

Portefeuillehoudersoverleg MRA Duurzaamheid

Datum: 14 september 2018
Tijd: 10.00 – 11.00 uur
Locatie: Gemeente Lelystad, Stadhuisplein 2 in Lelystad, vergaderzaal De Kiekendief

Aanwezig:

Dhr. J. Fackeldey	Voorzitter, provincie Flevoland
Dhr. J. van der Hoek	Provincie Noord-Holland
Mw. M. van Doorninck	Gemeente Amsterdam
Mw. C. Sikkema	Regio Zuid Kennemerland
Dhr. J. Nederstigt	Regio Amstelland - Meerlanden
Mw. S. Munnikendam	Regio Noord (Zaanstreek - Waterland)
Mw. E. van Wageningen	Regio Flevoland
Dhr. J. Hoek	Regio Flevoland
Dhr. J. Kastje	Regio Gooi en Vechtstreek
Dhr. H. Erol	Regio IJmond
Mw. M. Brasz	Amsterdam Economic Board
Dhr. E. Oskam	MRA Programmamanager Energie
Dhr. A. Hendriksen	MRA Programmamanager Circulaire Economie
Mw. C. van Dijk	Secretaris

Agenda

1) Opening en mededelingen

- Kennismaken nieuwe bestuurders
- Korte presentatie mw Van Doorninck over ambities Amsterdam
- Vaststellen notulen MRA PHO Duurzaamheid van 24 mei 2018 (**bijlage 1**)

2) MRA Programma Circulaire Economie

2.1 Voortgangsrapportage MRA Programma Circulaire Economie
Gevraagde beslissing: kennismaken van de voortgang (**bijlage 2**)

2.2 Werkgroep Luiers

Gevraagde beslissing: kennismaken van de voortgang van de werkgroep Luiers (**bijlage 3**)

3) MRA Programma Energietransitie

3.1 De rol van de MRA op het terrein van energietransitie

Gevraagde beslissingen:

1. Instemmen met de geformuleerde uitgangspunten m.b.t. de rol van de MRA op het terrein van energietransitie (**bijlage 4**)
2. Kennismaken van de planning en het karakter van de Regionale Energiestrategieën (zie **bijlagen 5 en 6**) en van de voorgestelde aanpak van RES-sen voor de MRA
3. Instemmen met de rol die wordt voorgesteld voor de MRA bij de voorbereiding van de RES-sen en uitspraak over de rol die het PHO duurzaamheid voor zichzelf ziet bij de voorbereiding van de RES-sen voor de MRA
4. Instemmen met de richting van de voorgestelde no regret maatregelen, met het starten met de uitvoering daarvan en het met het nader uitwerken van de bijgevoegde aanzet tot een MRA-werkplan energietransitie (**bijlage 7**)
5. Instemmen met het voorstel om de periode tot het PHO duurzaamheid van 8 november a.s. te benutten voor het voorbereiden van een notitie over de MRA governance op het terrein van de energietransitie
6. Instemmen met de voorgenomen planning (zie onderaan bijlage 5)

4) Afspraken richting platforms en vooruitblik volgende vergadering

5) Rondvraag en sluiting

Volgende vergadering: 8 november 2018

Notulen Portefeuillehoudersoverleg MRA Duurzaamheid

Datum: 24 mei 2018

Locatie: Raadhuis van de gemeente Haarlemmermeer, Hoofddorp

Aanwezig:

Dhr. J. Fackeldey	Voorzitter, provincie Flevoland
Dhr. J. van der Hoek	Provincie Noord-Holland
Mw. C. Sikkema	Regio Zuid Kennemerland
Dhr. J. Nederstigt	Regio Amstelland - Meerlanden
Mw. E. van Wageningen	Regio Flevoland
Dhr. H. Boland	Regio Gooi en Vechtstreek
Dhr. H. Erol	Regio IJmond
Mw. M. Brasz	Amsterdam Economic Board
Dhr. E. Oskam	MRA Programmamanager Energie
Dhr. A. Hendriksen	MRA Programmamanager Circulaire Economie
Mw. C. van Dijk	Secretaris

Afwezig:

Dhr. A. Choho	Gemeente Amsterdam
Dhr. T. Herrema	Regio Flevoland
Mw. S. Munnikendam	Regio Noord (Zaanstreek - Waterland)

