

**Regionaal Uitvoeringsplan huishoudelijk afval
2015 – 2020**

'Van Afval Naar Grondstof'

Colofon

Steller(s):	<i>GAD met medewerking van IPR Normag</i>
Opdrachtgever:	<i>MT Fysiek Domein/ GAD Regio Gooi en Vechtstreek</i>
documentnummer	<i>15.0002340</i>
Aantal pagina's:	<i>32</i>
Datum:	<i>24 april 2015</i>

Inhoud

1	Inleiding	4
1.1	Visie van Afval naar Grondstof	4
1.2	Huishoudelijk afval	5
1.3	Wettelijk en juridisch kader	5
2	Afvalvisie, ambitie en uitgangspunten	6
2.1	Ambitie, doelstellingen en uitgangspunten	6
2.2	Huidige afvalbeheerprestaties	8
2.3	Perspectief: betere afvalscheiding en beheersbare kosten	9
3	Wijziging inzamelstructuur	11
3.1	Gebiedstypes	12
3.2	Beleidsamenhang met grof huishoudelijk afval	15
3.3	Beleid inzake overige grondstoffen	16
3.4	Samenvatting op grondstoffen	16
4	Consequenties en overige maatregelen	18
4.1	Consequenties en risico's	18
4.2	Overige effecten	18
4.3	Maatregelen op korte termijn	19
4.4	Aanvullende maatregelen die toegepast (kunnen) worden	20
5	Uitvoeringsstrategie	21
5.1	Gefaseerde aanpak en (globale) planning	21
5.2	Projectmatige aanpak	22
6	Integrale aanpak/ overige maatregelen	23
6.1	Communicatiestrategie	23
6.2	Campagnevorm en bijbehorende middelenmix	24
6.3	Handhaving	27
6.4	Registreren en monitoring	27
6.5	Social return	28
7	Financiën	29
7.1	Investeringsopgave	29
7.2	Eenmalige (project)kosten	30
7.3	Mogelijke gevolgen exploitatie	32
	Bijlagen	33

1 INLEIDING

Voor u ligt het Uitvoeringsplan huishoudelijk afval voor de regio Gooi en Vechtstreek voor de periode 2015-2020. Dit plan beschrijft de wijze waarop de Regio Gooi en Vechtstreek de komende vijf jaar de inzameling van het huishoudelijk afval wil organiseren. Naast een toekomstvisie vertaald in ambities bevat het plan concrete maatregelen waarmee de in dit plan geformuleerde nieuwe doelstellingen gerealiseerd kunnen worden. Op basis van een grondig onderzoek, analyse en evaluatie is dit Uitvoeringsplan tot stand gekomen waarbij inwoners, de negen gemeenten en de GAD zijn betrokken.

1.1 Visie van Afval naar Grondstof

De Regio Gooi en Vechtstreek wil verduurzamen. Er is regiobreed draagvlak voor samenwerking en er wordt invulling gegeven aan verschillende duurzaamheidsthema's vanuit de invalshoeken People, Planet en Profit. De ambitie is om het milieurendement (energie en grondstoffen) omhoog te brengen en de milieudruk (klimaat en kwaliteit lucht, water en bodem) omlaag. De circulaire economie is hiervoor een belangrijk denkkader en daarbinnen de bio-based economie.

Grondstoffen en hergebruik zijn hierin een belangrijk thema. Door hergebruik van afvalstromen kunnen grondstoffen en energie worden bespaard. Afvalstoffen kunnen prima hergebruikt worden voor nieuwe producten. Met het scheiden van

afval wordt bijgedragen aan een beter milieu.

Als gevolg van onder andere deze ontwikkeling wordt (Europees en Nationaal) een omslag in het denken van afval naar grondstoffen gemaakt. Herbruikbare grondstoffen voorzien in de schaarste en hebben een economische waarde.

De Regio Gooi en Vechtstreek volgt de transitie Van Afval Naar Grondstof van het Rijk zoals opgesteld in het Rijksprogramma Van Afval naar Grondstof (VANG). Met het Rijksprogramma VANG spant het kabinet zich in om de transitie naar een circulaire economie in Nederland te stimuleren. Daarbij is de ambitie voor afvalscheiding gesteld op 75% in 2020. Ten opzichte van de huidige situatie betekent dit een halvering van de hoeveelheid restafval.

In de Regio Gooi en Vechtstreek wordt VANG breed opgevat. Vanuit de brede grondstoffenvisie wordt, waar mogelijk, de verbinding gelegd tussen de verschillende betrokken partijen en grondstoffenstromen die vrijkomen in de openbare ruimte, natuur, de huishoudens, (gemeentelijke) instellingen, scholen, bedrijven en winkeliers. Meer samenwerking en afstemming in de keten met alle betrokkenen staan daarbij centraal. Schoon, heel en veilig zijn daarbij uitgangspunten.

Circulaire economie

Mondiaal en regionaal worden grondstoffen schaarser en daarmee vaak ook kostbaarder. Er verdwijnen nog veel grondstoffen in het afval. De circulaire economie (ook wel kringloop economie) is een economisch systeem dat bedoeld is om herbruikbaarheid van producten en grondstoffen (waaronder ook water) te maximaliseren en waarde vernietiging te minimaliseren. In de circulaire economie wordt afval niet als afval gezien maar als grondstof.

Bio-based economie

De bio-based economie gaat over de overgang van een economie die draait op fossiele grondstoffen naar een economie die draait op biomassa als grondstof. De circulaire en bio-based economie spelen een hoofdrol in de transitie naar een duurzame regio, die voor een (groot) deel zelfvoorzienend is.

1.2 Huishoudelijk afval

Huishoudelijk afval wordt dus niet meer alleen gezien als een ongewenst en negatief bijproduct van productie en consumptie maar steeds meer als (winbare) grondstof. In plaats van een ongewenst bijproduct van onze maatschappij is een aanzienlijk deel van het vroegere 'ongewenste afval' nu een gewenst goed waar vraag naar is.

Dit Uitvoeringsplan heeft betrekking op het afval dat afkomstig is uit huishoudens in de Gooi- en Vechtstreek. In 2012 heeft de Grondstoffen en Afvalstoffen Dienst (GAD) van de portefeuillehouders Milieu en Duurzaamheid de opdracht gekregen te onderzoeken hoe min. 70% scheiding van huishoudelijk afval in 2019 kan worden gerealiseerd. Inmiddels is in het landelijke programma VANG de richtlijn verhoogd naar 75% in 2020. De gemeenten staan voor de uitdaging om deze landelijke richtlijnen te vertalen in plaatselijke maatregelen.

We richten ons primair op de inzameling en verwerking van huishoudelijk afval waaronder ook grof huishoudelijk afval. De inzameling van bedrijfsafval en de straatreiniging (vegen, verwijderen zwerfafval) vallen buiten de reikwijdte van dit plan. Voor bedrijfsafval bestaat geen gemeentelijke zorgplicht.

Afvalpreventie

Afvalpreventie is een zeer belangrijke manier om zowel te werken aan ons grondstoffenprobleem als aan verduurzamen van de economie. Voorkomen van het ontstaan van afval betekent minder ook minder gebruik van grondstoffen inclusief de milieubelasting die daar mee samenhangt. Afvalpreventie heeft een duidelijke positie in het model van de circulaire economie bijvoorbeeld in de vorm van producthergebruik, verlenging levensduur van producten en het leasen van producten, immers het voorkomen van het ontstaan van afval en een verbetering van de kwaliteit en levensduur van producten vermindert het gebruik van primaire grondstoffen ten gunste van hergebruik. Afvalpreventie begeeft zich niet in het stadium van recycling of van andere nuttige toepassingen van materiaal omdat het beoogt juist afval te voorkomen. Ontstaat afval dan heeft afvalpreventie dus in beginsel tekort geschoten. Vandaar dat de maatregelen voor afvalpreventie niet in dit Uitvoeringsplan meegenomen zijn. Afvalpreventie wordt meegenomen als onderwerp bij het ontwikkelen van de bewustwordingscampagne VANG.

Het (landelijke) beleid is gericht op het zo veel als mogelijk reduceren van de hoeveelheid restafval door preventie én het scheiden van grondstoffen. Door het reduceren van het restafval worden tevens (dure) afvalverbrandingskosten vermeden. Het mes snijdt dus aan twee kanten: een betere milieuprestatie (betere afvalscheiding dus meer grondstoffen) leidt tot lagere kosten.

1.3 Wettelijk en juridisch kader

In de gemeenschappelijke regeling Regio Gooi en Vechtstreek heeft de GAD de (wettelijke) gemeentelijke zorgplicht voor huishoudelijk afvalbeheer in de regio overgedragen gekregen (uitvoering van Hoofdstuk 10 van de Wet milieubeheer). Dit betreft zowel beleidsontwikkeling en –vaststelling door het regiobestuur (het dagelijks en algemeen bestuur) als ook de uitvoering van dit beleid. De wijze waarop de afvalinzameling plaatsvindt wordt verwoord in een Regionale afvalstoffenverordening. Voorafgaand aan het (formeel) vaststellen van het regionaal afvalbeheerbeleid door het (dagelijks en algemeen) bestuur is zorgvuldige afstemming en overleg met de wethouders Milieu en Duurzaamheid van de deelnemende gemeenten van groot belang. Zodoende kan het beoogde beleid door elke wethouder met de betreffende raad of raadscommissie worden besproken en kunnen eventuele wensen of bedenkingen geïnventariseerd worden. Voorafgaand aan het definitieve besluit van het algemene bestuur worden de inwoners betrokken middels de geldende inspraakprocedure van de Regio.

2 AFVALVISIE, AMBITIE EN UITGANGSPUNTEN

Belang van afvalpreventie in relatie tot afvalscheiding

De hiervoor beschreven omslag in het denken heeft wezenlijke gevolgen voor het regionale afvalbeheer. De nadruk bij afvalbeheer komt meer te liggen op het sturen op het 'afval aanbodgedrag' van inwoners. Gedragsverandering met als doel preventie van ongewenste afvalstromen en het zo goed mogelijk scheiden van herbruikbare grondstoffen. Door bewustwording en overtuigen, het bieden van adequate service en andere ondersteunende en faciliterende maatregelen worden de inwoners van Gooi- en Vechtstreek gestimuleerd om te voorkomen dat afval ontstaat, grondstoffen beter te scheiden en de hoeveelheid aangeboden restafval zoveel als mogelijk te beperken (zie bijlage 3 voor meer achterliggend informatie over hoe inwoners gestimuleerd kunnen worden tot ander aanbodgedrag).

Voor adequaat afvalbeheer geldt dat er een optimale balans gezocht moet worden tussen de verschillende onderdelen zoals de inzamelstructuur, de uitvoering van de inzameling, het acceptatiebeleid (de voorwaarden waaronder afval door burgers mag worden aangeboden), marketing en voorlichting (communicatie), de handhaving en eventuele flankerende en aanvullende maatregelen.

Daarnaast wil de GAD deze activiteiten op een zo efficiënt mogelijke wijze uitvoeren. Het verminderen van de milieudruk door het bieden van optimale inzamelvoorzieningen voor afvalscheiding is daarbij een belangrijk uitgangspunt. Daarnaast streeft zij naar een optimale service voor de inwoners en is de kwaliteit van dienstverlening erg belangrijk.

Scheiding aan de bron heeft de voorkeur

De grondstoffen worden zoveel mogelijk door middel van bronscheiding teruggewonnen uit het restafval. Dit levert kwalitatief goede materiaalstromen op die hoogwaardig kunnen worden hergebruikt en/ of nuttig kunnen worden toegepast. Het achteraf mechanisch scheiden van fijn restafval (nascheiding) levert op dit moment nog niet de gewenste hoogwaardige kwaliteit, en is over het algemeen duurder dan bronscheiding. Voor grof huishoudelijk restafval en een combinatie van droge afvalstromen (bij. mix van plasticverpakkingen, drankenkartons en metalen) zijn er al wel goede nascheidings technieken beschikbaar, die ook al ingezet worden.

2.1 Ambitie, doelstellingen en uitgangspunten

Ambitie:

- **Ambitie 75% afvalscheiding in 2020.** Voor het realiseren van deze ambities is een wijziging van het huidige inzamelsysteem noodzakelijk.
- **In 2020 zijn de maatregelen in de regio doorgevoerd en is 100% van de huishoudens op het voor hen passende (inzamel)stelsel aangesloten.** In 2017 is 25% aangesloten, in 2018 is 75% van de regio op het voor hen passende stelsel aangesloten.

