

Routekaart Duurzaam Overbetuwe

Uitwerking ambities duurzaamheid gemeente Overbetuwe 2017-2020

Klant: Gemeente Overbetuwe

Referentie: I&BBE1633R002F01

Versie: 01/Finale versie

Datum: 02 00 2016

Postbus 151
6500 AD Nijmegen
Netherlands
Industry & Buildings
Trade register number: 56515154

+31 88 348 70 00 **T**
+31 24 323 93 46 **F**
info@rhdhv.com **E**
royalhaskoningdhv.com **W**

Titel document: Routekaart Duurzaam Overbetuwe

Ondertitel: Routekaart Duurzaam Overbetuwe
Referentie: I&BBE1633R002F01
Versie: 01/Finale versie
Datum: 02 00 2016
Projectnaam: Ondersteuning klimaatbeleid Overbetuwe
Projectnummer: BE1633
Auteur(s): Edward Pfeiffer

Opgesteld door: Edward Pfeiffer

Gecontroleerd door: Claudia Algra

Datum/Initialen: 02-12-2016

Goedgekeurd door: Edward Pfeiffer

Datum/Initialen: 02-12-2016

Classificatie

Open

Disclaimer

No part of these specifications/printed matter may be reproduced and/or published by print, photocopy, microfilm or by any other means, without the prior written permission of HaskoningDHV Nederland B.V.; nor may they be used, without such permission, for any purposes other than that for which they were produced. HaskoningDHV Nederland B.V. accepts no responsibility or liability for these specifications/printed matter to any party other than the persons by whom it was commissioned and as concluded under that Appointment. The quality management system of HaskoningDHV Nederland B.V. has been certified in accordance with ISO 9001, ISO 14001 and OHSAS 18001.

Inhoud

1	Inleiding	3
2	Van energiebeleid naar uitvoering	4
3	De gemeente aan zet	9
3.1	Werken aan betere voorwaarden	9
3.2	Aan de slag in de eigen organisatie	11
3.3	Samenwerken, sleutel tot succes	12
4	Energie besparen	15
4.1	Werken, energie besparen bij bedrijven	15
4.2	Wonen, besparen bij inwoners	16
5	Werken aan duurzame energie	17
5.1	Kleinschalig, in de wijk en op bedrijventerreinen	19
5.2	Grootschalig, optimaal ruimtelijk inpassen	20
5.3	Energielandschap	21
5.4	Warmtenet	21
6	Budget en financiering	23
7	Routekaart in uitvoering	24
8	Een duurzamer Overbetuwe	26
9	Literatuurlijst	27

Tabellen

Tabel 4.1	Energiebesparing Overbetuwe 2017 tot en met 2020	15
Tabel 5.1	Duurzame energie Overbetuwe 2017 tot en met 2020.....	17
Tabel 5.2	Voorkeuren gemeente Overbetuwe in schaalgrootte duurzame energie.....	18

Figuren

Figuur 2.1	Ambitie gemeente Overbetuwe: energieneutraal in 2050,.....	5
Figuur 2.2	Routekaart slaat brug tussen ambities en projecten,.....	6
Figuur 2.3	Routekaart Duurzaam Overbetuwe in zijn beleidscontext.	6
Figuur 2.4	Gemeente Overbetuwe en haar woonkernen	7
Figuur 2.5	Thema's Routekaart Duurzaam Overbetuwe	8
Figuur 5.1	Warmtenet Middengebied, koppeling Waalsprong en Arnhem	22

Afkortingen en verklaringen

CBS	Centraal Bureau Statistiek
CO ₂	Kool di oxide
DWO	Duurzaam Wonen Overbetuwe
E-bike	Elektrische fiets
ESCo	Energie Service Company
GDO	vereniging Gemeenten voor Duurzame Ontwikkeling
GEA	Gelders Energie Akkoord
ISDE	Investerings Subsidie Duurzame Energie
kW	kilowatt, eenheid van vermogen
LED	Light Emiting Diode, energiezuinige verlichting
LNG	Liquid Natural Gas, vloeibaar aardgas
LTO	Land en Tuinbouw Organisatie
MJA	Meerjarenafspraken, convenant met bedrijfsleven gericht op terugdringen gebruik fossiele energie
NME	stichting Natuur- en Milieueducatie
NOM	Nul Op de Meter, energie neutrale woning
NTA	Nederlandse Technische Afspraak
ODRA	Omgevingsdienst Regio Arnhem
OZB	Onroerend Zaak Belasting
P+R	Parkeer en Rij
PV	Photo Voltaïsch, zonnecellen
RO	Ruimtelijke Ordening
SDE	Subsidie Duurzame Energie
SBE	Stichting Betuwe Energie
SER	Sociaal Economische Raad
SPO	Stichting Parkmanagement Overbetuwe
SVN	Stimuleringsfonds Volkshuisvesting
VvE	Vereniging van Eigenaren
WDO	Werkgroep Duurzaam Overbetuwe

Samenvatting

De Routekaart Duurzaam Overbetuwe presenteert de weg die de gemeente wil gaan om te komen tot een duurzame samenleving. Een weg waarbij inwoners, maatschappelijke organisaties, bedrijven en gemeenten nauw samenwerken. De gemeentelijke organisatie wil daarbij het goede voorbeeld geven, maar het echte succes wordt gemaakt in Overbetuwe. De routekaart legt de nadruk op energiebesparing en duurzame energie en biedt daarnaast ruimte voor verduurzaming in de breedte. Zo wordt invulling gegeven aan de ambitie die op 1 december 2015 door de Raad is vastgesteld, zie figuur S.1.

Figuur S.1 Ambitie gemeente Overbetuwe: energieneutraal in 2050, maar liever eerder
In 2014 werd 4.072 TJ fossiele energie verbruikt, dit moet dalen naar 3.298 TJ in 2020.
Het SER en het Gelders Energieakkoord zijn leidend.

Meer duurzame energie en meer energiebesparing, versnellen met een factor 3

De afgelopen jaren is het gebruik van fossiele energie in Overbetuwe gedaald met ruim 1,1% per jaar. Door de uitvoering van de routekaart wordt de daling versneld tot minimaal 3,2% per jaar. In dit tempo zal Overbetuwe uiterlijk in 2050 energieneutraal zijn, fossiele brandstoffen zijn dan niet meer nodig.

Samenwerken voor het zelfde doel en randvoorwaarden verbeteren

Versnellen gaat niet vanzelf, dit vraagt om een verandering bij overheid, bedrijfsleven en inwoners. Hoe gaan wij dit doen? De gemeente wil intensiever gaan samenwerken met maatschappelijk organisaties en bedrijven die actief zijn op het gebied van energiebesparing en duurzame energie. Zo kunnen wij onze inwoners en bedrijven een scala van mogelijkheden bieden om te verduurzamen. Dit zal laagdrempelig en op maat zijn. Via een energieloket kunnen inwoners en bedrijven zich onafhankelijk laten informeren over de mogelijkheden. Geld mag daarbij niet het probleem zijn. Door leningen, garantstelling, collectieve acties en door het wijzen van de weg in subsidieland wordt investeren voor iedereen die dat wil mogelijk. De gemeente stelt zich daarbij niet op als investeerder of subsidiegever voor maatregelen. De gemeente gaat wel investeren in het organiseren van bedrijven en organisaties die mee kunnen helpen met het

verduurzamen van de gemeente Overbetuwe en de communicatie en monitoring die daarbij hoort. Voor grootschalige projecten zal de gemeente in het kader van de Omgevingsvisie ruimtelijk beleid ontwikkelen. De gemeente gaat zelf het goede voorbeeld geven door haar vastgoed te verduurzamen en te komen tot een Fair Trade gemeente. Intensieve samenwerking met de omgevingsdienst ODRA en in regio verband is voorzien zodat de beschikbare middelen maximaal benut kunnen worden.

Speerpunten energie: besparen en duurzame energie

Energie besparen zal vooral plaatsvinden in de bestaande bouw. Samen met woningbouworganisaties (huursector) en bij particulieren wordt gewerkt aan het verbeteren van de woningen, streven is daarbij energielabel B in 2020. In de utiliteit wordt ingezet op energielabel C in 2020. Ook bedrijfsprocessen moeten zuiniger worden met gemiddeld 1,5% energiebesparing per jaar. Energiescans en Energie Efficiëntie Plannen gaan daarbij helpen. Insteek is om bedrijven en woningeigenaren te ontzorgen en daarbij energiebesparing oplossingen te bieden met een goede prijs/kwaliteit verhouding.

Op het gebied van duurzame energie is de gemeente Overbetuwe gezegend met meerdere initiatieven. Het is te verwachten dat in 2020 veel zonPV op daken, een windturbine park en meerdere zonnevelden zijn gerealiseerd. Daarnaast staat de gemeente Overbetuwe open voor initiatieven op het gebied van bio-energie, geothermie, waterkracht en warmtenetten met duurzame warmte. De gemeente zet in op het ontwikkelen van een Energielandschap. Hierbij krijgt een niet gebruikt bedrijventerrein een nieuwe bestemming van een duurzaam gebied waar energie, landschap, recreatie en natuur samenkomen. Het terrein brengt via energie zijn geld op, zo is sprake van een win win situatie voor de gemeente.

Routekaart in uitvoering, de vervolgstappen

De routekaart is al in uitvoering! Initiatieven worden ontwikkeld, de gemeente bereidt een duurzame verbouwing van het gemeentehuis in Elst voor, organisaties ontstaan die de Overbetuwse samenleving gaan helpen met energiebesparing en duurzame energie. Zo wordt in de geest van Antoine de Saint-Exupéry gewerkt.

Antoine de Saint-Exupéry
Piloot, 1900 – 1944, Lyon, Frankrijk
Dichter en auteur De Kleine Prins

Wat de toekomst betreft
Onze taak is niet om haar te voorspellen
Maar om haar mogelijk te maken

Het plan voor de periode 2016 tot en met 2020 laat zich indicatief samenvatten als:

- 2016 Voorbereiding en afspraken maken, breed draagvlak voor de aanpak in de komende jaren;
- 2017 Meters maken, vooral dicht bij bedrijven en inwoners zodat betrokkenheid groter wordt;
- 2018 Evaluatie voortgang en bijsturen, nadruk op kleinschalige aanpak;
- 2019 Oogsten grootschalige projecten, wind en zonPV velden komen in bedrijf;
- 2020 Afronden en doorkijk naar 2030, de volgende stappen op weg naar energieneutraal.

Nu is de Overbetuwse samenleving en de gemeenteraad aan zet om haar goedkeuring te geven aan de routekaart en zo de weg vrij te maken om samen met vereende krachten een vervolg te geven aan het duurzaamheidsbeleid dat door de gemeente Overbetuwe in 2009 in gang is gezet.