1) Opening en mededelingen

Gedeputeerde Fackeldey heet een ieder welkom en start met een korte voorstelronde. Dhr Fackeldey is recent toegetreden tot het college in Flevoland en was daarvoor wethouder in Lelystad. Voor veel bestuurders een bekend gezicht. Dhr Erol is een nieuw gezicht en de eerste nieuw geïnstalleerde wethouder. Dhr Boland geeft aan vervanging te zijn van dhr Struik ivm ziekte en gaat niet door in het nieuwe college. Het is nog niet duidelijk wie de volgende vergadering namens de regio Gooi en Vechtstreek aanwezig zal zijn. Dhr Nederstigt zal komende vergaderingen aanwezig blijven, in ieder geval tot 1 januari, de verkiezingen zijn later dit jaar in de gemeente Haarlemmermeer. Mw Sikkema geeft aan dat gisteren bekend is geworden dat zij de portefeuille Duurzaamheid behoudt en daarmee ook aanblijft in het PHO. Voor Lelystad is de portefeuillevverdeling nog niet naar buiten gebracht, collegeleden en portefeuillehouders zijn nog niet bekend gemaakt.

Na de voorstelronde worden de notulen van de vergadering van 22 februari ongewijzigd vastgesteld.

2) MRA Agenda Circulaire Economie

2.1 Vaststellen plan van aanpak Circulaire Economie 2018/2020

2.2 Besluit Intentieverklaring Circulair Inkopen tbv State of the Region

2.3 Vaststellen met de MRA Grondstoffenatlas en doorgeleiding naar de platforms Ruimte en Economie

2.1 Aanpak Circulair

Mw Sikkema: de deelregio is positief over de aanpak. Monitoring, aandacht voor deelregio's en capaciteit is goed verwerkt. Dhr Fackeldey geeft aan dat er een nieuwe MRA Agenda aankomt en vraagt zich af of de vastlegging van budget voor meerdere jaren wenselijk is. Mw Sikkema geeft daarop aan dat het PHO bouwstenen levert voor de nieuw op te stellen agenda en dat dit besluit wel kan worden genomen. Dhr Erol vraagt naar de verbinding met de andere MRA gremia/ Platforms. Dhr Fackeldey stelt dat het PHO bestuurlijk vaststelt en doorgeleidt naar de andere gremia ter kennisname. Gedeputeerde van der Hoek geeft aan dat het een mooi genuanceerd verhaal is, ook m.b.t. capaciteit. Met een onderwerp als circulair belangrijk dat we aan de gang gaan en kijken wat we tegenkomen. Bij de vergadering van Provinciale Staten van Noord-Holland over de MRA werd gesproken over de rode status van de actie tijdelijke opslag van bouwmaterialen waar geen trekker voor is. Gedeputeerde van der Hoek wil zich er wel aan verbinden als er ook een andere bestuurder

hiervoor wil ontstaan. Dhr Nederstigt geeft aan dat hier aan Amsterdam gedacht kan worden i.v.m. de grote opslaglocaties bij de haven. Dhr Hendriksen geeft aan dat dit actiepoint nu onderdeel is van de programmatische inzet in het plan van aanpak (uitwerking via werkgroep bouw en sloop). Hij zorgt dat dit in de stoplichten agenda (voortgang) tot uitdrukking komt.

Dhr Nederstigt onderschrijft de regionale aanpak en gemeenschappelijk belang. Monitoring belangrijk aandachtspunt, dat we de goede dingen gaan meten, meten om te weten. Op zoek naar de juiste indicatoren.

Dhr Hendriksen geeft aan dat de vraag is gekomen om de naam te wijzigen van een ontwikkelvisie naar een ontwikkelplan. Voor de deelregio Amstelland werkt dat voor hen beter dan een visie.

De leden van het PHO kunnen hiermee instemmen en met deze notie is de aanpak vastgesteld.

Bij de bespreking is naar voren gekomen dat dhr Fackeldey als voorzitter het op zich neemt om contact te zoeken met Amsterdam om kennis te maken m.b.t. MRA PHO Duurzaamheid.

2.2 Circulair Inkopen

Er wordt gevraagd een besluit te nemen of ondertekening op 20 juni nog haalbaar en wenselijk is, of dat hiervoor een later moment nodig is. Belangrijk om te constateren dat de gemeente Amsterdam niet wil/ kan tekenen en tekenen zonder Amsterdam kan wel maar wordt niet wenselijk geacht.

Gedeputeerde Fackeldey vraagt zich daarbij ook af of de intentieverklaring het juiste middel is en of niet meer ingezet moet worden op het opstellen van de routekaart en daarvoor ook inzet te plegen op programmamanagement.