Doelstellingen:

- **Dienstverlening: het scheiden en aanbieden van grondstoffen wordt gemakkelijker gemaakt.** Door meer service te verlenen voor het kunnen aanbieden van grondstoffen en minder service voor (de steeds verder afnemende hoeveelheid) restafval. Ondersteund met aanvullend / flankerend beleid op de gebieden zoals communicatie en handhaving.
- **De inzamelmethode past bij de gebiedskenmerken en het bebouwingstype.** Per gebieds- en bebouwingstype wordt een inpasbaar inzamelmodel gekozen. Hiermee wordt een optimale serviceniveau verkregen.
- **Planning en evaluatie.** Dit Uitvoeringsplan heeft een planhorizon van 2015 tot en met 2020. De voortgang van het beleidsplan en de realisatie van de doelstellingen wordt jaarlijks gemonitord en geëvalueerd en eventueel bijgesteld.

Uitgangspunten:

- **De tevredenheid van inwoners over het inzamelsysteem en de door inwoners ervaren service blijft (uiteindelijk) gelijk of neemt toe ten opzicht van het serviceniveau in 2013.** In 2013 was 88% van de inwoners van de regio tevreden met het cijfer 7 of meer voor de totale dienstverlening. Een eventuele tijdelijke vermindering van deze tevredenheid (wat tijdens de invoeringsfase tijdelijk aan de orde kan zijn) wordt zoveel als mogelijk voorkomen. Dit kan echter niet geheel worden uitgesloten. De verwachting is dat vooral voor het verlagen van het serviceniveau voor restafval enige gewenning nodig zal zijn alvorens dit breed geaccepteerd wordt.
- **Budgetneutraal ten opzichte van de begroting van 2015 (exclusief de verbrandingsbelasting voor restafval die per 1 januari 2015 is ingevoerd).** De nieuwe wijzigingen in het inzamelsysteem hebben geen kostenverhogende invloed op de gemeentelijke bijdrage voor de kosten van de GAD.
- **Het Uitvoeringsplan zal leiden tot een hogere inzet van mensen maar leidt niet tot een verhoging van de formatie van de GAD.** Er kan binnen de GAD een verschuiving van een aantal taken gaan plaatsvinden (meer minicontainers, meer ondergrondse containers vs. efficiëntere bedrijfsvoering door bijv. invoering containermanagement). De organisatie zal hier bijtijds en adequaat op inspelen.
- **Voor de verzamellocaties wordt uitgegaan van het toepassen van ondergrondse containers.** In verband met een gewenste beeldkwaliteit in de openbare ruimte en de toegankelijkheid voor mensen met een fysieke beperking wordt uitgegaan van het toepassen van ondergrondse verzamelcontainers.

2.2 Huidige afvalbeheerprestaties

Het verzorgingsgebied van de GAD bedient ruim 245.000 inwoners (111.500 aansluitingen) van de (op dit moment) nog negen gemeenten van de Gooi en Vechtstreek.

In de afgelopen jaren is de hoeveelheid afval per inwoner gedaald van 548 kilogram per inwoner in 2011 tot 511 kilogram per inwoner in 2013. Het scheidingspercentage gedurende deze 3 jaren ligt rond de 55%. De hoeveelheid restafval bedraagt 234 kg per inwoner per jaar.

De onderstaande grafiek toont op basis van de behaalde scheidingsresultaten de verwachte ontwikkeling van het scheidingspercentage in het GAD-gebied voor de jaren 2014-2020 incl. de geformuleerde ambitie.

Figuur 1. Ontwikkeling afvalscheidingspercentage 2009-2020

Toelichting figuur 1:

De rode lijn in de grafiek illustreert de (trendmatige) ontwikkeling van het afvalscheidingspercentage van het GAD-gebied bij ongewijzigd beleid. Zichtbaar is dat de trendmatige ontwikkeling van afvalscheiding bij ongewijzigd beleid onvoldoende is om de doelstelling van 75% afvalscheiding huishoudelijk afval te behalen, met andere woorden er is een significante trendbreuk noodzakelijk om het doel 75% afvalscheiding in 2020 te bereiken!

2.3 Perspectief: betere afvalscheiding en beheersbare kosten

Is 75% afvalscheiding een reële ambitie?

Natuurlijk is het zaak om afval dat ondanks preventiemaatregelen toch ontstaat zoveel mogelijk te recyclen. Er is verkend welke verbeteringen nodig zijn om de doelstelling van 75% afvalscheiding in 2020 te kunnen bewerkstelligen.

Uit onderstaande analyse blijkt dat – ten opzichte van de huidige situatie – 106 kg per inwoner/ per jaar meer grondstoffen gescheiden moeten worden, en dus ook 106 kg per inwoner minder restafval. Om een goed vergelijk te maken is er gemakshalve voor gekozen om de doorvertaling van de ambitie naar de verschillende grondstoffen voor 2020 gelijk te houden aan de huidige hoeveelheid afval. De totale hoeveelheid huishoudelijk afval wordt beïnvloed door inspanningen in het kader van preventie / communicatie en economische ontwikkelingen. Deze ontwikkelingen zijn lastig te kwantificeren.

In deze analyse wordt de totale hoeveelheid huishoudelijk afval per inwoner per jaar gelijkblijvend verondersteld. Naar verwachting kan deze hoeveelheid door diverse, in meer en mindere mate door gemeenten en GAD zelf beïnvloedbare factoren wel wijzigen zoals door macro-economische ontwikkelingen. De afvalbeheerprestaties zullen de komende jaren inclusief ontwikkelingen uitgebreid inzichtelijk gemaakt worden.

Voor de belangrijkste (potentiële) grondstoffen is een analyse gemaakt van de huidige inzamel- en scheidingsprestatie (hoeveelheid ingezamelde grondstof per inwoner per jaar) en de in principe haalbare verbetering (meer grondstoffen, minder restafval).

Op basis van sorteeranalyses is onderzocht hoeveel (herbruikbare) grondstoffen zich nog in het huishoudelijk restafval bevinden. Per grondstof is berekend welk scheidingspercentage in de praktijk in principe behaald moet kunnen worden. Daarbij is rekening gehouden met enerzijds de huidige maatregelen en gerealiseerde inspanningen tot nu toe, en anderzijds de impulsen die met het nieuwe afvalbeleid kunnen worden gegeven om inwoners meer grondstoffen te (kunnen) laten scheiden, en minder restafval aan te bieden. Uiteraard betreft dit een cijfermatige analyse.

De in de tabel gepresenteerde extra hoeveelheden per grondstof zijn indicatief.

Grondstofstroom (kg/inwoner per jaar)		Huidig gescheiden	Grondstof in restafval	Extra scheiding	Doelstelling 2020	Belangrijkste maatregelen
GFT	groente, fruit en tuinafval	88	84	42	130	Meer service in groei- en snoeiseizoen. Meer service bij hoogbouw.
OPK	oud papier en karton	57	25	15	72	Meer service, aanpassen inzamelfrequentie. Inclusief hoogbouw.
PMD*	plastics, metalen en drankkartons	5	36	29	34	Nieuwe inzamelstructuur (PMD-bak i.p.v. zak)
Glas	glas	28	8	4	32	Communicatie en verbetering voorzieningenniveau
Textiel	textiel (herdraagbaar en recyclebaar)	5	8	4	9	Communicatie en verbetering voorzieningenniveau
GGA**	grof gescheiden hh afval milieustraat	93	n.v.t.	12	105	Meer restrictief grofvuil ophaalbeleid. Meer service (openingstijden) op milieustraat
Totaal		276	161	106	382	

*PMD huidig betreft uitsluitend plastics

**GGA betref gesorteerd grof huishoudelijk afval op milieustraat + grof tuinafval

Figuur 2. Ambities per grondstof

Het streven van 75% afvalscheiding in 2020 wordt als **haalbaar** gezien. De hoeveelheid restafval dient te dalen van de huidige 234 naar 128 kg per inwoner per jaar (uitgaande van een gelijkblijvende hoeveelheid huishoudelijk afval). Dit betekent dat ruim 106 kg meer grondstoffen per inwoner moeten worden gescheiden en ingezameld. Gemiddeld dus 2 kg per inwoner per week. De huidige hoeveelheid ingezamelde grondstoffen bedraagt 277 kg per inwoner per jaar en moet in 2020 gestegen zijn tot 383 kg per inwoner per jaar.

3 WIJZIGING INZAMELSTRUCTUUR

Om inzicht te krijgen in hoe de nieuwe inzamelingsstructuur eruit moet komen te zien heeft de GAD in de regio een aantal proeven uitgevoerd. In deze proeven zijn inzamelstructuren geprobeerd die zich elders in Nederland al hebben bewezen. De resultaten van deze proeven en eigen onderzoek hebben geleid tot dit voorstel tot aanpassing van de inzamelstructuur.

De kern van de aanpak bestaat uit dat we de service gaan verbeteren door drempelverlagende maatregelen die het aanbieden van grondstoffen makkelijker maken. Het restafval willen we verminderen door de drempel voor het aanleveren juist te verhogen.

De volgende wijzigingen worden voorgesteld:

- 1) Een extra container voor de grondstoffen: plasticverpakkingen, metaalverpakkingen en drankkartons (PMD). Deze container komt naast de bestaande containers voor gft-afval, oud papier en karton (opk) en restafval. De huidige container voor restafval krijgt een kleiner volume en zal minder vaak worden opgehaald. De huidige wijze van verzamelen met zakken zal beëindigd worden.
- 2) In gebieden waar *geen ruimte* is voor 4 containers aan huis maken de inwoners voor restafval gebruik van een ondergrondse verzamelcontainer. Het huishoudelijk restafval *moet dan worden gebracht* naar een ondergrondse verzamelcontainer.
- 3) In andere omstandigheden waar niet met mini-containers wordt gewerkt (zoals centra en hoogbouw) worden er ondergrondse voorzieningen geplaatst voor het verzamelen van grondstoffen en restafval.

De hoeveelheid restafval neemt als gevolg van deze maatregelen af en de hoeveelheden gescheiden grondstoffen nemen toe.

PLASTICVERPAKKINGEN, METALEN EN DRANKENKARTONS (PMD)

Omschakeling naar het verzamelen van plasticverpakkingen, metalen en drankkartons (PMD) via een minicontainer in plaats van het verzamelen van plasticverpakkingen met zakken heeft een positief effect op het aanbodgedrag (hoeveelheid grondstoffen per inwoner stijgt) en draagt bij aan een schonere openbare ruimte.

De gecombineerde verzameling van plasticverpakkingen, metalen en drankkartons (PMD) is per 1 januari 2015 mogelijk gemaakt door het Afvalfonds incl. dat gemeenten hiervoor een vergoeding kunnen ontvangen. Deze vergoeding is beschikbaar voor alle activiteiten die nodig zijn om deze grondstoffen in te zamelen en te verwerken. Naast de milieuwinst heeft een toename van deze stroom dus ook een gunstig effect op de kosten. Vooruitlopend op deze ontwikkelingen heeft de GAD eind 2014 een contract voor deze grondstoffen afgesloten waardoor deze – zonder verlies van kwaliteit – door de sorteerder worden gescheiden in kwalitatief hoogwaardige herbruikbare grondstoffen.

3.1 Gebiedstypes

In de volgende paragrafen zullen we de wijzigingen in het inzamelsysteem per gebiedstype verder inzichtelijk maken.

3.1.1 Gebiedstype I (laagbouw met aanzienlijke ruimte)

I	Woonwijk laagbouw. Het merendeel van de woning beschikt over een ruime voor- en/of achtertuin. De ontsluiting van de voor- en/of achtertuin naar de openbare straat is bij de meeste woningen goed. Er zijn redelijke tot goede mogelijkheden om minicontainers bij huis te plaatsen (ook laagbouw in buitengebied valt onder deze gebiedstype).	

---	--	--

In dit scenario worden restafval en 3 grondstoffen met een minicontainer aan huis ingezameld. Hiermee is het (technische- en door de burger ervaren) dienstverleningsniveau hoog.

De inzamel frequenties worden geoptimaliseerd, waarbij (meer) wordt aangesloten op de behoefte en de hoeveelheden afval en grondstoffen die worden aangeboden.

	Nul situatie laagbouw	4 containers aan huis
Huishoudelijk restafval	1 x/ 2 weken MC 240 L	1x/3 weken MC 140 L
Gft	1x 2/ weken MC 140 L	1x 1/ week MC 140 L
Oud papier en karton (opk)	1x 4/ weken MC 140 L	1x/3 weken MC 140 L
PMD (plasticverpakkingen, drankenkartons, blik)	1x/4 weken zakken (en brengfaciliteiten)	1x/3 weken MC 240 L (en brengfaciliteiten)

Figuur 3. Wijzigingen in zamelstructuur gebiedstype 1

3.1.2 Gebiedstype II (laagbouw met beperkte ruimte)

II	Woonwijk laagbouw. Het merendeel van de woningen beschikt over een relatief kleine voor- en/of achtertuin. De ontsluiting van de voor- en/of achtertuin naar de openbare straat is in de meeste woningen goed. Vanwege de beperkte ruimte zijn de mogelijkheden beperkt tot het bij huis plaatsen van meerdere minicontainers.	

----	--	--

Drie grondstoffen worden met een minicontainer aan huis ingezameld (gft, opk en PMD). Het huishoudelijk restafval *moet worden gebracht* naar een ondergrondse verzamelcontainer.