1 Inleiding

Voor u ligt de Routekaart Duurzaam Overbetuwe. De routekaart is opgesteld door de gemeente Overbetuwe in samenwerking met Royal HaskoningDHV en met input van diverse stakeholders. De routekaart is het resultaat van een traject dat is gestart met een beeldvormende avond met de samenleving op 23 maart 2015, gevolgd door een raadsconferentie op 14 april 2015. Bij de voorbereiding van de routekaart zijn inwoners en bedrijven betrokken. Ook heeft de Raad via moties sturing gegeven aan de inhoud van de routekaart. De routekaart geeft aan hoe de gemeente Overbetuwe steeds duurzamer gaat worden. Dit is een breed werkterrein met onder andere onderwerpen als fair trade, verduurzamen van de eigen organisatie door bijvoorbeeld verduurzaming van het vastgoed en duurzaam inkopen, afvalbeheer, bio diversiteit en een schoon milieu. De nadruk in de routekaart ligt op energie. Ingegaan wordt op de vraag hoe de gemeente Overbetuwe energieneutraal gaat worden voor 2050. De routekaart is gebaseerd op de ambitie die is vastgesteld door de Raad op 1 december 2015 en zal uiteindelijk worden doorvertaald in de Omgevingsvisie van de gemeente Overbetuwe.

Leeswijzer

In hoofdstuk 2 wordt de context gepresenteerd van de routekaart gekoppeld aan het energiebeleid van de gemeente. Hoofdstuk 3 geeft aan hoe wij als gemeente gaan werken aan het energieneutraal maken van onze gemeente. Wat mag van de gemeentelijke organisatie worden verwacht en wat wordt gevraagd van inwoners, maatschappelijke organisaties en bedrijven? Hoofdstuk 4 en 5 gaan in op de projecten die mogelijk zijn rond energie besparen respectievelijk duurzame energie. Hoofdstuk 6 besteed aandacht aan de financiën en hoofdstuk 7 aan de planning. Tot slot gaat hoofdstuk 8 in op verduurzaming in de breedte. Thema's die voor de gemeente Overbetuwe belangrijk zijn worden hier toegelicht. Deze thema's zijn niet nader uitgewerkt omdat energie de meeste aandacht nodig heeft om klimaatdoelen te halen.

Definities en uitgangspunten gemeente Overbetuwe

Duurzame energie, ook hernieuwbare energie genoemd. Energie (warmte, elektriciteit en brandstoffen) uit bronnen die hernieuwbaar zijn. Voorbeelden zijn zonne-energie, windenergie, aardwarmte, bio-energie en waterkracht. De gemeente Overbetuwe wil het duurzame energiepotentieel in de gemeente maximaal tot ontwikkeling brengen binnen de randvoorwaarden.

Bio-energie. Energie uit biomassa zoals hout, mest, bio-olie, biogas en groen gas (biogas opgewaardeerd tot aardgaskwaliteit). Energie uit afval (afvalverbranding) wordt voor 55% aangemerkt als bio-energie omdat het afval voor een deel uit biomassa bestaat. Bij bio-energie komt CO₂ vrij. Omdat deze CO₂ niet fossiel maar kort cyclisch is, wordt niet bijgedragen aan de opwarming van de aarde. De gemeente Overbetuwe wil alleen biomassa gebruiken die duurzaam is, bij voorkeur uit Nederland.

Ergieneutraal. Situatie waarbij de vraag naar energie volledig gedekt wordt uit hernieuwbare bronnen. Er is geen fossiele energie meer nodig. Er is geen CO₂-uitstoot meer die bijdraagt aan het broeikasgaseffect en daarmee aan de temperatuurstijging van onze aarde. De gemeente Overbetuwe wil energieneutraal worden met hernieuwbare bronnen binnen de gemeente grenzen of in de regio. Dit streven heeft betrekking op het energieverbruik in woningen, bij bedrijven en in het verkeer en het energieverbruik van de eigen organisatie.

Klimaatneutraal. Situatie waarbij geen broeikasgassen meer worden uitgestoten. Naast CO₂ door verbranding van fossiele brandstoffen is dit bijvoorbeeld methaan (CH₄) en lachgas (N₂O) dat vrijkomt in de landbouw. In de gemeente Overbetuwe is CO₂ verantwoordelijk voor ongeveer 85% van het broeikasgaseffect. De gemeente Overbetuwe heeft geen specifiek beleid voor het terugdringen van overige broeikasgassen, nationaal beleid is hierbij leidend.

Fossiele energie. Energie uit bronnen die eindig zijn en waarbij CO₂ wordt uitgestoten die bijdraagt aan de opwarming van de aarde. Energiebronnen zijn aardgas, aardolie en steenkool. De gemeente Overbetuwe wil het gebruik van fossiele energiebronnen terugbrengen naar 0 in 2050.

Klimaatbeleid. Beleid gericht op tegengaan gevolgen van klimaatverandering (adaptatie) en het aanpakken van de oorzaken van klimaatverandering (mitigatie). De gemeente Overbetuwe heeft geen specifiek klimaatbeleid, via andere beleidsterreinen zoals waterbeheer vindt adaptatie plaats.

Energiebeleid. Beleid gericht op energie besparen en meer duurzame energie produceren. Dit beleid krijgt vorm voor de komende jaren (2017 – 2020) in de Routekaart Duurzaam Overbetuwe.

2 Van energiebeleid naar uitvoering

Gemeente Overbetuwe werkt aan verduurzamen samenleving

In het coalitieakkoord is afgesproken dat er een werkwijze ontwikkeld moet worden waarmee duurzaamheid een leidend principe wordt in alle gemeentelijke onderwerpen en besluiten. Daarmee wordt voortgegaan op de ingeslagen weg om van Overbetuwe een duurzame gemeente te maken. De afgelopen tijd is veel bereikt. Inwoners, maatschappelijke organisaties en bedrijven zijn zich meer bewust van het thema, projecten zijn uitgevoerd en netwerken zijn gevormd om zo samen te werken aan verduurzamen. Nieuwe projecten staan op stapel, ideeën zijn het afgelopen jaar ingebracht en ook de samenwerking onder inwoners, maatschappelijke organisaties en bedrijven heeft meer vorm gekregen.

Nu wil de gemeente Overbetuwe verder op een ambitieuze en tegelijkertijd realistische manier. Vooral op het terrein van energie is de opgave groot. Het goede nieuws is dat het gebruik van aardgas en elektriciteit in de gemeente is gedaald in de afgelopen jaren. Maar de daling gaat niet snel genoeg. Wij willen meer meters gaan maken met energiebesparing en duurzame energie. Maar hoe gaan wij dit doen? De routekaart geeft de richting en kaders waarmee de gemeente Overbetuwe samen met stakeholders in haar gemeente haar doelen op het gebied van energie en in brede zin verduurzamen wil halen.

Ambitie verduurzaming energievoorziening

Op 1 december 2015 heeft de Raad haar ambitie gericht op het verduurzamen van de energievoorziening vastgesteld. De gemeente Overbetuwe wil minimaal 1,5% energie per jaar besparen en wil ultimo 2020 minimaal 14% van de energievraag dekken met duurzame energie die in de gemeente is geproduceerd, zie kader. De Raad heeft gevraagd om waar mogelijk meer te doen dan deze ambitie om zo voor 2050 energieneutraal te kunnen zijn. Hoe eerder het gebruik van fossiele brandstoffen als aardgas, kolen en aardolie niet meer nodig is, hoe beter. Zo wordt een bijdrage geleverd aan het terugdringen van de fossiele CO₂-uitstoot en daarmee de vertraging van de temperatuurstijging op aarde. Op de klimaatop in Parijs (2015) is afgesproken deze stijging te beperken tot maximaal 2 °C. Ook wordt zo onze afhankelijkheid van import van brandstoffen verminderd en wordt onze portemonnee gespaard. Het motto is liever zelf investeren in duurzaamheid dan geld uitgeven aan niet duurzame energiebronnen.

Doelstelling energie Overbetuwe, versnellen verduurzaming energievoorziening

Meer energie besparen 1,5% per jaar 353 TJ¹ extra over een periode van 4 jaar
 Groeien in duurzame energie van 116 TJ in 2014 (2,8%) naar 537 TJ in 2020 (14%)
 Minder fossiele energie gebruiken, van daling 0,52% per jaar in de afgelopen jaren naar 3,2% per jaar.
 Heeft betrekking op periode 2017 tot en met 2020, daarna vaststellen of aanpassing nodig is.
 Bij halen doelstelling wordt de CO₂-uitstoot met 53 kton verminderd ten opzichte van 279 kton in 2014.

De ambitie sluit aan bij het in 2015 gesloten Gelders Energieakkoord, zie figuur 2.1. Dit akkoord is een vertaling van het in 2013 gesloten Nationale (SER) Energieakkoord naar de specifieke mogelijkheden in de provincie Gelderland. In maart 2016 is het uitvoeringsplan van het GEA vastgesteld. De routekaart is een invulling van het GEA zoals die door de gemeente Overbetuwe wordt gezien.

De gemeente Overbetuwe gaat de energie doelen halen door:

- Aan te zetten tot energie besparen bij bedrijven, in de gebouwde omgeving en in de eigen organisatie;
- Kleinschalige productie van duurzame energie bij bedrijven en woningen te stimuleren;
- Grootschalige productie van duurzame energie mogelijk te maken.

¹ 1 TJ is een hoeveelheid energie die gelijk is aan het aardgasverbruik van 20 woningen (31.600 m³ aardgas) of de elektriciteitsproductie met zonnecellen op 40 woningen (120.000 kWh). In de routekaart wordt gerekend met TJ primaire energie, de productie van elektriciteit wordt daarom eerst van kWh omgerekend naar TJ elektrisch en vervolgens van TJ elektrisch naar hoeveel fossiele energie nodig is geweest om dit op te wekken. Daarbij wordt het gemiddelde rendement van 42,6% van de elektriciteitscentrales in Nederland voor gebruikt. Berekeningen conform Protocol monitoring hernieuwbare energie van RVO.

Daarnaast geeft de gemeentelijke organisatie zelf het goede voorbeeld door de kansen voor energie besparing en duurzame energie op een creatieve manier te benutten zodat met minimale kosten een maximale bijdrage wordt geleverd het terugdringen van het gebruik van fossiele brandstoffen.

Figuur 2.1 *Ambitie gemeente Overbetuwe: energieneutraal in 2050, maar liever eerder
In 2014 werd 4.072 TJ fossiele energie verbruikt, dit moet dalen naar 3.298 TJ in 2020.
Het SER en het Gelders Energieakkoord zijn leidend.*

Routekaart, link tussen ambitie en projecten in uitvoering

De Raad heeft gevraagd om de ambities te vertalen in een routekaart waarmee het mogelijk wordt om de doelen ruimschoots te halen. Het gaat daarbij om het terugdringen van het aardgas- en elektriciteitsverbruik bij bedrijven en inwoners, vergroten van de duurzame energieproductie, verduurzamen van het vervoer en het verduurzamen van de gemeentelijke organisatie. De nadruk ligt op energie. Neem niet weg dat de routekaart ruimte biedt voor het werken aan verduurzaming in de breedte. De routekaart geeft de richting aan waarlangs wij de doelen willen halen en is daarmee een aanzet voor de projecten en onderlinge samenwerking die nodig zijn om deze doelen te halen, zie figuur 2.2.

