	+	+

Overall vergelijking Economisch Kapitaal

Voorraad	Brabantse gemeenten	Groei-gemeenten	Voormalige industrië-gemeenten	Middelgrote gemeenten
Arbeid	--	--	--	--
Concurrentiever-mogen	-	-	-	+
Infrastructuur en bereikbaarheid	++	++	++	++
Kennis	++	+	++	++
Ruimtelijke vestigingsvoorwaarden	--	--	--	++

Conclusies

telos brabant's centrum voor
duurzame ontwikkeling

Conclusies (1)

Duurzaamheidsprofiel

- Nog eindje verwijderd van realiseren duurzaamheidsdoelen
- Ecologisch kapitaal blijft achter
- Twee duidelijke samenhangende probleemvelden:
 - Werken – niet werken: hoge werkloosheid waarvan veel langdurig, veel arme huishoudens, relatief hoge jeugdwerkloosheid, relatief lag opleidingsniveau van de beroepsbevolking, veel arbeidsongeschikten en tekortschietende werkgelegenheidsfunctie
 - Kwaliteit van bodem en water: sterke vermesting van de bodem en daarmee samenhangend chemische en ecologische toestand water

Conclusies (2)

Vergelijkingsperspectief

- Vergeleken met de voormalige industriegemeenten en de groeigemeenten doet Oss het gemiddeld minder goed
- Maar wat beter dan de middelgrote gemeenten
- Minder presteren geldt over de hele linie voor het ecologisch kapitaal
- Sociale kapitaal afgezien van economische participatie en veiligheid vormt hierop uitzondering
- In economisch kapitaal doen infrastructuur en kennis het beter
- De vergelijkingen bevestigen de conclusies met betrekking tot het vraagstuk van werk en niet werken en de kwaliteit van bodem en water

Conclusies (3)

Ambitie

- Of de ambitie “plaats in Brabantse top 3” realistisch is is de vraag.
- Van belang is om een positieve ontwikkeling in gang te zetten

Dank voor uw aandacht en geduld!!