De vrijkomende minicontainer voor restafval kan gebruikt worden (indien technisch haalbaar) voor de inzameling van plasticverpakkingen, metalen en drankenkartons (PMD) en krijgt een nieuwe kleur deksel. De huidige zak voor plasticverpakkingafval wordt vervangen door een minicontainer. Deze invoering gelijktijdig met plaatsing van ondergrondse containers voor restafval te geschieden.

De inzamel frequenties worden geoptimaliseerd, waarbij (meer) wordt aangesloten op de behoefte en de hoeveelheden afval en grondstoffen die worden aangeboden.

	Nul situatie laagbouw	3 containers aan huis, restafval op afstand
Huishoudelijk restafval	1 x/ 2 weken MC 240 L	Middels een brengfaciliteit (ovc 1 op 200 hh)
Gft	1x 2/ weken MC 140 L	1x 1/ week MC 140 L
Oud papier en karton (opk)	1x 4/ weken MC 140 L	1x/3 weken MC 140 L
PMD (plasticverpakkingen, drankenkartons, blik)	1x/4 weken zakken (en brengfaciliteiten)	1x/3 weken MC 240 L (en brengfaciliteiten)

Figuur 4. Wijzigingen in de inzamelstructuur gebiedstype II

3.1.3 Gebiedstype III (hoogbouw)

III	Woonwijk met grotendeels gestapelde woningen (hoogbouw zoals flats, portiekwoningen, et cetera). Het merendeel van de woningen heeft geen of beperkte mogelijkheid om minicontainers bij huis te plaatsen.	

-----	--	---

Het stimuleren van afvalscheiding is bij hoogbouw minder gemakkelijk te realiseren dan bij laagbouw. Het wordt door huishoudens in hoogbouw als lastig ervaren om huishoudelijk afval intensief te scheiden en de gescheiden grondstoffen (binnenshuis, waarbij de ruimte beperkt is) op te slaan alvorens deze weg te brengen naar hun verzamelvoorziening.

Bij de meeste hoogbouw in het GAD-gebied zijn (ondergrondse) containers voor restafval beschikbaar (ruim 1.800). Bij ongeveer de helft is ook een voorziening voor de inzameling van gft aanwezig. Door het ontbreken van een tuin komt er relatief weinig gft-afval vrij in de hoogbouw.

Door nu ook voorzieningen voor plasticverpakkingen, metalen en drankenkartons (PMD), opk, gft, glas en textiel (na)bij de percelen te plaatsen, kan het scheidingsgemak worden vergroot. De focus zal in eerste instantie worden gericht op het beter scheiden van de droge afvalstromen opk en PMD. De duur en omvang van de binnenshuis te bewaren grondstoffen kan zodoende worden beperkt, waardoor inwoners extra gestimuleerd worden het huishoudelijk afval te scheiden. In gebiedstype III wor-

den milieuparkjes geplaatst. Milieuparkjes zijn groepen verzamelcontainers ("eilanden") in de wijk waar grondstoffen en restafval gescheiden worden ingezameld. Inwoners kunnen relatief dichtbij huis al hun grondstoffen kwijt, op kortere afstand dan de huidige wijkvoorzieningen voor bijvoorbeeld glas en textiel.

	Nul situatie hoogbouw	Meerdere containers
Huishoudelijk restafval	Aanwezig	Aanwezig
Gft	Deels aanwezig	Aanwezig
Oud papier en karton (opk)	Deels aanwezig (middels voorziening of middels verenigingen)	Aanwezig
PMD (plasticverpakkingen, drankenkartons, blik)	Zakken brengsysteem	Aanwezig

Figuur 5. Wijzigingen in de inzamelstructuur gebiedstype III

3.1.4 Gebiedstype IV (woningen in centrum en inzamelvoorzieningen bij winkelcentra)

IV	<p>Laagbouw en gestapelde bouw in combinatie met een grote concentratie van winkels en andere (maatschappelijke) voorzieningen in (stads)centra en winkelcentra. Er zijn vanwege de beperkt ruimtelijke inpasbaarheid geen of beperkte mogelijkheden zijn om minicontainers bij huis te plaatsen, dan wel om deze frequent voor inzameling aan de straat te zetten. Winkelcentra vormen logistieke knooppunten en zijn daardoor uitermate geschikt voor het plaatsen van inzamelvoorzieningen voor grondstoffen.</p>	

----	--	---

Kenmerkend voor stadscentra is dat er weinig ruimte is voor afvalscheiding in huis, maar ook weinig ruimte voor gescheiden afvalinzameling in de openbare ruimte. Er moet bij de keuze voor een inzamelstructuur rekening worden gehouden met de economische- / historische waarde van het gebied. Verder hebben stadscentra te maken met afval van winkeliers (KWD-afval). Ook is straatafval- / zwerfafvalproblematiek kenmerkend voor stadscentragebieden. In gebiedstype IV worden groepen verzamelcontainers geplaatst in het centrum waar grondstoffen en restafval gescheiden worden ingezameld. Inwoners kunnen relatief dichtbij huis al hun grondstoffen kwijt. En zijn van hun wekelijkse grijze vuilniszak af.

Combinaties

In gebiedsdelen waar sprake is van meerder e gebiedstypen, wordt gekozen voor het inzamelsysteem dat ruimtelijk het best inpasbaar is.

3.2 Beleidssamenhang met grof huishoudelijk afval

De afvalmodellen moeten in samenhang worden gezien met het beleid over het aan huis ophalen van grof huishoudelijk afval en het brengen van grof huishoudelijk afval naar de scheidingsstations.

We zullen de gehanteerde visie van het stimuleren van grondstoffen en hoge service hierop en minder service op restafval ook op grof huishoudelijk afval doorvoeren.

	Nul situatie	Maatregelen
Scheidingsstations	Ma-vr 34 uur/wk geopend, za 7 uur open. 1 m ³ per 2 weken gratis	Ma-vr 34 uur/wk geopend, za 7 uur open. Restafval; geen toelating van vuilniszakken met huishoudelijk restafval, grondstoffen onbeperkt.
Grofvuil aan huis	Op afspraak 1 m ³ per 2 weken gratis. (en brengfaciliteiten)	Wordt nader onderzocht

Op dit moment zijn er 2 manieren voor het inzamelen van grof huishoudelijk afval:

- **Scheidingsstation.** Het door inwoners zelf brengen van grofvuil naar de scheidingsstations is gewenst, en gunstig, want dit levert een betere kwaliteit herbruikbare grondstoffen op. Ook in financieel opzicht is het gunstig om zoveel mogelijk gebruik te maken van de scheidingsstations.
- **Grof huishoudelijk afval ophalen aan huis.** Het aan huis ophalen van grof huishoudelijk afval is een relatief kostbare dienst en bovendien is het minder gemakkelijk om de grondstoffen in het grofvuil te scheiden. Een restrictief beleid voor het aan huis ophalen van grof huishoudelijk afval stimuleert inwoners extra om grof huishoudelijk afval (gescheiden) aan te bieden bij het scheidingsstation.

In de huidige situatie geldt dat grof huishoudelijk afval één keer per twee weken / nadat hiervoor een afspraak is gemaakt - gratis aan huis wordt ingezameld. Door het moeten maken van een afspraak en het hanteren van een wachttijd kwalificeert dit beleid zich als restrictief.

Maatregel: We gaan nader onderzoeken hoe de scheidingsstations te optimaliseren. Bij optimaliseren moeten we denken aan uitbreiding openingstijden, inzet Kringloop, aantal Grondstoffen. Daarnaast gaan we de huidige spreiding / grootte van de huidige brenglocaties (scheidingsstations) in kaart brengen. Hierbij wordt ook gedacht aan een eventuele verdichting van de spreiding van de brenglocaties door bijvoorbeeld het ontwikkelen van een brenglocatie aan de Westzijde (Wijdmeren) danwel aan de Oostzijde (BEL gemeentes) van de Regio. Medio 2016 is deze inventarisatie afgerond. Tevens onderzoeken we hoe het huis-aan-huis op halen van grof huishoudelijk afval geoptimaliseerd kan worden.

3.3 Beleid inzake overige grondstoffen

Naast gft, PMD, opk en grof huishoudelijk afval, wordt er ook glas en textiel gescheiden ingezameld. De inzameling van deze deelstromen verloopt al redelijk optimaal. Toch zal ook hier nog optimalisering moeten plaatsvinden.

3.3.1 Glas

De glaszameling vindt plaats via bovengrondse en ondergrondse glascontainers. Deze zijn op strategische locaties in de wijk en nabij winkelcentra gezet. Op dit moment wordt er 28 kg/ inw per jaar gescheiden ingezameld. In het restafval zit nog 8 kg/ inw.

We willen hiervan nog de helft uit het restafval halen (dus 4kg/ inw per jaar).

Maatregel: Met communicatie, handhaving en verbeteringen van voorzieningen (zoals bij hoogbouw) zal het scheiden van glas worden gestimuleerd.

3.3.2 Textiel

Textiel wordt in de regio 6x per jaar middels huis-aan-huis ingezameld door charitatieve instellingen. Daarnaast kunnen inwoners uit de regio het textiel kwijt in containers bij winkelcentra of op de scheidingsstations. De huidige textielinzameling wordt op dit moment geëvalueerd en er wordt bekeken of de Tomingroep hierin een rol kan vervullen.

Op dit moment wordt er 5 kg / inw per jaar textiel ingezameld. In het restafval zit nog 8 kg/ inw. We willen hiervan nog de helft uit het restafval halen (dus 4 kg /inw per jaar).

Maatregel: Met communicatie, handhaving en verbeteringen van voorzieningen zal het scheiden van textiel (en dan vooral het nut van het scheiden van het minderwaardige textiel) worden gestimuleerd. Daarnaast het huis-aan-huis ophalen van textielzakken laten aansluiten op het seizoen.

3.4 Samenvatting op grondstoffen

In onderstaande tabel is samenvattend de doelstelling en de maatregelen per grondstof weergegeven.

<i>Afval/ grondstof</i>	<i>Visie</i>	<i>Maatregelen</i>
<i>restafval</i>	<i>Minder service op restafval</i>	<i>1) Frequentie verlagen en minicontainer verkleinen voor laagbouwgebieden met ruimte</i> <i>2) Minicontainer voor restafval weghalen en op afstand een voorziening plaatsen voor laagbouw met beperkte ruimte</i> <i>3) Restafval huishoudelijk afval verbieden op scheidingsstation.</i>
<i>gft</i>	<i>Meer service op gft (en keukenafval) (van 88 kg naar 130</i>	<i>1) Wekelijks halen van minicontainer voor gft.</i> <i>2) Plaatsen van voorzieningen voor gft in centra en hoog-</i>

	<i>kg/ inw per jaar)</i>	<i>bouw</i>
		<i>3) Stimuleren van keukenafval door voorzieningen in de keukens</i>
PMD	<i>Meer service en gemak (van 5 kg naar 35 kg/inw per jaar)</i>	<i>1) Geven van minicontainer voor PMD in laagbouw. 2) Plaatsen voorziening in centra en bij hoogbouw.</i>
Opk	<i>Meer service (van 57 kg naar 72 kg/inw per jaar)</i>	<i>1) Frequentie verhogen van inzameling opk bij laagbouw 2) Plaatsen voorziening voor opk in centra en bij hoogbouw.</i>
Textiel	<i>Meer service (van 5 kg naar 9 kg/inw per jaar)</i>	<i>Bewustwordingscampagne</i>
Glas	<i>(van 28 kg naar 32 kg/inw per jaar)</i>	<i>Bewustwordingscampagne</i>
Grof huishoudelijk afval	<i>Meer service op grondstoffen en verminderen op restafval. Van 93 kg naar 105 kg/inw per jaar</i>	<i>1) Onbeperkt brengen van grondstoffen op scheidingsstations. 2) Nader onderzoeken naar optimalisatiemogelijkheden voor scheidingsstations alsmede ophalen huis-aan-huis van grof huishoudelijk afval</i>

4 CONSEQUENTIES EN OVERIGE MAATREGELEN

4.1 Consequenties en risico's

Personele consequenties:

- Door de wijziging in het inzamelsysteem kan de aard van de werkzaamheden voor een deel van de organisatie wijzigen. De organisatie zal hier bijtijds en adequaat op inspelen.

Organisatorische consequenties:

- Binnen het huidige vervangingsplan voor het wagenpark wordt zoveel mogelijk rekening gehouden met de wijziging van inzameling.
- Voor het bepalen van locaties voor ondergrondse voorzieningen is samenwerking nodig met de gemeentelijke afdelingen die daarover gaan en afstemming met inwoners. Door het plaatsen van (extra) ondergrondse containers kan de openbare ruimte onder druk komen te staan. Te denken valt aan het verdwijnen van parkeerplaatsen en of groenvoorzieningen.