Figuur 2.2 Routekaart slaat brug tussen ambities en projecten, geeft richting en kader

Routekaart nadruk op energie, raakt verschillende beleidsterreinen

Energie en verduurzaming zijn een integraal onderdeel van onze samenleving. Zo heeft de uitvoering van de routekaart invloed op hoe wij de ruimte gebruiken in Overbetuwe. Zonnevelden en windturbines vragen om ruimte. Is deze ruimte aanwezig in de gemeente? Daarmee zijn er raakvlakken met de Omgevingsvisie die in ontwikkeling is. De routekaart heeft vooral betrekking op het energiebeleid en daarmee het terugdringen van de CO₂-uitstoot. Dit beleidsterrein maakt onderdeel uit van het klimaatbeleid waarbij het ook gaat om het terugdringen van overige broeikasgassen en het nemen van maatregelen om de gevolgen van klimaatverandering tegen te gaan. Energie heeft ook een raakvlak met afval, wanneer afval als grondstof wordt gebruikt dan is afval niet meer als brandstof beschikbaar. Kortom de Routekaart Duurzaam Overbetuwe moet rekening houden met andere beleidsterreinen, maar zal op zijn beurt ook bijdragen aan het nader kunnen invullen van beleid dat nu nog in ontwikkeling is. Figuur 2.3 geeft een overzicht van de beleidscontext van de routekaart.

Figuur 2.3 Routekaart Duurzaam Overbetuwe in zijn beleidscontext
Nadruk op uitvoering energiebeleid in eigen organisatie, bij bedrijven en inwoners.
Leidt tot meer duurzame energie en meer energiebesparing in Overbetuwe.

Samen bedacht, maar lokaal aan de slag

De routekaart heeft betrekking op de gehele gemeente Overbetuwe met al zijn woonkernen, zie figuur 2.4. Uitvoering van de routekaart wordt alleen een succes als bedrijven, maatschappelijke organisaties en inwoners in de woonkernen enthousiast worden en mogelijkheden voor projecten zien waar men baat bij heeft. Verduurzaming mag wat opleveren. De gemeente wil daarbij helpen door een omgeving te bieden waarin ideeën voor projecten en samenwerking kunnen ontstaan die vervolgens met succes uitgevoerd kunnen worden.

Figuur 2.4 Gemeente Overbetuwe en haar woonkernen
Meerdere routes die per woonkern kunnen verschillen, maar onderdeel zijn van één routekaart.

Verschillen tussen het huidige beleid en het beleid uit het verleden

In 2009 is gestart met het uitvoeringsprogramma 'Overbetuwe naar klimaatneutraal'. Sindsdien zijn een groot aantal projecten uitgevoerd. Het programma is geëvalueerd in 'Klimaatbeleid Loont'. De nadruk lag op bewust maken, voorbeeldprojecten uitvoeren en een fundament leggen voor de samenwerking met inwoners en bedrijven. Het doel van het programma was een energieneutraal Overbetuwe in 2030. De versnelling om dit doel te halen is niet bereikt. Weliswaar daalde het fossiele energieverbruik met ruim 1% per jaar, maar deze daling had een factor 5 groter moeten zijn om het doel energieneutraal 2030 te halen. Betrokken op de periode 2008 tot en met 2015 is het elektriciteits- en aardgasverbruik gedaald met 1,38% per jaar, dat is 9,7% totaal. Ten opzichte van 2014 is het elektriciteits- en aardgasverbruik in 2015 toegenomen van 3.173 TJ naar 3.217 TJ, een stijging van 44 TJ. De gegevens over het energieverbruik in het vervoer in 2015 zijn nog niet bekend, bron: Klimaatmonitor.

De komende jaren wil de gemeente Overbetuwe meters maken in een tempo waarbij de gemeente in 2050, maar liever eerder, energieneutraal is. Naast projecten die motiveren en stimuleren zullen vooral projecten moeten worden uitgevoerd die een daadwerkelijke en grote bijdrage leveren aan het behalen van de doelen. Dit betekent dat grootschalige projecten niet uit de weg worden gegaan en dat ook met het clusteren van kleinschalige projecten wordt gewerkt. Immers vele kleine maken één grote. Deze aanpak maakt dat **de rol van de gemeente verschuift van trekker en investeerder naar coördinator, stimulator en facilitator**. Dit betekent ook dat het succes alleen mogelijk wordt door nauwe samenwerking met inwoners, bedrijven en meer specifiek de ODRA als vertegenwoordiger bevoegd gezag en maatschappelijke organisaties die zich inzetten om energiebesparing en duurzame energie bereikbaar te maken voor iedereen in de gemeente Overbetuwe. Figuur 2.5 geeft aan hoe de gemeente, inwoners en bedrijven zich tot elkaar verhouden.

Figuur 2.5

Thema's Routekaart Duurzaam Overbetuwe

Een kader voor de komende 4 jaar (2017 tot en met 2020), waarin overheden, maatschappelijke organisaties, inwoners en bedrijven het succes maken. De gemeente zorgt voor de goede voorwaarden waardoor de drempel voor inwoners en bedrijven om duurzame energie te produceren en energie te besparen lager wordt. De ODRA en maatschappelijke organisaties helpen hierbij.

Energie = Economie

Uitvoering van de routekaart betekent investeren in energiebesparing en duurzame energie. Een eerste indicatie geeft aan dat de doelstelling voor 2020 een investering van circa € 55 miljoen vereist. Initiatiefnemers van grootschalige projecten, bedrijven en inwoners nemen deze investering voor hun rekening. Door subsidies zal de netto investering aanzienlijk lager liggen. Door de investering gaat de energierekening dalen. De rekening van de gemeente Overbetuwe bedraagt jaarlijks circa € 80 miljoen. Wanneer het lukt om het 2020 doel te halen zal deze rekening dalen met circa € 9 miljoen. Investeren in energie levert een goed rendement, maakt geld vrij voor de regionale economie en maakt dat Overbetuwe minder afhankelijk wordt van de import van fossiele brandstoffen uit andere landen.

3 De gemeente aan zet

De gemeente maakt dat het voor de inwoners en bedrijven de komende jaren makkelijker wordt om duurzame energie te produceren en energie te besparen. Ook gaat de gemeente zelf aan de slag met haar eigen gebouwen, organisatie en vervoer. De gemeente zal de samenwerking in de regio zoeken wanneer daardoor de doelen sneller en effectiever gehaald kunnen worden. Waar nodig zal het bevoegd gezag (ODRA) adviseren en sturen om bedrijven aan te zetten tot het zuinig omgaan met energie.

3.1 Werken aan betere voorwaarden

Projecten op het gebied van energiebesparing en duurzame energie zullen alleen uitgevoerd worden door inwoners en bedrijven wanneer de randvoorwaarden goed zijn.

De randvoorwaarden voor **initiatiefnemers van projecten** zijn goed als:

- Duidelijk is of en zo ja wat de bijzondere eisen zijn van de gemeente voor projecten;
- De weg naar financiering met schappelijke voorwaarden gemakkelijk gevonden kan worden;
- Er subsidies en/of fiscale instrumenten zijn die projecten rendabel mogelijk maken;
- Er een RO beleid is waarin ruimte is gemaakt voor grootschalige energie projecten;
- Er ruimte is voor innovatie, innovatieve projecten krijgen voorrang en worden geholpen;
- Duidelijk is bij wie je moet zijn met welke vragen, dus in een loketfunctie is voorzien.

De randvoorwaarden voor **inwoners en bedrijven** als energieverbruikers zijn goed als:

- Zij laagdrempelig kunnen deelnemen in besparing en duurzame energie, lage aanloopkosten;
- Zij worden ontzorgd bij het realiseren van maatregelen, geen sores;
- De informatie die zij krijgen objectief is en van een betrouwbare afzender;
- De prijs/kwaliteitsverhouding goed is door grootschalige inkoop met garanties.

De randvoorwaarden voor **indirect betrokkenen** bij projecten zijn goed als:

- Duidelijk is wat afwegingskader van de gemeente is;
- In een vroeg stadium informatie wordt gepubliceerd over voorgenomen projecten;
- De gemeente bijeenkomsten organiseert voor inspraak, meedenken en meedoen;
- De gemeente aangeeft onder welke voorwaarden grootschalige projecten toegestaan zijn.

De randvoorwaarden worden deels verbeterd door huiswerk wat de gemeente zelf moet doen. De grootste bijdrage die de gemeente levert is het bevorderen en aangaan van samenwerken zodat menskracht in de Overbetuwse samenleving effectief wordt gemobiliseerd, zie ook 3.3.

Financiering

Met verduurzamen zijn investeringen gemoeid. Bedrijven en inwoners beschikken veelal niet over voldoende middelen of hebben andere prioriteiten, dit mag geen reden zijn om af te zien van duurzame maatregelen, zeker niet als de kans zich voordoet om een maatregel uit te voeren. De gemeente gaat samen met betrokkenen actief de mogelijkheden voor externe financiering (leningen, subsidie, fiscale maatregelen) promoten (denk aan een duurzaamheidslening via SVN, rijkssubsidies SDE en ISDE) onder het motto financiering mag nooit het knelpunt zijn. Lokaal actieve banken worden daartoe uitgedaagd en het opzetten van collectieve acties met optie tot voorfinancieren worden gestimuleerd. Initiatiefnemers worden in contact gebracht met partijen (overheid en markt) die kunnen zorgen voor een aantrekkelijk financieel arrangement. De gemeente zet zich in om, bij voorkeur in regio verband, samen met banken en financiers tot een arrangement te komen zodat investeren in energie voor inwoners en bedrijven binnen handbereik komt. De gemeente heeft daarbij oog voor alternatieve vormen van financieren zoals crowd funden waardoor de betrokkenheid van inwoners en bedrijven bij energieprojecten in Overbetuwe toe kan nemen.

Mocht financiering desondanks bij specifieke doelgroepen met een maatschappelijk nut niet mogelijk zijn dat wil de gemeente garant staan of wanneer dit niet voldoende is beperkt deelnemen in de financiering. De deelname bedraagt maximaal 25% van de investering en is gebonden aan een jaarlijks plafond. Er wordt alleen geïnvesteerd in projecten die binnen 10 jaar terugbetaald kunnen worden².

De gemeente Overbetuwe geeft zelf geen subsidies aan inwoners, bedrijven en organisaties voor het uitvoeren van maatregelen. De beschikbare middelen zijn daarvoor te beperkt. Ook de noodzaak wordt steeds minder omdat subsidies via andere kanalen (provincie, rijk) beschikbaar zijn. Het beschikbare budget van € 50.000 wordt ingezet voor het tot ontwikkeling brengen van non profit initiatieven en projecten die niet mogelijk zijn vanuit de markt, maar wel een substantiële bijdrage leveren aan het halen van de energiedoelen.