Geconstateerd wordt door de leden dat de hick-up bij de gemeente Amsterdam met name zit op de overgang van het oude naar het nieuwe college. Er is ambtelijk zorg voor agendering van de intentieverklaring in de college's door de collegevormingen. Als we kijken naar de inhoud en de samenstelling van het nieuwe college lijkt het dat de gemeente Amsterdam dat de ambities wel gedragen kunnen worden. De voorkeur is uitdrukkelijk om samen met Amsterdam op de State of the Region te tekenen. Vele gemeenten hebben aangegeven te willen tekenen (nu 19 gemeenten). Belangrijk om samen de ambities op gebied van circulair inkopen uit te dragen. Ambities zijn haalbaar want markt ontwikkeld zich snel. Er zijn veel MRA partijen die wel mee willen doen. Ambtelijke inzet op de uitvoering komt met de vorming van de routekaart. De stip op de horizon is belangrijk om samen vast te stellen. Intentieverklaring is nodig voor uitvoering.

Ook is nog gesproken over de wens van een enkele gemeente om het percentage van 50% uit de intentie weg te laten. Omdat de intentie hierdoor aan waarde verliest, wordt besloten aan dit percentage vast te houden.

Besloten wordt dat de inzet nog steeds is op tekening op 20 juni tijdens de state of the region. Voor 20 juni wordt er een GO/NO GO besluit genomen medio juni. Gedeputeerde Fackeldey neemt hiervoor contact op met dhr Choho/ Amsterdam. Mocht Amsterdam geen mogelijkheid hebben te ondertekenen dan wordt deze tot een nader moment uitgesteld. Afsproken wordt dat er op 20 juni wel het verhaal bestuurlijk wordt neergezet. Mw Brasz doet de oproep om hierbij ook zichtbaar te zijn als overheid (bestuurlijke aanwezigheid). Inzet op capaciteit volgt later met vaststellen routekaart.

2.3 Atlas

De atlas wordt ter kennisname aangenomen en besloten wordt de atlas door te geleiden naar de platforms Ruimte en Economie.

3) MRA Agenda Energie

3.1 *Kennis te nemen van de stand van zaken m.b.t. de landelijke discussies over een Klimaat- en Energieakkoord (KEA) en de vertaling daarvan naar Regionale Energie- en Klimaatstrategieën (REKS)*

3.2 *Kennis te nemen van de stand van zaken m.b.t. de acties uit de MRA Actieagenda*

3.3 In te stemmen met het voorstel om ten behoeve van het PHO DZH van 14 september en het BO Platform Ruimte van 5 oktober 2018 een plan van aanpak voor te bereiden voor het traject voor het opstellen van een REKS en daaraan gekoppeld een regionaal programma voor energie

Dhr Oskam geeft aan dat er op gebied van energie veel speelt. In de vorige vergadering zijn er een aantal zaken toegezegd die er nu niet liggen voor bespreking. Dit heeft te maken met oa de recente aantreding van dhr Oskam en de vele landelijke ontwikkelingen die spelen. Er is onderling op ambtelijk niveau veel contact op gebied van energie, er vinden veel gesprekken plaats ook met de andere MRA gremia. Op de aankomende MRA conferentie zal er stevig aandacht ook zijn voor de energietransitie.

Er zijn nog onduidelijkheden over de REKS. Daarbij gaat het zowel om inhoud (waarop zijn ze gericht?) als ook de geografische afbakening. De geografische scope is van belang. Gedeputeerde Fackeldey geeft aan dat het voor Flevoland logisch is dat Flevoland als één regio wordt beschouwd. Gedeputeerde van der Hoek geeft aan dat Noord Holland een indeling heeft van twee regio's: MRA en Noord-Holland Noord. Cruciaal is in ieder geval dat er duidelijke verbinding komt tussen REKS en de collectieve inzet op energie vanuit de MRA. Komende weken is de actie m.b.t. het fine tunen van de geografische afbakening van de REKS regio's. Dit geldt specifiek voor Flevoland en de Gooi- en Vechtstreek.

Bestuurders geven aan dat het belangrijk is dat de structuur helder is en dat de meerwaarde zit in complementair zijn, kennis delen en samen optrekken. De schaal waarin iets wordt opgepakt is van belang, soms lokaal in een project, soms is regionale aanpak nodig.

Met alle nieuwe relevante informatie vanuit de nieuwe college's, het rijk en de REKS ontwikkelingen zal in de vergadering van september een plan van aanpak worden voorgelegd met een nieuwe planning (inclusief het MRA Congres en de MRA Energietop).

Dhr Nederstigt geeft aan dhr Oskam aan om nog even goed te kijken naar de gebruikte terminologie in de notitie, belangrijk om gelijke termen aan te houden. Daarnaast wordt bebouwde omgeving gemist in de notitie.