Financiële consequenties/ risico's:

- De mate van voldoende afvalscheiding en afvalpreventie door de burgers is van invloed op opbrengsten / kosten balans van de grondstoffen / restafval. Hoe hoger de mate van afvalscheiding des te hoger de mogelijke besparingen hierop.
- De mate van invoering van de 4^e minicontainer is van invloed op de hoogte van de investeringen die gemaakt moeten worden voor ondergrondse verzamelcontainers en op de gestelde ambitie.
- In centrumgebieden kan door integrale inzameling (bedrijven en huishoudens op één systeem) een deel van de kosten/ investeringen doorberekend worden. Dit wordt nader onderzocht in de proef die gedaan wordt in het project Kerkelanden in samenwerking met de gemeente Hilversum.

Juridische consequenties:

- Indien de wijzigingen in het inzamelsysteem doorgevoerd worden zal ook de Regionale afvalstoffenverordening aangepast moeten worden. De aanpassing hiervan zal parallel lopen aan de besluitvorming van dit Uitvoeringsplan.
- Procedures (zoals inspraakprocedure, aanwijsbesluiten en procedure locatiekeuzes e.d.) kunnen vertraging oplopen, waardoor de planning niet gehaald kan worden en mogelijke meerkosten met zich mee kunnen brengen.
- Indien de landelijke richtlijnen ten aanzien van afvalscheiding in de komende jaren veranderen wijzigen danwel aangescherpt worden kan dat van invloed zijn op dit Uitvoeringsplan.

4.2 Overige effecten

1. Stijging van de ingezamelde hoeveelheid gft door verhoging van de inzamelfrequentie.
2. Toename van de ingezamelde hoeveelheid opk en pmd.
3. Afname opk en pmd ingezameld met wijkcontainers.
4. Toename ingezamelde hoeveelheid glas en textiel door bewustwording van de burger en door reductie van de inzamelfrequentie van restafval.
5. Afname restafval door reductie containerareaal en verschuiving PMD en door de verlaging inzamelfrequentie.
6. Stijging van de hoeveelheid kringloopgoederen en ongesorteerd grof huishoudelijk restafval dat

gebracht wordt naar de scheidingsstations.

7. Het aantal ondergrondse containers in de openbare ruimte nemen toe.

4.3 Maatregelen op korte termijn

Op korte termijn kunnen / worden de volgende praktische maatregelen voorbereid:

- **Invoeren gecombineerde inzameling PMD (plasticverpakkingen, metalenverpakkingen en drankenkartons) middels de huidige zakkeninzameling.** Het streven is om deze zomer gecombineerd plasticverpakkingen, metalen en drankenkartons elke 2 weken aan huis in de zak op te halen. Het inzamelen van PMD zorgt voor een verbetering van het scheidingspercentage, genereert financiële middelen en draagt alvast bij aan de gedragsverandering die gevraagd gaat worden van de inwoners van de regio. Deze maatregel kan gezien worden als een opmaat naar het nieuwe inzamelsysteem.
- **Opstellen projectplan en onderzoek praktische (ruimtelijke) inpasbaarheid.** Nadere (wijkgerichte) verkenning van de praktische inpasbaarheid van de diverse inzamelmodellen. In eerste instantie gebiedstypen I, II. Vervolgens gebiedstypen III en IV.
- **Vorbereiden grondstoffeninzameling.** De invoering van een nieuw inzamelsysteem (van grijze afvalzak naar gescheiden ondergrondse voorzieningen) voor het centrum van Hilversum en Naarden Vesting bevinden zich op dit moment al in een voorbereidende fase. Ook worden bij nieuwbouwprojecten en / of herontwikkelingsprojecten de nieuwe visie ten aanzien van afvalscheiding zoveel als mogelijk meegenomen.
- **Invoering containermanagementsysteem.** Bij de vervanging en het uitzetten van (nieuwe en/of extra) minicontainers zal direct een containermanagementsysteem worden geïmplementeerd. Met een dergelijk systeem wordt er geregistreerd welke container(s) bij welk huishouden is uitgezet. Daardoor kan het gebruik van de containers worden gemonitord, zoals de aanbiedfrequentie in de diverse (jaar)seizoenen. Op basis van deze managementinformatie kan de bedrijfsvoering (inzamelroutes en – frequenties) worden geoptimaliseerd. Tevens wordt door het registreren van minicontainers het eventueel illegaal gebruik van minicontainers voorkomen.
- **Opstellen communicatieplan.** Hierbij wordt onderscheid gemaakt in enerzijds brede en algemene voorlichting om inwoners (diverse doelgroepen) te overtuigen van het belang van preventie van afval en betere grondstofscheiding. Anderzijds wordt de informatievoorziening opgestart inzake specifieke (wijziging) van inzamelmethoden.

4.4 Aanvullende maatregelen die toegepast (kunnen) worden

1. Hergebruik van de minicontainers voor restafval voor de inzameling van PMD (gebiedstype II).
2. Invoering van containermanagement (zie paragraaf 4.3.4).
3. Invoering van een dynamische planning (inzet op wat nodig is). Bijvoorbeeld ondergrondse containers legen als het te introduceren vol-leeg meldsysteem dat aangeeft.
4. Optimaliseren van inzamelfrequenties door gebruik maken van containermanagement. Voorbeeld hiervan is alleen wekelijks gft ophalen in groeiseizoen.
5. Inzetten van meer zijladers bij de lediging van minicontainers.
6. Introductie van inzameling van kleine elektrische apparaten.
7. Afstemmen van de grootte van de minicontainers van de grondstoffen op de werkelijke behoefte van de individuele burger(s).
8. Faciliteren van een inzamelvoorziening in de keuken.
9. Bevorderen van het scheidingsgemak door het beschikbaar stellen van hulpmiddelen zoals een bewaartas die men in de keuken kan ophangen om opk of textiel in te bewaren.
10. Bepalen rol verenigingen bij de inzameling van opk (wel of niet) en / of mogelijke rol bij inzameling van andere (deel)grondstoffen.
11. Optimaliseren inzameling grof huishoudelijk (tuin) afval.
12. Uitbreiden integrale inzameling van huishoudelijk afval in combinatie met bedrijfsafval.
13. Inzetten afvalcoaches al dan niet met medewerkers van de Tomin / Participatiewet.
14. Introduceren van belonings- / prijsprikkel op bijvoorbeeld restafval om het scheidingspercentage (verder) te verhogen.

5 UITVOERINGSSTRATEGIE

5.1 Gefaseerde aanpak en (globale) planning

Als doel is gesteld dat 100% van de huishoudens in 2020 op het voor hen passende (inzamel)stelsel is aangesloten. Hiervoor is een programmatische en planmatige aanpak noodzakelijk.

Jaar	Fasering
2017	25% van de huishoudens is aangesloten op het voor hen best passende systeem. 2016 wordt voornamelijk gebruikt om de maatregelen voor te bereiden en aan te besteden.
2018	75% van de huishoudens aangesloten op het voor hen best passende systeem.
2020	100% van de huishoudens aangesloten op het voor hen best passende systeem.

De uitvoer in de gebiedstypen I (woningen in de laagbouw en het buitengebied) kunnen als op zichzelfstaand worden benaderd. De te maken keuzes in de gebiedstypen II (laagbouw, maar restafval op afstand), III (hoogbouw) en IV (woningen in/bij stadscentra) vergen vanwege de specifieke ruimtelijke inrichting en gebruik van de openbare ruimte nadere voorbereiding. De GAD is bezig met deze voorbereidingen.

Door in eerste instantie te richten op gebiedstypen I en II kan binnen afzienbare termijn bij 72% van de aansluitingen de gewenste extra impuls voor betere scheiding van grondstoffen worden gerealiseerd.

In navolging van het definitieve besluit, stelt de GAD een planning op van volgorde van de gemeenten en wijken waarin de transitie naar de nieuwe inzamelstructuur zijn beslag gaat krijgen. Daarbij zal worden begonnen in een gemeente waarbij enerzijds nuttige ervaring kan worden opgedaan met de implementatie (dus redelijk representatief voor het GAD-gebied) en anderzijds de complexiteit behapbaar.

Maatregel	2015	2016	2017	2018	2019	2020
Invoering containermanagent	V	V/X	X	X	X	X
Centrum Naarden	V	V/X	X			
Centrum Hilversum	V	V/X	X			
Gemeente Huizen, Blaricum en Laren	V	V/X				
Gemeente Bussum, Naarden en Muiden (Gooise Meren)		V	X			
Weesp, Wijdmeren (Hilversum –zuid)			V	X		
Hilversum				V	X	
Overige gebieden (die bv. specifiek zijn in aanpak of door bezwaren e.d zijn uitgelopen)			V/X	V/X	V/X	X
Nieuwbouw / herontwikkelingslocaties	X	X	X	X	X	X

Communicatie/ voorlichting:	V/X	X	X	X	X	X
Voorlichtingscampagne VANG	X	X	X	X	X	X
Ondersteunde voorlichting t.a.v. invoering inzamelsysteem	X	X	X	X	X	X
V= voorbereiding X= uitvoering						

5.2 Projectmatige aanpak

De implementatie van de inzamelstructuur wordt als (deel)projecten opgepakt en is in nauwe samenwerking met de inwoners en de betreffende gemeentes.

Deelprojecten zijn in ieder geval:

- Opstellen communicatieplan.
- Invoering 4^e container (pmd-container).
- Plaatsen ondergrondse restafvalcontainers en uitdelen PMD-container.
- Plaatsen verzamelcontainers in centra-gebied.
- Plaatsen verzamelcontainers hoogbouw.
- Implementatie nieuwe visie bij nieuwbouwprojecten en / of herontwikkelingsprojecten.

Aan de hand van een duidelijk stramien wordt elk (deel)project in de implementatie voorbereid en uitgevoerd. Een voorbeeld van een stramien projectplan is te zien in bijlage 5.

6 INTEGRALE AANPAK/ OVERIGE MAATREGELEN

Vooruitlopend op de uitvoering van dit plan zal er in de zomer van 2015 gestart worden met een intensievere inzameling van de plastic verpakkingen. Naast het plastic mogen dan ook tegelijkertijd metalen en drankenkartons (PMD) middels de bestaande zakken aangeboden worden. Hiermee start de bewustwordingscampagne van dat er (nog) veel waardevolle grondstoffen in het restafval zitten en wordt een opmaat gecreëerd naar de nieuwe inzamelstructuur.

De VANG-campagne wordt de komende tijd verder ontwikkeld en heeft als doel om bewustwording te creëren en aandacht te vragen voor afvalscheiding en preventie en vooral om inwoners, scholen en of verenigingen te activeren.

Voorbeeldcampagnes

Campagne 'Minder restafval' Gemeente Zwolle (zie www.rova.nl)

"De 100-100-100 campagne gaat een flinke stap verder. In deze campagne is het de bedoeling dat 100 huishoudens 100 dagen 100% restafvalvrij kunnen leven. Het gaat om de regio Zwolle, en daar hebben zich zelfs 400 huishoudens voor aangemeld. Uiteindelijk doen er 300 huishoudens mee. Het gaat om minder restafval, dus oud-papier, gft- en plastic afval tellen daarin niet mee. De ROVA wil met deze actie graag te weten komen wat er nodig is voor inwoners om minder afval te maken."

Campagne 'Zeg ook JA tegen afval scheiden' Gemeente Enschede (zie www.twentemilieu.nl)

Gemeente Enschede en Twente Milieu dagen Enschedeërs op prikkelende wijze uit om zoveel mogelijk afval te scheiden. De campagne laat zien dat afval scheiden werkt! Dit is namelijk beter voor het milieu en bespaart waardevolle grondstoffen. Donderdag 13 december 2012 was in Enschede de ludieke aftrap van de campagne.

6.1 Communicatiestrategie

Voor het bewerkstelligen van de gestelde ambities, is het betrekken van de inwoners en het bevorderen van preventie en betere afvalscheiding (gedrag) een belangrijke succesfactor. *Wie ver wil komen moet dichtbij beginnen.*

Communicatie wordt beschreven op drie niveaus:

- I. Reeds gerealiseerd: De wijze van communicatie en burgerparticipatie die geleid heeft tot de totstandkoming van het voorliggende Uitvoeringsplan.
- II. Het communicatieplan bij de daadwerkelijke implementatie: per gemeente/deelgebied op basis van een nader op te stellen (deel)projectplan.
- III. Communicatie, campagne en interactie met inwoners: informeren, betrekken van de inwoners van de regio. Inclusief campagne/marketing gericht op bewustwording van het (duurzaamheids)belang van het gevoerde beleid (VANG campagne).

6.2 Campagnevorm en bijbehorende middelenmix

Per niveau wordt aangegeven op welke wijze gecommuniceerd gaat worden en hoe de inwonersparticipatie plaatsvindt en hoe de doelgroepen betrokken worden.