Ruimtelijke ordening en milieu beleid

Voor grootschalige projecten zoals wind, zonnevelden, bio-energie, aardwarmte en warmtenetten wordt ruimtelijke ordening en milieu beleid ontwikkeld waarmee duidelijk wordt welke mogelijkheden worden geboden in Overbetuwe en waarmee rekening gehouden moet worden. Dit als onderdeel van de Omgevingsvisie. De ruimte die geboden wordt zal in lijn zijn met de doelstellingen.

Educatie, voorlichting en bijeenkomsten

Aandacht besteden aan energie en verduurzaming in onderwijs op scholen in Overbetuwe is een belangrijke randvoorwaarde voor succes. Zo wordt de noodzaak duidelijke om nu te handelen. Samenwerking met scholen en NME is voorzien. Gebruik wordt gemaakt van de mogelijkheden die het uitvoeringsplan van het Gelders Energieakkoord biedt als onderdeel van scholing en sociale innovatie.

Bewustwording van de mogelijkheden bij inwoners en bedrijven is cruciaal om tot actie over te kunnen gaan. Tegenwoordig is zoveel informatie beschikbaar dat dit inwoners en bedrijven doet aarzelen. De gemeente Overbetuwe zet zich daarom in om tot voorlichting op maat te komen. Daarvoor wordt bij voorkeur een onafhankelijk loket gebruikt dat actief is in de gemeente zelf. Samenwerking met omliggende gemeenten om zo kosten te delen is een optie die overwogen wordt.

De gemeente hecht veel waarde aan het vormen van samenwerkingsverbanden en aan bijeenkomsten die maken dat meer inwoners en bedrijven worden aangezet tot deelname aan verduurzaming. De gemeente wil hierin faciliteren. Het initiatief zal in toenemende mate uit de samenleving zelf moeten komen. Bijeenkomsten zullen een onafhankelijk en openbaar karakter moeten hebben.

Monitoring voortgang

De gemeente zal jaarlijks over de voortgang van de routekaart rapporteren. De rapportage gebeurt per kalenderjaar en omvat de volgende elementen:

- Ontwikkeling gas- en elektriciteitsverbruik in de gemeente;
- Ontwikkeling duurzame energie en energiebesparingsprojecten;
- Projecten verduurzaming;
- Initiatieven die voorwaarden voor een duurzame samenleving verbeteren;
- Verduurzaming van de gemeentelijke organisatie.

Om de voortgang goed te kunnen monitoren is de gemeente ook afhankelijk van informatie van derden. Zo is bijvoorbeeld nu niet bekend in hoeverre verwarming met hout plaatsvindt, hoeveel zonneboilers en warmtepompen er zijn en waar (bedrijven en inwoners) energiebesparing wordt toegepast. Monitoring

² Betreft indicatie. Wat onder maatschappelijk nut in Overbetuwe wordt verstaan, in welke mate, op welke manier en onder welke voorwaarden financiële ondersteuning wordt verleend wordt als onderdeel van de begroting uitgewerkt.

vindt daarom bij voorkeur plaats samen met organisaties die zicht hebben op de ontwikkelingen. Te denken is aan bedrijvenverenigingen, woningbouwcorporaties en Stichting Betuwe Energie.

3.2 Aan de slag in de eigen organisatie

Goed voorbeeld doet goed volgen. Daarom zal de eigen organisatie de mogelijkheden die er zijn voor verduurzamen beter gaan benutten dan voorheen. Dit wordt gedaan door de samenwerking binnen de gemeente te vergroten, duurzaamheid een integraal onderdeel te maken van het dagelijks werk en financieel meer en creatiever ruimte te maken voor investeren in verduurzaming.

Samenwerking gemeentelijke organisatie

De gemeente zorgt voor een intensievere samenwerking tussen afdelingen van de gemeentelijke organisatie zodat de ontwikkeling van grotere projecten beter wordt begeleid en kansen voor kleinschalige projecten beter kunnen worden benut.

Bij samenwerking is te denken aan:

- Rond afval, gericht op optimale benutting, zoals vergisten in plaats van composteren, verbranden met een hoog energie rendement maar ook door afval als grondstof gebruiken;
- Rond eigen gebouwen, gericht op duurzaam vastgoed dat energiezuinig is waarbij mogelijkheden voor duurzame energie worden benut en wordt gezorgd voor een gezond binnenklimaat;
- Rond duurzaam inkopen, gericht op het inkopen van duurzame en energiezuinige goederen, diensten en duurzame energie, bij voorkeur uit de eigen regio;
- Rond vergunningen, gericht op het proactief en integraal begeleiden van vergunning trajecten van grootschalige duurzame energieprojecten op het gebied van wind, zon en bio-energie;
- Rond handhaven samen met ODRA, gericht op het versneld opwaarderen van energie onzuinige gebouwen (utiliteit, bedrijven) tot label C in 2020 en doorvoeren van energie maatregelen met een terugverdientijd kleiner dan 6 jaar bij bedrijven;
- Rond monitoring en energiebeheer van organisatie en in de gemeente, gericht op weten wat er aan de hand is en het in beeld krijgen van de vorderingen op het gebied van energie;
- Rond voorlichting en promotie, gericht op een gezamenlijke boodschap waarbij de beschikbare communicatie kanalen optimaal worden benut;
- Rond vieren van successen met een jaarlijks terugkerend evenement Energiek Overbetuwe waar gemeente, inwoners en bedrijven elkaar ontmoeten en aanzetten tot nieuwe duurzame projecten.

Meters maken in de eigen organisatie

De volgende beoogde projecten binnen de eigen organisatie zijn onderdeel van de routekaart:

- Concentratie gemeentelijke organisatie in Elst waardoor het energieverbruik per werknemer daalt, zo ook het aantal dienstkilometers*;
- Renovatie gemeentelijk vastgoed dat onderdeel uitmaakt van het vastgoedportfolio op lange termijn (meer dan 10 jaar) tot minimaal label B, denk aan gemeentehuis Elst en De Helster*;
- Afstoten en duurzaam herbesteden overbodig vastgoed zoals het gemeentehuis Andelst;
- Toepassen energiezuinig en selectief gebruik verlichting in de gehele organisatie op basis van LED, geldt in het bijzonder voor gemeentehuis, openbare verlichting, sporthallen en P+R station*;
- Verdergaand overstappen op elektrisch en schoon vervoer, vervoer met diesel vergaand terugdringen, mogelijkheden bieden voor duurzaam woon werkverkeer zoals de lease E-bike;
- Terugdringen van het elektrisch gebruik in gebouwen door inzetten energiezuinige apparaten, spaarzaam gebruik van apparaten zoals printers en het optimaliseren van het aantal apparaten;
- Toepassen van passieve koeling door gebruik van zonwering en de juiste beglazing zodat gebruik van air conditioning kan worden teruggedrongen;
- Productie van duurzame energie op daken gemeentelijk vastgoed (zonneboiler en zonPV); Duurzaam verwarmen gebouwen, biowarmte en warmtepomp;

- Duurzaam aanbesteden energiecontracten voor restant energievraag, gebruiken lokaal geproduceerde duurzame energie door afsluiten langjarig leveringscontract*.

*: Inmiddels in uitvoering of voorbereiding.

Duurzaam vastgoed en revolverend fonds

Wetgeving is aanstaande die vereist dat elk kantoorgebouw minimaal Energielabel C moet hebben in 2020. De gemeente moet in 2016 een energie audit hebben uitgevoerd met een overzicht van haalbaar geachte maatregelen, de wettelijke grens is een terugverdientijd korter dan 6 jaar. De grote kansen zijn de renovatie van het gemeentehuis in Elst, moet van label G naar C of beter. Voorgesteld wordt om bij voorbereiding van de renovatie van het gemeentehuis Elst nadrukkelijk aandacht te vragen voor verduurzaming door een scenario met energielabel B mee te nemen. Ook De Helster met label F zal moeten verbeteren en is het voorstel om een verbeterprogramma te ontwikkelen. Financiering is mogelijk door bijvoorbeeld 5% extra te lenen op het renovatiebudget. Dit wordt het startbudget van een intern revolverend fonds. Hiermee wordt geïnvesteerd in duurzaamheidsmaatregelen op en rond gemeentelijk vastgoed, maar dit kan ook duurzaam vervoer zijn. Opbrengsten uit energiebesparing en productie van duurzame energie worden teruggestort in dit fonds zodat financiering van nieuwe maatregelen mogelijk wordt.

3.3 Samenwerken, sleutel tot succes

De ambitieuze doelstelling vergt dat de verduurzaming van de energievoorziening met een factor 2,4 moet versnellen. Dit betekent alle hens aan dek, maar ook de gemeente Overbetuwe kan het niet alleen. Elke organisatie in welke vorm dan ook, commercieel en maatschappelijk, die kan bijdragen aan het halen van de doelen is hard nodig. Er zijn organisaties die moeten. Zo moeten de energie labels van huurwoningen beheerd door woningbouwcorporaties gemiddeld B zijn in 2020. Grote bedrijven (meer dan € 50 miljoen omzet of meer dan 250 werknemers) moeten een energie audit en rendabele maatregelen uitvoeren. ODRA moet hierop gaan toezien en handhaven. Initiatiefnemers zijn van harte welkom, de gemeente geeft aan wat daarbij de speelruimte is. Elke organisatie moet zich daarbij, zeker op termijn, zelf kunnen bekostigen. Er komt geen subsidie infuus van de gemeente. Organisaties die actief zijn in Overbetuwe moeten een onafhankelijk bestuur hebben. Maatschappelijke organisaties worden als belangrijke partners gezien in het halen van de doelstelling. Initiatieven worden toegejuicht en de gemeente is onder voorwaarden bereid aanloopkosten te vergoeden. De partners moeten halfjaarlijks rapporteren over hun voortgang, plannen en de wijze van financieren. Zo wordt monitoring van de voortgang mogelijk, kan de gemeente coördineren, kunnen prioriteiten gesteld worden en kan vastgesteld worden of geen belangen verstrengeling optreedt. Als boven de partijen staande partner voor de gemeente treedt de Werkgroep Duurzaam Overbetuwe (WDO) op. De gemeente zal steeds minder als trekker optreden en steeds meer als coördinator, verbinder en facilitator.

Samenwerking met ODRA en bedrijven

De gemeente zet zich in om de ODRA als handhaver zo proactief mogelijk te laten opereren. Samen met ODRA wordt een programma gemaakt tot en met 2020 waarin staat hoe dit wordt ingevuld. Grote bedrijven hebben Energie Efficiëntie Plannen of hebben een energie audit moeten laten uitvoeren. Ook de follow up van bedrijven die een gratis energiescan hebben uitgevoerd heeft aandacht nodig.

Bij het begeleiden van bedrijven worden bedrijvenvereniging(en) betrokken. De ODRA controleert en handhaaft waar nodig. De voorkeur gaat uit naar een gebiedsgerichte aanpak zodat maatregelen bij bedrijven geclusterd kunnen worden, met een betere prijs/kwaliteitsverhouding kunnen worden uitgevoerd en financiering geregeld kan worden. Bedrijven moeten zo laagdrempelig mogelijk kunnen deelnemen en als maatregelen mogelijk zijn, zullen de bedrijven maximaal meewerken binnen hun mogelijkheden om tot

uitvoering te komen. De gemeente op haar beurt zal zorgen dat bedrijven ontzorgd en gefaciliteerd worden.

Samenwerking met maatschappelijke partners

Enkele constatering:

- De gemeente kan het niet alleen, succes routekaart wordt bepaald door inwoners en bedrijven;
- De gemeente is ook niet altijd de juiste afzender ... moet handhaven en stimuleren tegelijk;
- Een "partner in crime" die als onafhankelijk wordt ervaren is daarom gewenst;
- Verschillende maatschappelijke partners zullen verschillende doelgroepen aanspreken.

Een voorbeeld van een maatschappelijke partner is de Stichting Betuwe Energie (SBE). De gemeente heeft de intentie om te gaan samenwerken met SBE. Belangrijk is daarbij dat SBE onafhankelijk opereert en kan rekenen op een breed draagvlak van energieverbruikers. SBE, in samenwerking met het in oprichting zijnde bedrijvencollectief³, biedt ondernemers op transparante wijze de mogelijkheden om verduurzaming in Overbetuwe te versnellen. Onderdeel van de samenwerking is een Energieloket dat energiegebruikers helpt om te ontdekken wat de mogelijkheden zijn. Ook collectieve laagdrempelige acties met aantrekkelijke financieringsmogelijkheden voor inwoners en bedrijven worden voorzien op het gebied van energiebesparing en duurzame energie.

De intentie is om met maatschappelijke organisaties overeenkomsten af te sluiten voor een periode van 4 jaar. Deze overeenkomst bevat een programma waarin de wijze van samenwerken is vastgelegd en waarin is aangegeven met welke acties dit wordt ingevuld van de kant van de gemeente en van de kant van de maatschappelijke organisatie. Jaarlijks wordt de overeenkomst geëvalueerd en wordt het werkprogramma bijgesteld, dit in samenwerking met Werkgroep Duurzaam Overbetuwe.

Spelregels voor maatschappelijke organisaties die willen helpen met het verduurzamen zijn:

- Mag geen winstoogmerk hebben, maar moet zich wel zelf kunnen bedruipen;
- Mag niet aan een subsidie infuus liggen, subsidie voor opstart is mogelijk;
- Bestuur bestaat uit personen met ervaring en kennis die geen zakelijk belang hebben;
- Bestuur wordt gecontroleerd door toezichthouders, de gemeente kan mede toezichthouder zijn;
- Ontwikkelt en exploiteert zelf geen energieprojecten, dit doen aparte bedrijven;
- Richt zich primair op voorlichten, verbinden en initiëren in belang van energieverbruikers.

De activiteiten die bij samenwerking exclusief zijn voorbehouden voor de gemeente zijn:

- Beleidskaders opstellen, wat willen wij wel/niet in Overbetuwe;
- Vergunningverlening, zo nodig aanpassen bestemmingsplan;
- Handhaven bij bedrijven, dit via de ODRA;
- Toezichthouden op organisatie, of steeds het algemeen belang juist en onpartijdig wordt gediend;
- Meldpunt zijn voor klachten en ideeën rond energie en verduurzaming in de gemeente;
- Monitoring, rapportage voortgang, informeren Raad, initiëren jaarlijks event over voortgang.

Samenwerking in regio en nationaal

De gemeente gaat maximaal gebruik maken van landelijke en regionale mogelijkheden op het gebied van energie en verduurzaming. Het betreft mogelijkheden tot financiering, participatie in nationale programma's en subsidies. Ook frequente uitwisseling van ervaringen en samenwerking met omliggende

³ Momenteel neemt de gemeente Overbetuwe het initiatief om samen met de bedrijven uit Overbetuwe een bedrijvencollectief op te richten die de verduurzaming van de bestaande woningvoorraad en bedrijven ter hand neemt. Er zijn vanaf februari 2016 vier sessies georganiseerd en dit heeft geresulteerd in 14 bedrijven die samen met de gemeente en de VNG tot een gezamenlijk verdienmodel komen. In totaal zijn 450 bedrijven uit Overbetuwe aangeschreven om mee te doen aan het collectief. In september 2016 heeft een afrondende sessie plaatsgevonden. Het instellen van een Energieloket maakt hier ook deel van uit.

gemeenten wordt verder uitgebouwd. Doel is om zo meters te kunnen maken en innovatie te stimuleren bij bedrijven die in Overbetuwe actief zijn. Met minimale middelen wil Overbetuwe het maximale bereiken.

Samenwerken in een Overbetuws Energieplatform

De gemeente werkt samen met alle stakeholders die een grote bijdrage kunnen leveren aan verduurzaming in Overbetuwe. Een platform wordt gevormd. Denk daarbij aan deelnemers als Duurzaam Wonen Overbetuwe, Coöperatie Windpower Nijmegen, Waterschap Rivierenland, Bedrijven- en winkeliersverenigingen, woningbouwverenigingen, Duurzaam Wonen Overbetuwe, Energiecoöperatie Heteren, Park Lingezen, stichting Natuur- en Milieueducatie, SBE en BEC. Dit platform kan in het verlengde werken of zelfs samenwerken met WDO. Het platform werkt als een programmacommissie voor de routekaart. Twee keer per jaar wordt de voortgang geëvalueerd, wordt de routekaart zo nodig bijgesteld en worden concrete werkafspraken gemaakt over projecten, samenwerking en verbeteren randvoorwaarden.

Na de vaststelling van de routekaart wordt een Duurzaamheidsakkoord gemaakt in Overbetuwe, in het verlengde van het Gelders Energieakkoord. Dit akkoord wordt samen met succes bepalende stakeholders ondertekend. Inspanningsverplichtingen en werkwijze worden hierin vastgelegd. De boodschap is: wij maken met elkaar een succes van de Routekaart Duurzaam Overbetuwe.

4 Energie besparen

Energie besparen, dat is besparen op het gebruik van aardgas en elektriciteit. Vertrekpunt is daarbij:

- Nieuwbouwwoningen worden gasloos gebouwd, hebben minimaal label A en voorzien voor een groot deel (meer dan 50%) in hun eigen energie, zie ook platform Zeer Energiezuinige Nieuwbouw;
- Bij ingrijpende renovatie van huurwoningen of particuliere woningen waarvoor vergunning wordt aangevraagd, wordt ingezet op minimaal energie label B;
- Nieuwe utiliteitsgebouwen en bedrijfspanden worden gasloos gebouwd, hebben minimaal label A en voorzien voor een deel (meer dan 10%) in hun eigen energie;
- Bestaande bouw utiliteit, alle onzuinige gebouwen zijn tot minimaal label C gerenoveerd ultimo 2020 conform landelijk beleid.

De gemeente Overbetuwe hanteert het 'Nee tenzij' principe, er mag niet afgeweken worden van het vertrekpunt tenzij aangetoond kan worden dat dit echt niet anders kan.

Het doel is om 1,5% per jaar energie te besparen bij bedrijven en in de gebouwde omgeving. Ook rond mobiliteit zal bespaard worden doordat auto's steeds energiezuiniger worden. Tabel 4.1 geeft aan hoe groot de beoogde besparingen zijn per sector en in welke mate de CO₂-uitstoot wordt verlaagd. De verdeling tussen de sectoren en hoe de precieze invulling plaatsvindt is flexibel, als het doel van 393 TJ in 2020 maar gehaald wordt.

Tabel 4.1 Energiebesparing Overbetuwe 2017 tot en met 2020

Sector	Energiebesparing	Daling CO ₂ -uitstoot
Werken, bedrijven	229 TJ	15,7 kton
Wonen, inwoners	124 TJ	8,5 kton
Mobiliteit	40 TJ	3,4 kton
Totaal	393 TJ	27,6 kton

4.1 Werken, energie besparen bij bedrijven

De gemeente Overbetuwe wil zoveel mogelijk met een gebiedsgerichte aanpak werken. Het is een aanpak per bedrijventerrein. Bij aanvang uitvoering routekaart is de getoonde interesse leidend. Uiterlijk in 2019 is de energiehuishouding van alle bedrijventerreinen integraal doorgelicht. Naast een gebiedsgerichte aanpak is ook een sectorgerichte aanpak mogelijk, denk bijvoorbeeld aan restaurants, veehouders. Dit gebeurt alleen als blijkt dat daar behoefte aan is.

Energie besparen bij bedrijven door gebiedsgerichte aanpak:

- Per bedrijventerrein, waarbij de interesse van de ondernemers leidend is, worden de energiehuishouding en de mogelijkheden tot energiebesparing in kaart gebracht, informatie uit energie scans per bedrijf wordt gecombineerd;
- Grote bedrijven die deelnemen aan MJA (Baltussen, Heinz, Wienerberger en Kloosterboer) of verplicht zijn tot een energie audit voeren maatregelen door conform afspraak, minimaal 1,5% besparing per jaar. ODRA ziet hierop toe. ODRA stelt ook vast om welke bedrijven het gaat;
- Speciale aandacht voor verlichting, isolatie, verwarming en apparaten, werken met startscan;
- Oog hebben voor win win situatie zodat ook werkklimaat (veiligheid, gezondheid) wordt verbeterd.

Energie besparen bij bedrijven door sectorgerichte aanpak:

- Doelgroepen aanpak winkels. Overbetuwe wil de meest energiezuinige winkels hebben in de regio, een visitekaartje voor de woonkernen, in het bijzonder Elst;
- Samen met LTO wordt gezocht naar wegen hoe de energiehuishouding bij agrarische bedrijven verbeterd kan worden, dit in combinatie met duurzame energieproductie.

4.2 Wonen, besparen bij inwoners

Net als bij bedrijven wil de gemeente Overbetuwe ook bij woningen met een gebiedsgerichte aanpak werken. Uitdagingen zijn het op grote schaal betrekken van particulieren bij energiebesparing, nu de subsidieregeling energiebesparing provincie Gelderland niet meer bestaat, en naar gemiddeld label B in de huursector zonder dat de woonlasten stijgen. Gezocht moet worden naar andere vormen die deelname laagdrempelig maken en waarbij de investering via een lening of via een Energie service Company (ESCo) mogelijk is.