6.2.1 Niveau I: Inrichting van de communicatie en participatie: wat is er al gebeurd?

In aanloop naar dit plan heeft de GAD uitvoerig aandacht besteed aan het betrekken van de inwoners. Dit gebeurde door middel van:

- Een enquête onder de leden van het GAD panel, bestaande uit 600 inwoners uit de regio;
- Een aantal pilots rond het gescheiden inzamelen van huishoudelijk afval bij 650 huishoudens (circa 1.500 inwoners) te weten:
 - Centrum aanpak: Naarden, Muiden en Weesp
 - Laagbouw aanpak: Huizen en Bussum
 - Hoogbouw aanpak: Hilversum en Weesp

Samen met de inwoners zijn de pilots ingericht (op fracties en frequenties). Door middel van bewonersavonden, enquêtes vooraf en evaluatie-enquêtes achteraf. Bewoners werden op de hoogte gehouden met nieuwsbrieven en men mocht meedenken en reageren.

De belangrijkste uitkomsten van de proeven verdeeld over de deelgebieden:

Laagbouw

- Vanuit deze proeven is (uit de evaluaties, enquêtes en reacties van bewoners) gebleken dat er meer draagvlak is voor een 4e container, daar waar men ruimte heeft rondom het huis.
- Meer dan 77% van de deelnemers aan de proef heeft aangegeven het jammer te vinden dat de proef met de 4e container is afgelopen of heeft hierin een neutraal standpunt ingenomen. Tegenover 66% van de deelnemers aan de proef met 3 containers en restafval op afstand.
- De hogere inzamel frequenties gft wordt door 73% van de deelnemers aan de proef gewaardeerd. 45% van de deelnemers geeft aan hierdoor meer grondstoffen te scheiden.
- De hogere inzamel frequentie 'oud papier en karton' wordt met 83% gewaardeerd. Hoewel hierbij wordt aangegeven dat er niet meer door wordt gescheiden.

Centra

- Van de respondenten geeft het merendeel (73%) aan door de pilot beter te zijn gaan scheiden.
- Van degenen die aangaven niet beter te zijn gaan scheiden was de belangrijkste reden (83%) hiervan dat zij al heel goed afval scheidden.
- Vooral gft (68%) wordt volgens zeggen beter gescheiden, gevolgd door opk en plastics (45%). Dit is te verklaren door het ontbreken van inzamelmiddelen voor gft in de oude situatie.
- Loopafstanden tot 200 meter worden in het algemeen nog als acceptabel beschouwd. Hierbij dienen wel ouderen en invaliden in acht genomen te worden.

Hoogbouw

- Met verzamelcontainers voor herbruikbare fracties in de hoogbouw kan een significante bijdrage worden geleverd aan het verhogen van het scheidingspercentage.
- Van de geïnterviewden geeft 77% aan dat de pilot neutraal tot goed is bevallen
- Van de geïnterviewden geeft 90% aan gebruik te hebben gemaakt van de pmd-container.
- Van de geïnterviewden geeft 69% aan dat ze het fijn vinden dat ook drankkartons en blik in de pmd-container kan worden gedaan.

GAD heeft - naast deze pilots - inmiddels een communicatie- en participatiestructuur voor inwoners ingericht waarmee positieve ervaring is opgedaan in de praktijk. En is er gestart met de campagne VANG.

- Een aparte ruimte op de GAD website 'In de keuken gebeurt het'.
- Een aparte ruimte op de website van de GAD waar inwoners hun ideeën kwijt kunnen: 'Denk mee met de GAD'.
- Inzet van het GAD voertuig op diverse evenementen (braderieën, jaarmarkten, markten).
- Organiseren van het 'Duurzaamheidscafé' in Bussum.
- GAD bladzijdes uitgebracht over grondstoffeninzameling in de lokale kranten.
- Milieukrant-online met diverse grondstofthema's.
- Driehoeksborden met brede VANG boodschappen geplaatst in de gehele regio.
- Banners op regionale website en nieuws sites zoals de Gooi en Eemlander website.
- Presentaties gegeven aan de raden/ commissies van de gemeentes met de brede VANG boodschap en de eerste aanzet van hoe te komen tot meer dan 75% gescheiden inzamelen van grondstoffen
- Communicatie via sociale media zoals Facebook en Twitter
- De ambtenaren en wethouders van de negen gemeenten betrokken door middel van themabijeenkomsten en reguliere vergaderingen.

Op basis van deze communicatie en participatie is draagvlak geconstateerd voor het - in het onderhavige document - voorgestelde Uitvoeringsplan. Deze communicatie- en participatiestructuur wordt bij de verdere uitvoering van dit Uitvoeringsplan gecontinueerd en op onderdelen uitgebreid

6.2.2 Niveau II: Voorlichting en informatie van de doelgroepen na goedkeuring van het Uitvoeringsplan

Dit is een strategische communicatiefase met als doel de doelgroepen te *informer* en te *betrekken* bij de aankomende nieuwe manier van afval inzamelen. Dit in navolging van het landelijke beleid.

De communicatie en participatie zijn daarbij gericht op:

- A. De aankondiging en toelichting op het (bestuurlijk vastgestelde) Regionaal Uitvoeringsplan huishoudelijk afval 2015-2020.
- B. De implementatie (uitrol) van met de nieuwe inzamelstructuur (projectmatig)

A: Aankondiging van het (bestuurlijk vastgestelde) Regionaal Uitvoeringsplan

Inwoners en andere doelgroepen worden geïnformeerd over de (gemeentelijke en GAD) afvalbeheersing en het nut en de noodzaak van betere scheiding van huishoudelijk afval in herbruikbare grondstoffen. Door middel van participatie worden vragen, wensen en bedenkingen geïnventariseerd en besproken. Dit kan leiden tot aanpassingen of aanvullingen, zij het binnen de kaders van het plan.

De doelgroepen zijn onder meer:	De in te zetten communicatiemiddelen in deze fase:
Inwoners regio Gooi en Vechtstreek	Website
Gemeenten (ambtenaren, wethouders, raden)	GAD bladzijde/advertorials in lokale kranten on- en off line
Interne medewerkers GAD	Social media
Scholen (jeugd) en instellingen	Voorlichting op markten, braderieën etc.
	Algemene informatie avonden voor bewoners
	Folders
	Voorlichtingsmaterialen / lesmaterialen
	Specifieke voorlichtingscampagne rondom deelprojecten (PMD, feestdagen, etc.)
	(interne) nieuwsbrieven
	Milieukrant online
	Driehoeksborden
	Huisstijl doorvoeren op de wagens/ bij de scheidingsstations/ op inzamelpunten

B: De implementatie (uitrol) van de nieuwe inzamelstructuur (projectmatig)

Dit gaat om projectcommunicatie, in nauwe samenwerking met de gemeenten en met een participerende rol voor inwoners. De uitrol is verdeeld over de verschillende inzamelsystemen zoals genoemd in het Uitvoeringsplan.

Betrokkenheid (van met name inwoners) en de procesinrichting bij de (gemeente- en wijkgerichte) implementatie, met name de inrichting van de (nieuwe) inzamelstructuur. Door intensieve voorlichting en communicatie worden de bewoners (per gebiedstype) op de hoogte gebracht van de veranderingen in het inzamelsysteem, de wijze waarop dit wordt georganiseerd en hoe inwoners hierbij betrokken worden.

Er komt een gefaseerde uitrol, met daaraan gekoppeld specifieke communicatie activiteiten zoals:

- Wijkgerichte communicatie als brieven, mailings, hangers aan de kliko's etc.
- Inzet regionale bladen.
- Inwonersavonden.
- Met het GAD voertuig de wijk in.
- Inzet wethouders bij start.
- Overige communicatiemiddelen zoals hiervoor beschreven.

6.2.3 Niveau III Communicatie, campagnes en interacties in de komende jaren

In de komende jaren zal de regio brede campagne "van Afval naar Grondstof" verder worden ontwikkeld en uitgevoerd. Doeltreffende communicatie- en verleidingsstrategieën worden in het communicatiebeleid ontwikkeld. Zoals het uitdragen van de sociale norm. Mensen scheiden beter als ze erop gewezen worden dat anderen wél het goede gedrag vertonen: afval scheiden is gewoon, bijna iedereen doet het.

Campagnes en interacties:

Specifieke campagnes zoals glas in het bakkie, In de keuken gebeurt het! zullen gefaseerd worden opgestart. Interactieve avonden over "denk mee met de GAD", scholenprojecten/wedstrijden om groeperingen te betrekken over het belang worden opgestart.

6.3 Handhaving

Handhaving vormt een onmisbare beleidsmaatregel voor een doeltreffend en doelmatig gemeentelijk / regionaal afvalbeheer. Het team Toezicht en Handhaving zal gedurende de uitrol van de wijzigingen in het inzamelsysteem, evenals daarna, een actieve rol hebben. Naast de voorlichting die vooraf gaat aan handhaving, zal er proportioneel worden opgetreden indien de eenvoudig te scheiden grondstoffen niet op de juiste wijze worden aangeboden. Het team Toezicht en Handhaving stelt een praktisch handhavingsplan op het gebied van huishoudelijk afvalbeheer. Daarbij wordt afgestemd met de overige betrokkenen op het gebied van de uitvoering, de communicatie en met andere beheerders van de openbare ruimte.

- **Handhaving- en nalevingsstrategie.** Gericht op handhaving en naleving van het afvalbeheerbeleid door inwoners. Onder meer gericht op het correct scheiden van grondstoffen en het op de juiste wijze (en de juiste tijden) aanbieden van de minicontainers en het grof huishoudelijk afval.
- **Preventiestrategie.** Handhavend optreden omvat vaak het corrigeren van een ongewenste situatie. Dit is niet altijd doelmatig als overtredingen ontstaan uit gebrek aan kennis of informatie. Het kan dan doelmatiger zijn om te voorkomen dat overtredingen ontstaan. De preventiestrategie is de aanpak en werkwijze bij de inzet van andere instrumenten dan toezicht en handhaving, met als doel te voorkomen dat overtredingen ontstaan. Dit kan gaan om (extra) voorlichting.

6.4 Registreren en monitoring

De beleidscyclus wordt gecompleteerd met het registreren en monitoren van de gerealiseerde effecten en prestaties. Op deze wijze wordt bepaald of de beoogde doelen worden behaald en welke eventuele (aanvullende) maatregelen gewenst zijn of bijgestuurd moeten worden.

De GAD-meter wordt hiervoor o.a. als instrumentarium gebruikt. Daarnaast wordt indien noodzakelijk onder meer gerapporteerd over de realisatie van:

1. Doeltreffendheid afvalbeheer
 - Hergebruik
 - Afvalscheiding en grondstoffen
 - Duurzaamheid
 - Social return
2. Service
 - Beoordeling van de door de inwoners ervaren service
 - Meldingen en klachten

- Toegankelijkheid van de containers
3. Doelmatigheid Afvalbeheer (kostenontwikkeling)
 4. Schone Straat
 - Netheid locaties na inzameling;
 - Netheid van de inzamelvoorzieningen
 5. Handhaving
 - Gerealiseerde activiteiten;
 - Activiteiten in de komende periode
 6. Communicatie
 - Gerealiseerde activiteiten;
 - Activiteiten in de komende periode

6.5 Social return

De GAD gaat verbinding zoeken tussen de milieu- en duurzaamheidsdoelstellingen op het gebied van huishoudelijk afval en grondstoffenbeleid en de (gemeentelijke) doelstellingen voor arbeidsparticipatie. Binnen het halen van de doelstellingen op het gebied van huishoudelijk afvalbeheer wordt actief een bijdrage geleverd aan de maatschappelijke doelstellingen die de deelnemende gemeenten hebben om een bijdrage te leveren aan het vergroten van de arbeidsparticipatie van mensen met een afstand tot arbeidsmarkt en de inzet van bijvoorbeeld scholen en of verenigingen. Op dit moment worden vrijwilligers ingezet bij de inzameling van opk maar kunnen verenigingen en of scholen ook een rol spelen bij de inzameling van andere grondstoffen zoals frituurvet, kleine elektrische apparaten. Daarnaast zijn we aan het onderzoeken of de Tomingroep een rol kan spelen bij de inzameling / sortering van textiel. Social return wordt als een belangrijk onderdeel bij de uitrol en de invoering meegenomen bijvoorbeeld bij het uitzetten van minicontainers, verspreiden van communicatiemiddelen.

7 FINANCIËN

7.1 Investeringsopgave

Om de ambities en doelstellingen voor minder restafval en meer grondstoffen te bewerkstelligen zal een aantal – in dit Uitvoeringsplan gepresenteerde - investeringen moeten worden gepleegd. De gevolgen van deze investeringen voor de exploitatie (de jaarlasten) komen aan bod in paragraaf 7.3. Daarop vooruitlopend kan worden vermeld dat deze voorgestelde investeringen minstens budgetneutraal kunnen worden bewerkstelligd. Daarnaast kunnen veel (kleinere) maatregelen vanuit bestaande budgetten komen.