Energie besparen bij inwoners door gebiedsgerichte aanpak:

- Samen met de woningbouwverenigingen, waaronder Valburg, Vivare, Rijn & IJssel en Woningstichting Heteren, wordt in het verlengde van hun meerjaren onderhoudsprogramma ingezet op vergaande energiebesparing (gemiddeld label B, energie index 1,25) en waar mogelijk NOM (nul op de meter renovatie). Het gaat om circa 5.500 woningen, ruim eenderde van de woningvoorraad. Minimaal 1 NOM project met 50 woningen conform Stroomversnelling wordt uiterlijk in 2018 als voorbeeld gerealiseerd. Bij renovatie in een wijk wordt dit bij voorkeur gecombineerd met renoveren van particuliere woningen in samenwerking met andere bedrijven;
- Bij particulieren wordt gebiedsgericht gewerkt waarbij prioriteit wordt gegeven aan gebieden met oude woningen met label G, F en E, streven is daarbij renovatie label B of beter;
- Deelnemen in Energiesprong Gebouw vol Energie gericht op energiebesparing bij scholen, in de zorg, bij VvE en in kantoren.

5 Werken aan duurzame energie

Naast energiebesparing zal het potentieel voor duurzame energie in Overbetuwe (531 TJ) over de volle breedte moeten worden benut, zie tabel 5.1. Daarvan moet zeker 381 TJ gerealiseerd zijn in 2020. De invulling mag anders zijn, als het doel in 2020 maar gehaald wordt. De duurzame energieprojecten in Overbetuwe zullen bestaan uit een mix van kleinschalige en grootschalige projecten.

Tabel 5.1 Duurzame energie Overbetuwe 2017 tot en met 2020

Betreft het onderkende potentieel, nodig voor het halen van de doelstelling is 381 TJ.
Energie uit afval daalt omdat hergebruik toeneemt en er dus minder afval wordt verbrand.

Duurzame energie	Duurzame energie	Daling CO ₂ -uitstoot
Zonnecellen (zonPV)	213 TJ	15,7 kton
Zonneboilers (zonthermie)	6 TJ	0,3 kton
Windenergie	248 TJ	18,3 kton
Biowarmte	15 TJ	0,8 kton
Warmtepompen	5 TJ	0,3 kton
Warmtenet met duurzame bron	44 TJ	2,5 kton
Energie uit afval	- 2 TJ	- 0,1 kton
Totaal	531 TJ	37,8 kton

Bio-energie en geothermie, initiatieven zijn welkom

Voor de periode tot en met 2020 zijn grootschalige bio-energie (vergisten, verbranden) en geothermie (aardwarmte) projecten buiten beschouwing gebleven. Op dit moment zijn hiervoor geen initiatieven bekend en de ontwikkeltijd is dusdanig dat realisatie voor 2020 niet waarschijnlijk is. Neemt niet weg dat de gemeente Overbetuwe open staat voor bio-energie en geothermie initiatieven. Belangrijke randvoorwaarde voor bio-energie is dat de biomassa van duurzame oorsprong is conform NTA 8080, daarbij gaat de voorkeur uit naar biomassa uit de regio. Zowel bio-energie als geothermie initiatieven moeten gericht zijn op de productie van duurzame warmte al dan niet in combinatie met warmtekrachtkoppeling. De warmte zal bestemd zijn voor bedrijven en woningen. Warmtelevering zal gezien de verwachte schaalgrootte vaak met een warmtenet plaatsvinden. Het potentieel van deze grootschalige duurzame warmte technieken is groot, indicatie 500 TJ.

Waterkracht en water als warmte en koude bron, potentieel is aanwezig

De gemeente Overbetuwe wordt vrijwel omsloten door grote rivieren (Waal en Rijn). Waterkracht ligt dus voor de hand als duurzame energiebron. In het verleden (Waterschap Rivierenland, 2009) is onderzoek gedaan naar de mogelijkheden in de stuw bij Driel. In potentie kan 2,5 miljoen kWh per jaar worden geproduceerd, dit komt overeen met 21 TJ, zie ook kader voor vergelijking met andere opties.

Waterkrachtcentrale Driel, hoeveel is 21 TJ?

420 woningen met duurzame warmte of 840 woningen met een zonPV systeem, of 3 ha zonPV veld, of 1 windturbine met een vermogen van circa 1 MW. Een gangbare windturbine van 3 MW wekt 3 keer zoveel elektriciteit op als de waterkrachtcentrale in Driel zou kunnen produceren.

Recent heeft het Waterschap Rivierenland het onderzoek Smart Polder, kop van de Betuwe, koppeling van water en energie (IF Technology, 2016) laten uitvoeren. Uit dit onderzoek blijkt dat er mogelijkheden voor kleinschalige waterkracht zijn in de kop van de Betuwe en dat water (plassen) ook een bron kan zijn voor duurzame warmte en koude. Verschillende cases zijn onderzocht. Het uitvoeren van de onderzochte cases levert ruim 87 TJ op.

De gemeente Overbetuwe staat open voor initiatieven die water als energiebron gebruiken. Dit zal in nauwe samenwerking met het Waterschap Rivierenland en met Rijkswaterstaat op uitvoerbaarheid getoetst worden.

Kleinschalig en grootschalig, waar is wat mogelijk

Duurzame energie technieken lenen zich voor kleinschalige en grootschalige toepassingen. Bij kleinschalige toepassing wordt dit altijd gecombineerd met een woning of gebouw. In tabel 5.2 is aangegeven hoe de gemeente Overbetuwe dit ziet.

Tabel 5.2 Voorkeuren gemeente Overbetuwe in schaalgrootte duurzame energie

*: Duurzame warmtebron die via een warmtenet warmte levert aan afnemers

Duurzame energie optie	Kleinschalige toepassing	Grootschalige toepassing
Zonnecellen (zonPV)	ZonPV op daken	Zonnevelden en zonPV op water
Zonneboilers (zonthermie)	Zonneboiler op daken	Grondgebonden zonneboilers*
Windenergie	Heeft niet de voorkeur	Windturbinepark
Biowarmte	Schone houtkachel, bio-olie	Ketel (gas, olie, biomassa) *
Warmtepompen	Lucht of bodem warmte	Acquifer of waterwarmte*

De toepassing van kleinschalige windturbines op of bij woningen zal niet gestimuleerd worden. Deze toepassing is duur en de productiekosten zijn hoog. Er zijn geen subsidies voor deze windturbines. Bij kleinschalige biowarmte is het belangrijk dat moderne houtkachels worden toegepast die voorzien zijn van een typekeur. Dit kunnen houtpellets kachels of kachels met houtblokken zijn. Meer open haarden of allesbranders zijn niet gewenst, de rookgassen zijn te vervuilend. Bio-olie kan kleinschalig worden toegepast door inzet in een motor, maar ook grootschalig in een warmtenet. Biogas uit vergisters wordt alleen grootschalig ingezet in gasmotoren of gasketels.

Groen gas, alternatief voor aardgas

Groen gas is biogas dat is opgewerkt tot aardgaskwaliteit. Groen gas kan worden toegepast als transportbrandstof of als vervanger van aardgas in het aardgasnet. In Bergerden (gemeente Lingewaard) wordt het project Groen Gas Gelderland ontwikkeld. Dit project gaat 7 miljoen m³ groen gas per jaar leveren aan het aardgasnet in de Betuwe, dit komt overeen met 222 TJ. De gemeente Overbetuwe staat open voor initiatieven die groen gas produceren of inzetten.

Duurzame energie en mobiliteit

Het energieverbruik dat te maken heeft met vervoer in de gemeente Overbetuwe is 899 TJ (2013). Het grootste deel komt voor rekening van vracht- en personenvervoer over de weg. Met 300 TJ heeft de binnenvaart over Rijn en Waal een aanzienlijk aandeel in het energieverbruik. Vervoer per spoor wordt niet toegerekend aan de gemeente Overbetuwe (bron: Klimaatmonitor, CBS). Het vervoer over de weg wordt in Nederland duurzaam gemaakt door het verplicht bijmengen van biobrandstoffen. In benzine wordt bio-ethanol bijgemengd en in diesel bio-olie. Het beleid van de Rijksoverheid is om het bijmengpercentage

te laten groeien van 5,5% in 2014 (7% in 2015 en 8,5% in 2016) naar 10% in 2020. De biobrandstoffen worden nu grotendeels gemaakt uit suiker en plantaardige olie. Dit heeft niet de voorkeur, daarom mag het aandeel niet groter worden dan 5%. De productie van biobrandstof uit agrarische en houtachtige reststromen, geavanceerde of 2^e generatie biobrandstoffen genoemd, moet daarom groeien. Werd in de gemeente Overbetuwe in 2012 nog 35 TJ biobrandstof gebruikt, de verwachting is dat door het nationale beleid dit zal groeien naar 77 TJ in 2020, een toename van 42 TJ. Naast vloeibare biobrandstof kan ook groen gas worden ingezet als brandstof in auto's. De gemeente Overbetuwe ontwikkelt geen aanvullend beleid op het Rijksbeleid. Wel zet de gemeente Overbetuwe zich in, mits daar vraag naar is, om te komen tot vulpunten voor duurzame brandstoffen (groen gas, 100% biobrandstof).

Elektrisch vervoer wordt steeds gangbaarder. Er komt meer keus in de komende jaren. De aanschafprijs van elektrische auto's zal naar verwachting dalen en de accu's worden steeds beter. Elektrisch vervoer is niet per definitie duurzaam, dat hangt af met welke brandstof elektriciteit is opgewekt. Op dit moment is het al zo dat elektrisch vervoer leidt tot aanzienlijk lagere CO₂-emissie dan vervoer met diesel of benzine als brandstof. Belangrijk voor het succes is dat er voldoende oplaadpunten zijn in de openbare ruimte en bij bedrijven. De gemeente Overbetuwe zet zich in om het aantal openbare (snel)oplaadpunten in de gemeente te doen stijgen in lijn met de verwachte toename van het aantal elektrische auto's in de regio. Ook zal samen met de bedrijvenverenigingen ingezet worden op voldoende oplaadpunten op bedrijventerreinen. Tot slot wordt ingezet op de realisatie van sneloplaadpunten (Fastned, Rijkswaterstaat) langs de snelweg (A325 Kempke en A50 Weerbroek).

De gemeente Overbetuwe zet in op het verder vergroenen van het eigen wagenpark. Met het gebruiken van aardgas als brandstof en elektrische scooters is een eerste stap gezet. De brandstof is schoner en heeft een lagere CO₂-emissie dan diesel en benzine. Een volgende stap is het gebruiken van groen gas of elektrische auto's. Op de vervangingsmomenten worden duurzame vervoersopties nadrukkelijk meegenomen in de keuze. Dit geldt ook voor aanbestedingen van openbaar en groepsvervoer, al dan niet in regioverband.

Vervoer over water kan door de gemeente Overbetuwe niet beïnvloed worden. Wel zal de gemeente regionaal en nationaal kenbaar maken dat de brandstoffen in de binnenvaart schoner (LNG) en duurzamer (bio-olie) moeten worden.

5.1 Kleinschalig, in de wijk en op bedrijventerreinen

Kleinschalige toepassing van duurzame energie vindt plaats in de gebouwde omgeving. De gebouwde omgeving bestaat uit 20.408 vastgoedobjecten in Overbetuwe (ultimo 2015):

- 15.068 woningen, waarvan circa 1/3 huurwoning;
- 5.340 zakelijke panden.

Door een mix van maatregelen wil de gemeente Overbetuwe dat in 2020, ten opzichte van 2014, circa 3.300 woningen (20%) en 420 zakelijke panden (8%) een vorm van duurzame energie hebben. In nieuwbouwsituaties is het vertrekpunt gasloos, zie ook hoofdstuk 4. De inzet van aardgas voor bedrijfsprocessen bij nieuwe bedrijven wordt ontmoedigd, nadrukkelijk zal de gemeente Overbetuwe vragen de mogelijkheden van een duurzaam alternatief te onderzoeken.

Duurzame elektriciteit gebouwde omgeving, minimaal nodig:

- Installatie van zonPV op daken. Doel woningen 1.500 zonPV systemen extra in 6 jaar tijd (2015 tot en met 2020), dat is 250 woningen per jaar. Autonome groei in 2015 bedroeg 134 systemen;
- Installatie van zonPV bij bedrijven. Op zoek naar minimaal 150 geschikte daken voor gemiddeld 70 kWpiek, totaal 10,5 MWpiek. Maak participatie mogelijk met postcode roos.

In 2015 weer meer zonPV in Overbetuwe

Aantal zonPV systemen is in 2015 gestegen van 709 naar 843, toename 19%.

Productie elektriciteit met zonPV nadert de 3 miljoen kWh.

Doel 2020: 1.500 woningen extra, dit op 15.068 woningen in Overbetuwe.

Duurzame warmte gebouwde omgeving, minimaal nodig:

- Nieuwbouwwoningen verwarmen met warmtepompen, met zonneboiler als aanvulling. Gebruik maken van lage temperatuur vloerverwarming. Doel 150 woningen;
- Zonneboiler als aanvulling op aardgas, campagne gericht op grote gezinnen met hoog warm water gebruik. Doel 750 woningen;
- Bestaande woningen verwarmen met houtpelletkachels, collectieve actie gericht op vervanging oude gasketels en collectieve inkoop houtpellets. Doel 75 stuks.

Duurzame energie bij bedrijven:

- Samen met LTO wordt verkend hoe zij bij kunnen dragen aan duurzame energie. Dit wordt bij voorkeur gecombineerd met aanpak asbest daken en zonPV;
- Zonneboilers bij bedrijven die veel warm water gebruiken. Doel 15 bedrijven, 3 bedrijven per jaar. Ook houtkachels en warmtepompen bij bedrijven, 4 stuks van ieder.

5.2 Grootschalig, optimaal ruimtelijk inpassen

In het algemeen geldt dat de gemeente Overbetuwe openstaat voor grootschalige duurzame energie initiatieven. Geen enkele optie wordt op voorhand uitgesloten. Wel gelden randvoorwaarden zoals:

- De mogelijkheid om te participeren als burger;
- Het project moet voordelen bieden voor inwoners die in de buurt wonen;
- Zorgvuldige communicatie gericht op in kaart brengen zorgen en creëren draagvlak;
- Zo duurzaam mogelijk uitvoeren van het project, doe waar mogelijk meer dan wet vereist;
- Initiatief moet ruimtelijk inpasbaar en vergunbaar zijn;
- Overlast tijdens de bouw en exploitatie moet geminimaliseerd worden.

Als grootschalige opties worden gezien wind, zon en bio-energie. Voor wind en zon zijn concrete initiatieven in ontwikkeling die voor 2020 tot uitvoering kunnen komen. Voor bio-energie zijn op dit moment geen initiatieven bekend.

Windenergie

Windturbines zijn in Overbetuwe een belangrijke sleutel in het halen van de doelstelling. Verschillende initiatieven worden ontwikkeld, maar moet elk initiatief ook uitgevoerd kunnen worden? De voorkeur wordt gegeven aan de ontwikkeling van minimaal 4 windturbines met een opgesteld vermogen van in totaal 12 MW langs de A15, hiermee wordt 1/3 van de doelstelling voor 2020 gehaald. Het gaat daarbij op 250 TJ. Het aandeel van de duurzame energieproductie in het totale energieverbruik van Overbetuwe stijgt daardoor met 6,3%punt. Ter vergelijking: dit aandeel bedroeg 2,9% in 2014. Met de windturbines wordt een substantiële bijdrage geleverd aan de provinciale winddoelstelling. De A15 locatie wordt tot ontwikkeling gebracht in het verlengde van de windturbines die recent zijn gerealiseerd op het grondgebied van de gemeente Nijmegen, de landschappelijke verstoring is daarmee relatief beperkt. Ervaringen die met het eerste windpark worden opgedaan zullen de basis zijn voor de ontwikkeling van vervolginiciatieven. Waar windturbines mogelijk en inpasbaar zijn in de gemeente Overbetuwe zal nader verkend worden om zo vast te stellen wat het potentieel op termijn is.

Zonne-energie

De gemeente wil grootschalige zonPV projecten mogelijk maken, minimaal 2 ha maar bij voorkeur 4 tot 5 ha op locaties die daarvoor geschikt zijn. Daarbij wordt gedacht aan:

- Aamse (Eisenhower) plas;
- Park Lingezegen;
- Eigen grond, grond van overheden.

Grootschalige zonthermische projecten zijn vooralsnog niet voorzien.

Bio-energie

De gemeente staat open voor bio-energie initiatieven die het collectief verwarmen van bedrijven of woningen beogen in de grotere woonkernen van Overbetuwe, dat zijn Zetten, Andelst, Elst, Heteren en Driel. Daarbij wordt bij voorkeur gebruik gemaakt van biomassa uit de regio.

5.3 Energielandschap

De gemeente beschikt over gronden die moeilijk te verkopen zijn. Te overwegen is deze gronden de bestemming energielandschap te geven. Het gaat daarbij om gronden die als minst kansrijk worden gezien voor de vestiging van bedrijven of woningbouw. Hier worden verschillende functies gecombineerd, denk aan opwekken energie, functie van park, creëren biodiversiteit, duurzame kleinschalige landbouw, waterberging, doorgaande wandel en fietspaden et cetera. Energievormen waar aan gedacht kan worden zijn: zonPV veld, zonThermisch veld, bio-energie installatie, windturbine. De gemeente wijst een locatie aan van minimaal 1 ha die de functie energie landschap krijgt. Bedrijven worden uitgedaagd om dit landschap rendabel en multi functioneel in te richten. Inwoners worden uitgedaagd om mee te denken over de inrichting. Energie wordt zo dicht bij de mensen gebracht. Het project wordt als pilot uiterlijk in 2020 gerealiseerd. Streven is om op termijn (na 2020) bij iedere woonkern een energielandschap in te richten.

5.4 Warmtenet

De gemeente is een voorstander van de ontwikkeling van kleinschalige warmtenetten met hernieuwbare energiebronnen waardoor bedrijven en woningen geen aardgas meer nodig hebben. Te denken is daarbij aan een warmtenet in het Middengebied waarmee de Aam en omgeving van warmte kan worden voorzien vanuit Bergerden of vanuit de Aam zelf. Deze warmte moet voor minimaal 70% duurzaam zijn en in kosten niet duurder dan een vergelijkbaar duurzaam alternatief. Streven 44 TJ duurzame warmte, voorbereiding afgerond in 2020. Dit warmtenet kan op de lange termijn verbonden raken met het warmtenet in Arnhem en Nijmegen zodat meer warmte kan worden geleverd, zie masterplan in figuur 5.1.

Aardgas en daarmee aardgasnetten zullen steeds minder gebruikt gaan worden. Het energiegebruik in woningen en bij bedrijven komt voor een groot deel voor rekening van aardgas. Hernieuwbare warmtebronnen moeten worden ontsloten. Dit zal individueel gebeuren en via collectieve systemen (= warmtenet). De verwachting is dat in circa de helft van de gevallen een warmtenet de meeste voordelen biedt. Dit geldt vooral in bestaande bouw en bij bedrijven in gebieden die relatief dicht bebouwd zijn en die beschikken over grootschalige warmtebronnen. Het masterplan warmte in Gelderland is een warmtenet waarbij Nijmegen en Arnhem met elkaar verbonden zijn en het Middengebied hier optimaal van kan profiteren. Dit is een ontwikkeling op lange termijn die na 2020 plaatsvindt.

*Figuur 5.1 Warmtenet Middengebied, koppeling Waalsprong in het zuiden en Arnhem in het noorden (Grontmij, Liandon)
Blauw: bestaand warmte net.
Rood: nog te ontwikkelen warmtenet, warmtenet bij Nijmegen is inmiddels gerealiseerd.*

Onderzoek van Liandon heeft geleerd dat de ontwikkeling van het warmtenet op dit moment onrendabel is. Overbetuwe onderzoekt op dit moment samen met de provincie en Liandon wat de meerwaarde van een warmtenet voor de Overbetuwse bedrijven kan zijn.

Op korte termijn gaat het in Overbetuwe om kansen voor kleinschalige lokale warmtenetten. Een idee is de situatie bij Heinz in Elst. De bestaande stoomketel zou vervangen kunnen worden door een biowarmte ketel. Meer capaciteit opstellen is relatief eenvoudig. Zo ontstaan er mogelijkheden voor warmtelevering aan de directe omgeving in de Aam en in gebouwen in de buurt van Heinz. Bedrijven trekken meer collectief op en zullen zo nieuwe mogelijkheden op het gebied van energie ontdekken. Heinz is geholpen, zij zijn deelnemer in het MJA en moeten voor 1 oktober hun Energie Efficiëntie Plan inleveren gericht op 1,5% energiebesparing per jaar. Met biowarmte kunnen zij in één keer hun doel voor 2020 halen. Er zijn in de markt projectontwikkelaars actief die de investering en exploitatie voor hun rekening nemen.

6 Budget en financiering

Uitgangspunten budget:

- De gemeente Overbetuwe heeft beperkte middelen in geld en mensen beschikbaar;
- De investeringen in de energietransitie moeten bedrijven en inwoners zelf doen;
- De gemeente Overbetuwe zal geen investeringssubsidie geven, dat is aan Rijk en provincie;
- De inspanning van de gemeente moet gericht zijn op het verbeteren van de randvoorwaarden en samenwerking tussen partijen.