De transitie naar het afvalmodel voor de toekomst, waarbij aanvullend op het reguliere beleid extra service wordt geboden voor het aan huis ophalen van herbruikbare grondstoffen, vergt vooral investeringen in extra containers: minicontainers en ondergrondse containers voor restafval en grondstoffen. Het volgende overzicht vat deze additionele investeringen van in totaal € 22.950.000 samen.

- 1) Minicontainers.** Dit betreft de aanschaf van circa 80.000 minicontainers voor grondstoffen (pmd, de zogenaamde 4^e container) en 60.000 nieuwe minicontainers voor restafval. Met het oog op een adequaat containerbeheer wordt een geautomatiseerd containermanagementsysteem ingevoerd voor de restafvalcontainers. De minicontainers krijgen daarvoor een chip. De minicontainers voor grondstoffen worden door middel van barcode geregistreerd. Deze investering bedraagt € 4,5 miljoen.

	Totaal aantal te plaatsen	Investering in nieuwe structuur
Nieuwe minicontainer met registratie voor restafval	59.400	€ 2.100.000
Nieuwe minicontainer voor pmd	80.200	€ 2.400.000
Investering minicontainers	139.600	€ 4.500.000

Huidige minicontainers gift/opk blijven in gebruik.

- 2) Ondergrondse verzamelcontainers voor restafval.** Waar een 4^e container ruimtelijk niet inpasbaar is, wordt huishoudelijk restafval via een ondergrondse container opgehaald. Dit betekent dat circa 100 extra ondergrondse containers voor restafval worden geplaatst. Deze investering bedraagt € 1,2 miljoen.

	Totaal aantal te plaatsen	Investering in nieuwe structuur
Nieuwe ondergrondse verzamelcontainers met registratie voor restafval	100	€ 1.200.000
Investering ondergrondse verzamel containers (wijk)	100	€ 1.200.000

- 3) Verzamelcontainers voor grondstoffen en/of restafval.** In het verzorgingsgebied wordt rekening gehouden met het plaatsen van 1500 nieuwe verzamelcontainers (toegankelijk met een pasje) voor zowel restafval als grondstoffen. Ca. 500 verzamelcontainers worden opnieuw gebruikt of herplaatst. Deze investering bedraagt € 17.25 miljoen.

	Totaal aantal te plaatsen	Investering in nieuwe structuur
Nieuwe ondergrondse verzamelcontainers met registratie voor restafval en grondstoffen	1500	17.250.000
Investering ondergrondse verzamel containers	1500	€ 17.250.000

4) Totale investeringen verdeeld over de komende 5 jaar.

Jaar	MC	OVC	Totaal
2015	0	775.000	775.000
2016	1.115.000	5.100.000	6.215.000
2017	1.018.000	3.610.000	4.628.000
2018	1.223.000	2.301.500	3.524.500
2019	1.105.000	5.150.000	6.255.000
2020	39.000	1.513.500	1.552.500
	4.500.000	18.450.000	22.950.000

7.2 Eenmalige (project)kosten

De transitie omvat onder meer het uitzetten van minicontainers en plaatsen van ondergrondse verzamel- en wijkcontainers inclusief de technische voorbereidingen en communicatie met inwoners. Dit wordt planmatig en projectmatig opgepakt. Hiervoor zal een projectleider en project assistent worden aangesteld. Het volgende overzicht presenteert de begrote eenmalige (project)kosten. Daarbij wordt uitgegaan van een transitieperiode van 5 jaren.

Projectkosten GAD (Additioneel, planhorizon 5 jaar)

		Aant Investering	
Vorbereidingskosten GAD			€ 510.000
Projectleider (0,8 fte)	5	€ 300.000	
Projectassistent (0,4 fte)	5	€ 100.000	
Opstellen communicatieplan		€ 25.000	
Opstellen handhavingsplan		€ 25.000	
Opstellen invoeringsplan		€ 25.000	
Opstellen operationeel plan voor inzameling		€ 35.000	
Vorbereidingskosten ondergrondse containers (VAT*)			€ 40.000
Begeleiding aanbesteding		€ 40.000	
Opstellen plaatsingsplan		€ 0	
Technisch onderzoek (Clic-meldingen)	in plaatsingsplan		
Stelpost beroep & bezwaar (Juridisch advies)	pm		
Investering containers	zie investeringsopgave		
Levering en tijdelijke opslag containers	zie investeringsopgave		
Plaatsen ondergrondse containers	zie investeringsopgave		
Directievoering en toezicht	door projectleider		
Bijkomende kosten (kabels, leidingen, straat)	zie investeringsopgave		
Locatie specifieke kosten (**)	des gemeente		
Vorbereidingskosten minicontainers (VAT*)			€ 20.000
Begeleiding aanbesteding		€ 20.000	
Investering containers	zie investeringsopgave		
Levering en tijdelijke opslag containers	zie investeringsopgave		
Uitzetten containers	zie investeringsopgave		
Directievoering en toezicht	zie projectleider		
Communicatie			€ 171.000
Communicatieadviezen	regulier		
Opstellen voorlichting en marketing materiaal		€ 40.000	
Vorbereiden bewoners-/inloopavonden		€ 20.000	
Bewoners-/inloopavonden (9 stuks)		€ 11.000	
Uitrollen communicatie per gebied/wijk			
Voor de invoering		€ 50.000	
Start invoering		€ 30.000	
Na invoering		€ 20.000	
Totaal start, aanloop en implementatiekosten			€ 741.000
Per huishouden (eenmalig)	111.350 huishoudens		€ 6,7
Per huishouden per jaar gedurende planperiode	5 jaar		€ 1,3

* VAT = voorbereiding, advies/administratie en toezicht

** Locatie specifiek = Dit zijn kosten die niet directe betrekking hebben op de plaatsing van ondergrondse containers, maar er wel mee samenhangen.

Voorbeelden zijn: realisatie van een parkeer-plaats ter compensatie van verloren parkeerplaats, architectonische aanpassingen, verplaatsen van straatmeubilair, extra noodzakelijke verkeersmaatregelen en extra uitgaven als gevolg van een locatie-wijziging op verzoek van de gemeentes.

De eenmalige start en implementatiekosten worden begroot op circa € 876.000. Deze zullen in de (exploitatie)begrotingen gedurende de transitieperiode worden meegenomen. Met nadruk wordt vermeld dat deze projectbegroting aanvullend is op de bestaande GAD-organisatie. De reguliere organisatie zal – binnen de beschikbare budgettaire kaders – haar taakuitvoering richten op de transitie naar het nieuwe model.

7.3 Mogelijke gevolgen exploitatie

Uit doorberekeningen van het nieuwe afvalmodel blijkt dat het kostenniveau uiteindelijk gelijk blijft dan wel licht daalt, één en ander is afhankelijk van de mate van afvalscheiding. De kostenstructuur wijzigt wel aanzienlijk. De uitvoeringskosten (inzet van arbeid en materieel) stijgt licht. De kapitaalslasten van inzamelmiddelen (containers) zullen fors toenemen. De verwerkingskosten zullen in de nieuwe situatie opbrengsten worden. Dit is het gevolg van de forse daling van de hoeveelheid te verwerken restafval in combinatie met een gunstiger afgesloten verwerkingscontract en de toename van de hoeveelheden grondstoffen. Voorwaarde voor een budget neutrale transitie naar een nieuw inzamelbeleid is het daadwerkelijk bewerkstelligen van de ambitie om minder restafval en meer grondstoffen in te zamelen. Na het invoeren van de maatregelen en een optredende gedragsverandering is de verwachting dat de exploitatiekosten per inwoner na 2020 zullen dalen.

Begroting	Totaal	Per inwoner
2012	€ 22.960.776,--	€ 94,56
2013	€ 22.317.454,--	€ 91,91
2014	€ 22.317.088,--	€ 91,46
2015	€ 22.316.699,--	€ 91,09
2016	€ 21.207.200,--	€ 86,56

Ontwikkeling begroting GAD en bijdrage gemeentes 2012-2016

BIJLAGEN

Bijlage 1. Begrippenlijst

Afkortingen algemeen

LAP	Landelijk Afvalbeheerplan
LAPII	Landelijk Afvalbeheerplan 2009-2021
NVRD	Koninklijke vereniging voor afval- en reinigingsmanagement
VANG	Van Afval Naar Grondstof

Afkortingen afval- en grondstoffen

gft	Groente, Fruit en Tuinafval
hha	Huishoudelijk Afval
KCA	Klein Chemisch Afval
KWD-afval	Kantoor-, Winkel- en Dienstenafval
opk	Oud papier en Karton
PMD	Plasticverpakkingen, metalen en drankenkartons
PMD+	Plasticverpakkingen, metalen, drankenkartons en Kleine elektrische apparaten
PVA	Plasticverpakkingen
Text.	Textiel

Afkortingen inzamelmiddelen

MC	Mini Container (voor het individueel aanbieden van afval)
OVC	Ondergrondse verzamel Container
PZ	Plastic zakken
VC	Verzamel Container (voor een specifieke groep/gebiedstype, veelal hoogbouw en stadscentra)
WC	Wijkcontainer (voor een specifieke wijk, combinatie van verschillende gebiedstypen binnen een wijk mogelijk)

Bijlage 2. Besluitvormingsproces

In de gemeenschappelijke regeling heeft de GAD de (wettelijke) gemeentelijke zorgplicht voor (huishoudelijk) afvalbeheer in de regio overgedragen gekregen (uitvoering van artikel 10 van de Wet milieubeheer.) Dit betreft zowel beleidsontwikkeling en –vaststelling door het regiobestuur (het dagelijks en algemeen bestuur) als ook de uitvoering van dit beleid.

Voorafgaand aan het (formeel) vaststellen van het regionaal afvalbeheerbeleid door het (dagelijks en algemeen) bestuur is zorgvuldige afstemming en overleg met de wethouders Milieu en Duurzaamheid van de deelnemende gemeenten van groot belang. Zodoende kan het beoogde beleid door elke wethouder met de betreffende raad of raadscommissie worden besproken en kunnen eventuele wensen of bedenkingen geïnventariseerd worden. Voorafgaand aan het definitieve besluit van het algemene bestuur worden de inwoners betrokken middels de inspraakprocedure van gewest Gooi en Vechtstreek.

De belangrijkste stappen in het afstemmings- en besluitvormingsproces zijn:

- **13 april 2015:** Uitvoeringsplan wordt ter vaststelling ingebracht bij MT GAD.
- **6 april –half april:** bespreken Uitvoeringsplan met beleidsambtenaren gemeenten en bestuurlijk trekker
- **Medio april:** (voor)bespreken Uitvoeringsplan met Dagelijks Bestuur en voorzitter van het pfho Milieu en Duurzaamheid
- **24 april 2015:** Vastgesteld Uitvoeringsplan wordt toegestuurd naar alle pfho.
- **27 mei 2015:** Behandeling van het concept Regionale Uitvoeringsplan in het portefeuillehouder overleg.
- **Na 27 mei tot half augustus:** Uitvoeringsplan wordt door wethouders besproken met college en raden worden geïnformeerd.*)
- **2 juli 2015:** Optioneel Concept Uitvoeringsplan bespreken in het Dagelijks Bestuur

Eind augustus 2015*): Het Uitvoeringsplan wordt –gehoord de reacties uit de deelnemende gemeenten – definitief gemaakt voor besluitvorming in het dagelijks en algemeen bestuur. En wijzigingen besproken in PFHO Milieu en Duurzaamheid.

**) in overleg met de portefeuillehouders wordt er wel of geen extra bijeenkomst ingepland.*

- **24 september 2015:** Besluitvormingstraject Dagelijks en Algemeen Bestuur. Vaststellen voorgenomen besluit tot wijziging inzamelsysteem huishoudelijk afval.
- **25 september tot eind oktober:** Inspraakprocedure. Mogelijkheid voor inwoners en of belanghebbenden in de regio op het voorgenomen besluit te reageren.
- **November 2015:** Maken eindverslag inspraakprocedure en conclusies verwerken in definitief voorstel Uitvoeringsplan huishoudelijk afval 2015-2020.
- **23 november- 3 december 2015:** Besluitvormingstraject dagelijks en algemeen bestuur. Definitief vaststellen besluit tot wijziging inzamelsysteem huishoudelijk afval door het Algemeen Bestuur.

vergadering	Deadline aanleveren stukken	Datum vergadering
MT	08-04-2015	13-04-2015
PFHO	28-04-2015	27-05-2015 Eind augustus 2015
DB		02-07-2015 03-09- 2015
AB/DB	14-09-2015	24-09- 2015
Inspraakprocedure		25-09 t/m 30-10-2015
db		Parafen circuit
AB	23-11-2015	03-12-2015

Bijlage 3. Verleiden tot gewenst afval aanbiedgedrag

Wie ver wil komen moet dichtbij beginnen. Doeltreffend afvalbeheer omvat primair het verleiden en stimuleren van inwoners tot het ontstaan van het gewenste afval aanbiedgedrag.

Bij voorkeur wordt het ontstaan van afval voorkomen (afvalpreventie). Daaropvolgend wordt de voorkeur gegeven aan product hergebruiken (levensduurverlenging, kringloop), gevolgd door materiaalhergebruik (recyclen van de grondstoffen. Voor verbranding van afval met energierecuperatie wordt gekozen als de voorgaande verwerkingsmethoden geen soelaas bieden. Deze voorkeurshierarchie staat bekend als de ladder van Lansink.

Het afvalbeheerbeleid in regio Gooi en Vechtstreek volgt deze voorkeursvolgorde, waarbij het primaire doel is het bevorderen van het gewenste 'afval aanbiedgedrag' van onze inwoners. Daarbij gaat het om overtuigen, verleiden, prijsprikkels en (als stok achter de deur) dwingen:

- **Overtuigen:** communicatie, marketing, voorlichting, bewustwording, het goede voorbeeld geven. Door voorlichting kunnen burgers wegwijs gemaakt worden in de beschikbare inzamelstructuur of over de mogelijkheden om hun afvalaanbod te verminderen. Het overtuigen gaat verder dan alleen voorlichten en is bij voorkeur op diverse doelgroepen gericht zoals kinderen op de basisschool, jeugd en (jong)volwassenen en ouderen.
- **Verleiden:** gewenst aanbiedgedrag – waarmee grondstoffen zo veel mogelijk worden gescheiden – kan worden gestimuleerd door de mogelijkheden om grondstoffen aan te kunnen bieden te vergemakkelijken. Meer service voor het aanbieden van grondstoffen. Het aanbieden van minder gewenste afvalstromen zoals restafval kan daarbij minder gemakkelijk worden gemaakt. Het verleiden kan worden bewerkstelligd met de inrichting en de verzorging van de inzamelstructuur en de daarmee geboden service.
- **Prijsprikkels:** het bieden van prijsprikkels zoals een beloning (of lager afvalstoffenheffing) voor het scheiden van grondstoffen of het moeten betalen voor het aanbieden van minder gewenste afvalstromen. Zowel collectief of per huishouden individueel zijn prijsprikkels in te zetten, uitgaand van een positieve dan wel een negatieve prijsprikkel. Tariefdifferentiatie is één van de mogelijkheden, maar zeker niet de enige.
- **Dwingen:** dit omvat onder meer het toezien op en het controleren op het aanbiedgedrag en indien daar aanleiding voor is het uitdelen van een berisping of boete. Handhaving van het acceptatiebeleid en toezicht in de openbare ruimte zijn van belang om het gewenste afval aanbiedgedrag kracht bij te zetten.

Bijlage 4. Prijsprikkels

Prijsprikkels kunnen bijdragen aan het verbeteren van het afvalscheidingsgedrag van inwoners. Er zijn diverse mogelijkheden voor het bieden van financiële incentives:

- Collectieve prijsprikkels. Bijvoorbeeld door de hoogte van de – voor alle huishoudens identieke¹ - gemeentelijke afvalstoffenheffing te verbinden aan het scheidingsgedrag. Over het algemeen leidt betere scheiding van grondstoffen tot lagere kosten, welke door vertaald kunnen worden naar een lage(re) afvalstoffenheffing. De inwoners worden dan collectief gestimuleerd én beloond voor het gewenste afvalgedrag (positieve prijsprikkel). Indien het afval aanbodgedrag onvoldoende bijdraagt tot minder restafval en meer grondstoffen, dan kunnen de inwoners een hogere afvalstoffenheffing tegemoet zien (negatieve prijsprikkel).
- Individuele prijsprikkels. In deze vorm wordt het afval aanbodgedrag van een individu (huishouden) meer direct met de prijs geprikkeld. Dit kan bijvoorbeeld door het financieel belonen van het aanbieden van grondstoffen. Of het moeten betalen (per aanbieding van een container of afhankelijk van het gewicht) voor de niet gewenste afvalstromen zoals huishoudelijk restafval. Dergelijk individuele (negatieve) prijsprikkels staan bekend als 'Diftar': individueel gedifferentieerde tarieven voor het aanbieden van huishoudelijk afval.

Op basis van de ervaringen elders is bekend dat met een (extra) prijsprikkels een goede milieuprestatie kan worden verkregen. Zowel ten aanzien van preventie van afval als een betere scheiding van grondstoffen. Het voorliggende Uitvoeringsplan voorziet in het toepassen van collectieve prijsprikkels: hoe beter onze inwoners erin slagen minder restafval en meer grondstoffen aan te bieden, des te lager de (totale) kosten van het afvalbeheer zullen zijn. Het betere milieuresultaat vertaalt zich in een minstens gelijkblijvende, maar naar verwachting dalende afvalstoffenheffing voor wat betreft het GAD-deel hiervan.

Met het oog op de planhorizon van dit Uitvoeringsplan en de mogelijkheden op gestelde ambities te bewerkstelligen, lijkt het toepassen van individuele prijsprikkels op korte termijn onnodig noch gewenst. Op de lange termijn, bijvoorbeeld vanaf 2020, kan het eventueel introduceren van extra prijsprikkels wellicht worden overwogen. Eén en ander afhankelijk van de dan bereikte scheidingresultaten en het resterend aanbod van huishoudelijk restafval. Het introduceren van prijsprikkels dient zorgvuldig te worden voorbereid en ingepast binnen de bestaande structuur van incentives, heffen, serviceprikkels en eventuele mogelijkheden om negatieve ontwijkeffecten te voorkomen. Ook vraagt het invoeren hiervan aanvullende investeringen.

¹ Het betreft hier een uniforme afvalstoffenheffing voor alle huishoudens, of eventueel diverse tarieven afhankelijk van de gezinssamenstelling (b.v. een eenpersoonshuishouden-tarief en een tarief voor meerpersoonshuishoudens)

Bijlage 5. Stramien projectplan invoering

Dit stramien wordt gehanteerd voor de (deel)projecten gericht op het uitzetten van de minicontainers voor PMD. Dit betekent dat de inzameling van plasticverpakkingen met zakken wordt gestaakt, en vervangen door inzameling plasticverpakkingen, blik en drankenkartons (PMD) met minicontainers. Dit geldt voor gebiedstypen I en II. Waarbij note: in gebiedstype II kan de restafvalcontainer mogelijk ingezet worden bij de invoering van PMD.

1. Projectdefinitie

- a. Doelstellingen (beschrijving van de concreet beoogde wijziging/verandering)
- b. Randvoorwaarden en uitgangspunten.

Mogelijke randvoorwaarden minicontainers:

- De invoering van minicontainers mag niet leiden tot een toename van de straatvervuiling.
- Het uitzetten van extra minicontainers heeft geen verhoging van de afvalstoffenheffing tot gevolg.

Mogelijke randvoorwaarden ondergrondse containers:

- De invoering van ondergrondse containers mag niet leiden tot een toename van de straatvervuiling.
 - Ter voorkoming van het bijplaatsen van (grof)afval zal een adequaat communicatie – toezicht en handhavingsinspanning moeten worden gepleegd.
 - Voor de locatiekeuze en het geautoriseerde gebruik van de ondergrondse voorzieningen zal de gemeente nadere voorwaarden moeten stellen, waarvoor in dit deelplan een aantal suggesties worden gedaan.
 - De vervanging van minicontainers voor restafval en plaatsing van ondergrondse containers heeft geen verhoging van de afvalstoffenheffing tot gevolg.
 - Bij de invoering van ondergrondse containers dient rekening te worden gehouden met de mogelijke toekomstige invoering van Diftar. De containers zullen worden voorzien van de voor de autorisatie benodigde randapparatuur, waaronder elektronisch slot, toegangsregistratie en datacommunicatie. Daarmee is de voorziening technisch ook voor Diftar geschikt
- c. Afbakening en uitsluitingen (scope)
 - d. Resultaten

2. Projectorganisatie

- a. Projectorganisatiestructuur: rollen, taken en verantwoordelijkheden
- b. Overige betrokken partijen/stakeholders
- c. Werkwijze en rapportage

3. Financiën

- a. Projectbegroting
- b. Kosten en financiering

4. Plan van aanpak

- a. Uitgangspunten containerkeuze
- b. Vooronderzoek, locatiekeuze, hoeveelheden
- c. Bouwvergunningprocedure
- d. Aanbestedingsprocedure (aanschaf en plaatsing)

5. Planning en fasering

- a. Afhankelijkheden
- b. Hoofdplanning (fasering wijken)
- c. Wijkplanning (standaard planning op wijkniveau)

6. Projectbeheersing

- a. Doorlooptijd
- b. Financiën (projectbegroting, kosten en financiering)
- c. Kwaliteit
- d. Organisatie
- e. Risico's

7. Communicatieplan

- a. Externe communicatie en de uitvoering
- b. Uitvoeringplan per locatie/wijk
 - Fase 1: Inspraakprocedure locatie.
Door middel van brieven en infobijeenkomsten worden bewoners geïnformeerd over mogelijke locatie en bezwarenprocedure.
 - Fase 2: De aanleg.
Vlak voor de plaatsing van de ondergrondse containers moeten de burgers die hier direct mee te maken krijgen extra geïnformeerd worden. Het gaat dan om een concrete aankondiging van de werkzaamheden die mogelijk enige overlast met zich mee kunnen brengen.
 - Fase 3: Ingebruikname van de container.
In dit stadium zijn de burgers reeds bekend met het project. Door middel van een brief worden zij geïnformeerd dat de ondergrondse container in gebruik kan worden genomen. Ook zal deze brief informatie over het gebruik van de container (leaflet met handleiding) en de milieupas bevatten.
 - Fase 4: "probleemsituaties"
Na ingebruikname worden de nieuwe locaties in de gaten gehouden. Zodra blijkt dat er zich problemen blijven voordoen, bijvoorbeeld door bijplaatsingen, zal in overleg met Handhaving en Uitvoering bepaald worden of extra communicatie moet plaatsvinden richting bewoners.
- c. Interne communicatie
- d. Afstemming met aannemers

Bijlage 6. Kaders, wet- en regelgeving

Europees afvalbeleid: op weg naar een recyclingmaatschappij

Kaderrichtlijn afvalstoffen

Op 19 november 2008 heeft het Europees Parlement en de Raad van de Europese Unie de nieuwe Kaderrichtlijn afvalstoffen (Richtlijn 2008/98/EG) gepubliceerd in het Publicatieblad van de Europese Unie. Deze nieuwe Kaderrichtlijn vervangt de Kaderrichtlijn afvalstoffen d.d. 15 juli 1975. Nederland heeft de Kaderrichtlijn afvalstoffen 2008 in 2011 geïmplementeerd, onder andere in de Wet milieubeheer.

Conform de Richtlijn moet elk afvalstoffenbeleid in de eerste plaats tot doel hebben de negatieve gevolgen van de productie en het beheer van afvalstoffen voor menselijke gezondheid en milieu tot een minimum te beperken. Het afvalstoffenbeleid moet ook gericht zijn op vermindering van het gebruik van hulpbronnen en om de praktische toepassing van de afvalstoffenhiërarchie bevorderen. De lidstaten dienen in overeenstemming met de afvalhiërarchie en met de doelstelling van het verwezenlijken van een recyclingmaatschappij het gebruik van gerecycleerde materialen, zoals kringloop, te ondersteunen en zouden, waar dit mogelijk is, geen steun mogen verlenen aan het storten of verbranden van deze recycleerbare stoffen.

Met “de ladder van Lansink” naar een recyclingmaatschappij

De nieuwe Kaderrichtlijn 2008 beoogt van de Europese Unie een “recyclingmaatschappij” of “circulaire economie” te maken. Daarbij ligt het accent op het voorkomen van afval en de wel ontstane afvalstoffen als grondstof te gebruiken. De Europese Kaderrichtlijn Afvalstoffen schrijft een zogenaamde afvalhiërarchie c.q. prioriteitsvolgorde voor. Deze is vergelijkbaar met de “de ladder van Lansink”. De Europese afvalhiërarchie is:

- 1. Preventie.** Maatregelen die worden genomen voordat een stof, materiaal of product afvalstof is geworden, ter vermindering van: a) de hoeveelheid afvalstoffen, inclusief via het hergebruik van producten of de verlenging van de levensduur van producten; b) de negatieve gevolgen van de geproduceerde afvalstoffen voor het milieu en de menselijke gezondheid; of c) het gehalte aan schadelijke stoffen in materialen en producten
- 2. Voorbereiding voor hergebruik.** Elke nuttige toepassing bestaande uit controleren, schoonmaken of repareren, waarbij producten of componenten van producten, die afvalstoffen zijn geworden, worden klaargemaakt zodat ze zullen worden hergebruikt zonder dat verdere voorbehandeling nodig is.
- 3. Recycling.** Elke nuttige toepassing waardoor afvalstoffen opnieuw worden bewerkt tot producten, materialen of stoffen, voor het oorspronkelijke doel of voor een ander doel. Dit omvat het opnieuw bewerken van organisch afval, maar het omvat niet energierterugwinning, noch het opnieuw bewerken tot materialen die bestemd zijn om te worden gebruikt als brandstof of als op-vulmateriaal;
- 4. Andere nuttige toepassing zoals energierterugwinning.** Elke handeling met als voornaamste resultaat dat afvalstoffen een nuttig doel dienen door hetzij in de betrokken installatie, hetzij in de ruimere economie andere materialen te vervangen die anders voor een specifieke functie zouden

zijn gebruikt, of waardoor de afvalstof voor die functie wordt klaargemaakt.