Om de beoogde versnelling te krijgen in energietransitie in Overbetuwe zal de gemeente naast mensmiddelen ook financiële middelen moeten inzetten, zeker in 2016 en 2017 bij de voorbereiding en de opstart van de uitvoering routekaart. Het budget van de routekaart wordt ingezet voor activiteiten die leiden tot meer energieprojecten bij een steeds groter deel van de bedrijven en bevolking in alle woonkernen van Overbetuwe. Het budget wordt niet ingezet als subsidie voor investeringsprojecten. Een eerste budget indicatie is € 50.000, zoals begroot voor 2016. Dit geld is bestemd voor vergroten van bewustwording, mobiliseren van bedrijven en inwoners om aan de slag te gaan en monitoring van de voortgang. Ook is geld nodig om voorbereidingskosten van organisaties te dekken. Geld wordt alleen ingezet als dit gekoppeld kan worden aan een doel in termen van projecten energiebesparing en duurzame energie. Bij het voorbereiden van de begroting 2017 zal een meer precieze indicatie worden gegeven van het benodigde budget, € 50.000 is naar verwachting de ondergrens, de bovengrens ligt op circa € 100.000. Een goede start van de uitvoering zal zich in latere jaren terugbetalen. Als het vliegwiel eenmaal op toeren is en inwoners en bedrijven elkaar gevonden hebben in de uitvoering, dan kan de rol van de gemeente afnemen en zal minder budget nodig zijn.

Het budget is exclusief financiële middelen die betrekking hebben op garantstelling en duurzaamheidslening en exclusief budget voor het investeren in energie en verduurzaming van de eigen organisatie c.q. het vullen van een eigen revolverend fonds.

Wat is een revolverend fonds?

- Voor de eigen gemeentelijk organisatie, haar vastgoed en haar taken in het buitengebied;
- Alle bespaarde kosten (minder afval, minder energie, productie zonPV) gaan in het fonds;
- Uit deze spaarpot worden investeringen in een duurzame gemeentelijke organisatie betaald;
- Dit doet de gemeente zichtbaar voor haar eigen personeel en de Raad ... projectbarometer.

Grootschalige duurzame energieprojecten kunnen op verschillende manieren zorgen voor inkomsten, te innen door de gemeente Overbetuwe:

- Leges voor het verkrijgen van de vergunning in kader van Omgevingswet;
- Inkomsten uit pacht waar het gronden betreft in bezit van de gemeente;
- Inkomsten uit de verkoop van grond;
- OZB.

Te overwegen is deze inkomsten (gedeeltelijk) geoormerkt ten goede te laten komen aan de energie en verduurzaming in de gemeente. Dit kan bijvoorbeeld in de vorm van leningen en subsidies aan organisaties die zelf beperkte financiële mogelijkheden hebben.

7 Routekaart in uitvoering

Een tijdschema wordt gepresenteerd met daarin de hoofdlijnen van de acties voor de gemeente, inwoners, bedrijven en organisaties. Het schema vormt een aanzet. Prioriteiten en inhoud moeten nader bepaald worden. Aanvulling is mogelijk vanuit inwoners, bedrijven/organisaties en de gemeentelijke organisatie. Ook kunnen acties anders verdeeld worden tussen de partijen. De agenda wordt samen gemaakt. Met gemeente wordt hier de gemeentelijke organisatie in Overbetuwe bedoeld.

2016 Voorbereiden en afspraken maken

Gemeente	Routekaart bestuurlijk vaststellen, inclusief budget en communicatie plan; Specifiek RO en milieu beleid vaststellen rond grootschalig wind, zon, bio, warmte; Vastgoedvisie ontwikkelen met duurzaamheidsparagraaf; Samenwerking in eigen organisatie organiseren, klaarstaan voor versnellen in energie; Samenwerking met ODRA inrichten; Initiëren oprichten bedrijvencollectief en energieloket; Afspraken maken over uitvoering met sleutel organisaties, samenhang creëren; Oprichten van Overbetuws Energieplatform, sleutel organisaties nemen hieraan deel; Verkenning eigen mogelijkheden i.h.b. rond renovatie gemeentehuis en LED; Inrichten duurzaamheidslening en intern revolverend fonds verduurzaming gemeente; Inkoop groene energie uit eigen regio voorbereiden, start 2018; Planning opstellen voor grootschalige initiatieven, samen met bedrijven; Opstellen samenwerkingsagenda met andere gemeenten in regio.
Inwoners	Werkgroepen vormen à la Eshof die aan de slag willen met energie, duurzaam; Aangegeven bij gemeente, bedrijven en organisatie wat nodig is voor next step; Goede voorbeelden inventariseren en ontsluiten zodat anderen kunnen leren.
Bedrijven Organisaties	Bedrijvenplatform die producten en diensten leveren vormen, met duurzaamheidsmarkt; Stichting Betuwe Energie en Energiecorporatie Heteren, werkprogramma ontwikkelen; Ontwikkeling passend educatieprogramma, NME; Inventarisatie mogelijkheden bij scholen en verenigingen; Woningbouwverenigingen, aanleveren energieplannen; Grote bedrijven en MJA bedrijven, collectieve aanpak energieplannen; Voorbereiden van onafhankelijk informatie loket.

2017 Starten met meters maken

Gemeente	Coördinatie en monitoring routekaart op basis van uitvoeringsprogramma; Organisatie van events en zorgen voor onafhankelijke communicatie; Financieringsmogelijkheden voor energie in kaart brengen en ontsluiten; Event 1 jaar routekaart in uitvoering met markt voor inwoners en bedrijven.
Inwoners	Collectieve acties uitvoeren, in het bijzonder rond energiebesparing; Ervaringen delen zodat nieuwe gebiedsgerichte acties kunnen worden opgezet.
Bedrijven Organisaties	Aan de slag met gebiedsgerichte en doelgroepen aanpak; Voortgaan met energiebesparing in huursector; Verenigingen en scholen next step in energie, inclusief bewustwording en educatie; Gebiedsgerichte of sector gerichte energiescans gecombineerd met uitvoeringsplan; Informatieloket operationeel voor bedrijven en inwoners; Energie coöperatie diensten en producten worden aangeboden.

2018 Evaluatie voortgang en bijsturen

Dit jaar zal een vervolg zijn op 2017 waarbij net als in 2017 de nadruk zal liggen op kleinschalige projecten in de gebouwde omgeving en bij woningen. Zo wordt energie besparen en duurzame energie een thema op allerlei plekken in de Overbetuwse samenleving gemeengoed en kunnen vandaaruit nieuwe mogelijkheden worden ontwikkeld.

2019 Oogsten grote projecten

Dit jaar zal naar verwachting het jaar zijn waarin grootschalige projecten voor duurzame energie vergund zijn en gebouwd kunnen worden. Dit zorgt voor een extra versnelling in het halen van de doelen.

2020 Afronden en doorkijk naar 2030

In 2020 wordt de eerste fase van de routekaart afgerond. De balans wordt opgemaakt. Zo nodig worden aanvullende acties in gang gezet door de gemeente samen met inwoners en bedrijven. Ook wordt de tweede fase van de routekaart ontwikkeld waarmee duidelijk wordt hoe het doel 35% energieneutraal in 2030 kan worden gehaald.

8 Een duurzamer Overbetuwe

In het proces rond de totstandkoming van de routekaart heeft steeds de nadruk gelegen op energie, het halen van klimaatdoelen en hoe te versnellen op weg naar energieneutraal. In bijeenkomsten en in de Raad is steeds gezegd dat duurzaam meer dan energie is. Ideeën zijn geopperd, maar in dit stadium nog nauwelijks uitgewerkt. Dit maakt dat hier nog een inhaalslag nodig is. Vertrekpunt is daarbij:

- De gemeentelijke organisatie wil het goede voorbeeld geven;
- Inwoners en bedrijven zorgen zelf voor initiatief en uitvoering, de gemeente helpt waar nodig;
- Projecten moeten er toe doen en breed toepasbaar zijn;
- Projecten moeten bijdragen aan verbetering van de leefomgeving en lokale economie.

Een longlist, gebaseerd op ideeën die zijn aangereikt door stakeholders bij de voorbereiding van de routekaart, voor het verduurzamen van de Overbetuwse samenleving wordt gepresenteerd:

- Afvalbeleid 2.0, afval als grondstof gebruiken, hoogwaardige recycling;
- Fair trade gemeente worden;
- Circulaire economie (zie kader) pilot starten met bedrijven;
- Producten uit eigen regio;
- Verduurzamen vervoer in Overbetuwe: op de fiets;
- Biodiversiteit en natuurontwikkelingsprojecten;
- Duurzaam waterbeheer, denk aan grijs water toepassingen en natuurlijke regenwaterafvoer;
- Duurzame stedenbouw;
- Duurzame voedselproductie (lokale voedselketens);
- Ad hoc projecten zoals toepassing Olivijn als CO₂-binder in processen openbare ruimte.

Circulaire Economie

Wijze van werken die gericht is op het minimaliseren van het gebruik van eindige en gelimiteerde bronnen zoals fossiele grondstoffen, water en land waarbij efficiënt en effectief gebruik gemaakt wordt van biogene grondstoffen en waarbij technische grondstoffen niet verloren gaan. Energiebesparing en duurzame energie maken onderdeel uit van het streven naar een circulaire economie. De circulaire economie heeft invloed op de wijze van produceren en samenwerking van bedrijven. De vereniging Gemeenten voor Duurzame Ontwikkeling zet zich in voor de circulaire economie in gemeenten.

Uitwerking van deze long list vindt plaats nadat het energiedeel van de routekaart in gang is gezet, in de eerste helft 2017. Door initiatieven vanuit inwoners en bedrijven of door afspraken met de Raad kunnen activiteiten ook eerder starten.

9 Literatuurlijst

- Klimaatbeleid Loont!, resultaten klimaatbeleid 2009 – 2012, DWA, 25 juni 2012
- Routekaart klimaatbeleid gemeente Overbetuwe 2013 -2016, Tauw, 21 april 2014
- Kliker pilot 2 Gemeente Overbetuwe, verduurzaming gemeentelijk vastgoed, Tauw, 20 februari 2015
- Raadsconferentie klimaatbeleid Overbetuwe (notitie), Royal HaskoningDHV, 14 april 2015
- Proces actualisatie duurzaamheidsbeleid, gemeente Overbetuwe, 16 juni 2015
- Overbetuwe Actualisatie Klimaatbeleid, Royal HaskoningDHV, 6 augustus 2015
- Energie scenario's Overbetuwe versie 10, Royal HaskoningDHV, 6 augustus 2015
- Infographics energiescenario's Overbetuwe, Studio SRGN, 2015 (figuur S.1 en figuur 2.1)
- Inspiratiekaart Overbetuwe, Studio SRGN, 2015 (kaft)
- Warmtenet Bergerden/Lingezegen quick scan studie, Liandon, 8 februari 2016
- Verduurzaming gemeentelijk vastgoed, resultaten workshop, Royal HaskoningDHV, 16 februari 2016
- Warmtescan gemeenten Lingewaard en Overbetuwe, Grontmij, 29 maart 2016
- Energie in Beeld, Liander
- Klimaatmonitor, CBS