5. Verwijdering (= veilige verwerking). Iedere handeling die geen nuttige toepassing is zelfs indien de handeling er in tweede instantie toe leidt dat stoffen of energie worden teruggewonnen.

Een niet-limitatieve lijst van verwijderingshandelingen:

- a. Storten op of in de bodem (bv. op een vuilstortplaats, enz.)
- b. Uitrijden (bv. biologische afbraak van vloeibaar of slibachtig afval in de bodem, enz.)
- c. Injectie in de diepe ondergrond (bv. injectie van verpompbare afvalstoffen in putten, zoutkoepels of van natuurlijk gevormde holten, enz.)
- d. Opslag in waterbekkens (bv. het lozen van vloeibaar of slibachtig afval in putten, vijvers of lagunen, enz.)
- e. Verwijderen op speciaal ingerichte locaties (bv. in afzonderlijke beklede, afgedekte cellen die van elkaar en van de omgeving afgeschermd zijn, enz.)
- f. Lozen/storten in wateren, behalve zeeën en oceanen
- g. Lozen/storten in zeeën en oceanen, inclusief inbrengen in de zeebodem
- h. Biologische behandeling op een niet elders in deze bijlage aangegeven wijze waardoor verbindingen of mengsels ontstaan die worden verwijderd op een van de onder a. tot en met l. vermelde methoden
- i. Fysisch-chemische behandeling op een niet elders in deze bijlage aangegeven wijze, waardoor verbindingen of mengsels ontstaan die worden verwijderd op een van de onder a. tot en met l. vermelde methoden (bv. verdampen, drogen, calcineren, enz.)
- j. Verbranding op het land
- k. Verbranding op zee (*)
- l. Permanente opslag (bv. plaatsen van houders in mijnen, enz.)
- m. Vermengen voorafgaand aan een van de onder a. tot en met l. vermelde behandelingen (**)
- n. Herverpakken voorafgaand aan een van de onder a. tot en met m. vermelde behandelingen
- o. Opslag in afwachting van een van de onder a. tot en met l. vermelde behandelingen (met uitsluiting van tijdelijke opslag voorafgaande aan inzameling op de plaats van productie) (***)

Gescheiden inzameling van afval tenzij...

Artikel 10 lid 2 Kaderrichtlijn. "... Om nuttige toepassing te faciliteren of te verbeteren worden afvalstoffen gescheiden ingezameld indien zulks uitvoerbaar is op technisch, milieu- en economisch gebied en niet gemengd met afvalstoffen of materialen die niet dezelfde eigenschappen hebben."

Nadere toelichting:

Deze richtlijn moet ertoe bijdragen de EU meer tot een "recyclingmaatschappij" te maken, waarbij getracht wordt de productie van afval te voorkomen en afvalstoffen als grondstof te gebruiken. In het zesde Milieuactieprogramma van de Europese Gemeenschap wordt met name aangedrongen op maatregelen die scheiding aan de bron, inzameling en recycling van prioritaire afvalstromen beogen. Conform die doelstelling en als middel om het potentieel van nuttige toepassing te faciliteren of te verbeteren moeten afvalstoffen, indien zulks uitvoerbaar is op technisch, milieu- en economisch gebied, voorafgaand aan handelingen van nuttige toepassing die over de hele linie het beste milieuresultaat opleveren, gescheiden worden ingezameld. De lidstaten moeten de scheiding van gevaarlijke verbindingen uit afvalstromen aanmoedigen als dat nodig is om tot een in milieupzicht degelijk beheer te komen.

De vervuiler betaalt

Verder is het beginsel van “de vervuiler betaalt” op Europees en internationaal niveau een leidend beginsel. Artikel 14 Kaderrichtlijn: Overeenkomstig het beginsel “de vervuiler betaalt” moeten de kosten van het afvalbeheer worden gedragen door de eerste afvalproducent, de huidige- of de vorige houders van afvalstoffen. De lidstaten kunnen besluiten de kosten van het afvalbeheer geheel of gedeeltelijk te laten dragen door de producent van het product waaruit het afval is voortgekomen en de distributeurs van een dergelijk product in deze kosten te laten delen.

Productenverantwoordelijkheid

De producentenverantwoordelijkheid is op Europees niveau verder uitgewerkt in Richtlijnen. Op het gebied van huishoudelijk afval zijn met name de Richtlijn betreffende afgedankte elektrische en elektronische apparatuur (AEEA)² en de Richtlijn betreffende verpakkingen en verpakkingsafval³ van belang. Deze richtlijnen zijn in de planperiode 2007-2011 geëffectueerd.

Producenten hebben dus een (eigen) verantwoordelijkheid maar dienstverlening rond inzamelen van AEEA / Verpakkingen zijn vooralsnog plaats en tijdgeboden en burgers zijn ‘gebonden gebruikers’. De rol en invloed van gemeenten bij het organiseren van afvalbeheer in de openbare ruimte blijft daarmee van belang.

Nationaal afvalbeheer

Het Europees afvalbeleid – in de vorm van richtlijnen – wordt door de Lidstaten geïmplementeerd in de vorm van nationale beleidsplannen en wetgeving. In Nederland zijn dit het Landelijk Afvalbeheerplan en de Wet milieubeheer.

Wet Milieubeheer (implementatie van Kaderrichtlijn afvalstoffen) = overgedragen taak van gemeenten aan GAD

De Wet milieubeheer is het juridisch kader voor het gemeentelijk afvalbeleid. In 2011 is de Wet milieubeheer aangepast aan de nieuwe Kaderrichtlijn afvalstoffen⁴.

De uitvoering van de afvalverwijdering blijft net als voorheen door gemeenten, provincies en rijk gezamenlijk plaatsvinden maar wordt voortaan centraal op rijksniveau gestuurd. Gemeenten hebben in de uitvoering van het landelijk beleid een belangrijke taak. Zij zamelen het huishoudelijk afval (gescheiden) in en stimuleren afvalscheiding en –preventie bij burgers en bedrijven.

De Wet milieubeheer legt de gemeenten een algemene zorgplicht op met betrekking tot het afvalbeheer. Bij de wijziging van de Wet milieubeheer d.d. 3 februari 2011 is aangegeven dat ook de gemeente de vorenbedoelde afvalhiërarchie moet hanteren. Artikel 10.21 van de Wet milieubeheer stelt dat “elke gemeente er zorg voor draagt dat ten minste eenmaal per week de huishoudelijke afvalstoffen, met uitzondering van grove afvalstoffen, worden ingezameld”. Vanwege de wijziging van de Wet mili-

² Richtlijn nr. 2012/19/EU van het Europees Parlement en de Raad van 4 juli 2012 betreffende afgedankte elektrische en elektronische apparatuur (PbEU 2012, L 197)

³ Richtlijn 94/62/EG betreffende verpakking en verpakkingsafval met het oog op de vermindering van het verbruik van lichte plastic draagtassen

⁴ Bij wet van 3 februari 2011, Staatsblad 2011-103/

eubeheer d.d. 3 februari 2011 is niet langer bepaald dat groente-, fruit- en tuinafval afzonderlijk dienen te worden ingezameld, mits aan bepaalde voorwaarden wordt voldaan.

Verder bevat de Wet milieubeheer sinds (een eerdere wijziging op) 21 juni 2001 expliciet de verplichting om een afvalstoffenverordening vast te stellen waarbij rekening wordt gehouden met het gemeentelijk milieubeleidsplan.

Volgens de gemeenschappelijke regeling regio Gooi en Vechtstreek hebben de deelnemende gemeenten de uitvoering van hoofdstuk 10 Wet Milieubeheer inzake afvalstoffen aan de Regio overgedragen.

Landelijk Afvalbeheerplan 2009 – 2021 (LAP II)

Per 24 december 2009 is het Landelijk Afvalbeheerplan 2009 – 2021 (LAP II) van kracht. Op basis van de Wet milieubeheer is dit plan bindend voor het gemeentebeleid.

Tussen 1985 en 2006 heeft binnen het afvalbeheer een duidelijke verschuiving plaatsgevonden van verwijdering naar nuttige toepassing, wat geresulteerd heeft in een stijging van het aandeel nuttige toepassing van 50% naar 83%. Het percentage storten, de minst gewenste wijze van afvalbeheer, is in die periode gedaald van bijna 35% naar ongeveer 4%⁵.

Een verdere vermindering van de milieudruk is noodzakelijk op weg naar een duurzame samenleving. De uitputting van de fossiele energiebronnen en grondstoffen moet worden teruggedrongen.

In het Landelijk AfvalbeheerPlan (LAP) is het nationaal afvalstoffenbeleid voor de komende jaren uitgestippeld. Het Nederlands afvalstoffenbeleid is sterker dan voorheen gericht op preventie van afval en het beperken van de milieudruk. Een belangrijke maatstaf hiervoor is de hoeveelheid afval die wordt verwijderd, dat wil zeggen het afval dat wordt gestort en verbrand als vorm van verwijdering. Om de hoeveelheid afval voor verwijdering te beperken wordt maximaal ingezet op preventie en nuttige toepassing. Een belangrijke consequentie is de invoering van een nieuw (rijks)beleid dat inzet op het gescheiden inzamelen van kunststof verpakkingsafval.

In het LAP worden het algemene afvalbeheerbeleid en de te behalen doelstellingen aangegeven. Het LAP omvat tevens een uitwerking van dat beleid voor specifieke (categorieën van) afvalstoffen. De 'traditionele' activiteiten als afvalscheiding, inzamelen, nuttige toepassing, verbranden en storten komen aan de orde, maar ook overkoepelende onderwerpen als definities, scenario's, monitoring en handhaving.

Gemeenten hebben dus niet alleen een zorgplicht voor het (doen) inzamelen van huishoudelijk afval, maar hebben daarbij ook de 'opdracht' om daarmee de doelstellingen te bewerkstelligen zoals in het LAP geformuleerd. Gemeenten kiezen ervoor om hun afvalbeheerbeleid zelfstandig, in samenwerking met andere gemeenten en/of in samenwerking met het betreffende inzamelbedrijf te doen.

Conform LAP II worden gemeenten geacht gezamenlijk al het mogelijke te doen om een scheidingsresultaat van 60% in 2015 halen. Op basis van de zogenaamde Afvalbrief van de Staatsecretaris is de doelstelling om meer waarde uit afval te halen aangescherpt; tot afvalscheiding van huishoudelijk afval van 65% in 2015.

⁵ LAP II, pagina 9.

Van Afval Naar Grondstof (VANG)

Met het programma Van Afval Naar Grondstof (VANG) spant het kabinet zich in om de transitie naar een circulaire economie in Nederland te stimuleren. Daarbij is de ambitie voor afvalscheiding gesteld op 75% in 2020.

Taak en rolverdeling

Het LAP II concludeert dat het succes van afvalscheiding en gescheiden inzameling bij huishoudens in hoge mate wordt bepaald door lokale omstandigheden en een daarop afgestemd afvalbeleid. Afstemming van landelijk en lokaal afvalbeleid is daarom van groot belang. Bij afvalscheiding door consumenten wordt de volgende rolverdeling aangehouden:

- **Gemeenten** dragen zorg voor de realisatie van een geschikt inzamelsysteem, de inzameling, stimulering van afvalscheiding en communicatie over beleid en resultaten. Ook moeten gemeenten er voor zorg dragen dat het ingezamelde afval op een correctie wijze wordt verwerkt;
- **Provincies** stimuleren en faciliteren gemeenten op het gebied van afvalpreventie en afvalscheiding. Daarbij valt onder meer te denken aan monitoring en benchmarking (vergelijken en analyseren van resultaten van gemeenten);
- **Ministerie Milieu en Infrastructuur (voorheen VROM)** stimuleert afvalscheiding bij huishoudens door onder meer regelgeving, onderzoek en communicatie op landelijk niveau;
- **Rijkswaterstaat leefomgeving (Uitvoeringsorganisatie Afvalbeheer)**⁶ ondersteunt afvalscheiding bij huishoudens door informatieverzameling en -verspreiding, onderzoek, monitoring en benchmarking.

⁶ Met ingang van 1 januari 2013 zijn de kennis- en uitvoeringstaken van Agentschap NL op het gebied van milieu en leefomgeving ondergebracht bij Rijkswaterstaat. Onder de naam RWS Leefomgeving.