4) Afspraken richting platforms en vooruitblik volgende vergadering

Er zijn in de twee agendapunten afspraken gemaakt over doorgeleiding en bespreekpunten voor volgende vergadering.

5) Rondvraag en sluiting

Mw Sikkema vraagt of de vergaderstukken voor een volgende keer ook los kunnen worden verzonden.

Mw van Dijk geeft aan dat daarvoor wordt gezorgd.

Dhr Oskam vraagt naar de mogelijkheid van kennismakingsgesprekken met de bestuurders. Bestuurders geven aan dat dat kan.

Notitie voortgang programma Circulaire economie

Aan MRA PHO Duurzaamheid
Van Lex Hendriksen
Kopie aan
Datum 13 september 2018

Aan MRA PHO Duurzaamheid wordt gevraagd om:

Kennis nemen van de voortgang op het MRA programma circulaire economie

Referentie

Een jaar geleden maakten we de start met de programmatische aanpak van Circulaire Economie. In september 2017 presenteerden wij u onze voornemens. We zijn een jaar verder en gelukkig staat het basisprogramma nu overeind.

Opgeleverde producten

In de eerste plaats is dat het ontwikkelplan Circulaire Economie, dat de basis vormt voor de uitwerking voor in ieder geval de komende drie jaar. Het is, na een periode van raadpleging onder alle MRA partijen door u op 24 mei vastgesteld en daarna breed verspreid met het verzoek dit ter kennis van Raden en Staten te brengen. Onze verdere inzet op diverse onderdelen heeft dit programma als basis.

Voorts is van belang dat wij in juni tijdens de bijeenkomst State of the region de intentieverklaring circulair inkopen hebben vastgesteld, die op één na door alle MRA partijen is ondertekend incl. de gemeente de Ronde Venen. De intentieverklaring geeft de basis voor een nadere fasering planning die als aanvliegroute begin 2019 als besluit wordt voorgelegd en nu wordt uitgewerkt. De intentie bindt ons als MRA partners aan een gezamenlijk te bereiken einddoel van 100 % circulair inkopen rond 2030.

Daarnaast is gewerkt aan het instrumentarium om Circulaire voortgang te monitoren. Een eerste uitwerking, de banenmonitor, treft u als apart agendapunt in dit portefeuillehouders overleg aan. De andere uitwerking, de brede monitoring op basis van beschikbare data en nog te ontwikkelen indicatoren is vrijwel afgerond en wordt in oktober aan u voorgelegd. Tenslotte is er de website die voor het onderdeel duurzaamheid voor de MRA is uitgewerkt en die begin oktober in de lucht gaat. Nadere uitwerking daarvan is de MRA nieuwsbrief, die als bindmiddel tussen de werkvloer bij gemeenten en het MRA programma, vanaf december tweemaandelijks gaat verschijnen.

Werkgroepen

Voor de zes geprioriteerde grondstromen en de uitwerking van het circulair inkopen zijn werkgroepen gestart. Deelname hieraan vanuit gemeenten en inhoudelijk specialisten is van belang. Deze vormen de basis voor de uitwerking van ons programma. Te noemen zijn onder meer:

Circulair inkopen: [het werken aan de aanliegroute richting 100% circulair inkopen en opdrachtgeverschap \(Roadmap\)](#), waarvan onderdeel is hoe wij met MRA partijen gaan monitoren en sturen op de Circulaire inkoop percentages.

Luiers: mogelijk maken van een circulaire business case voor de verwerking van wegwerpluiers samen met het AEB (onder meer door een intentieverklaring en onderzoek naar inzamelmodellen voor luiers) en het opzetten van een community of practice voor wasbare luiers om de hoeveelheid wegwerpluiers te verminderen (MRA-Mazzelkontjes). In agendapunt 2.3. van de agenda van het portefeuillehouders overleg wordt hierop verder ingegaan.

Textiel: Verminderen van de ecologische footprint, afwenteling van milieulasten op de Derde Wereld, opzetten van circulaire inkoop (hergebruik materiaal in bedrijfskleding, inzet van textiel als isolatiemateriaal binnen de bouwopgave). Deze zaken worden in een intentieverklaring verder uitgewerkt. Daarbij wordt ook nagedacht over een innovatiefonds textiel, waarbinnen gemeenten (MRA als initiator, samenwerking met meer dan 100 andere gemeenten) circulaire activiteiten voor textiel aanjagen (beter gebruik stoffen om te recyclen, opzetten business case met onderstromen).

Plastic: Opzetten van business case (alle) plastics inzamelen en verwerken binnen de MRA, experttafel houden over het verminderen van afkeur, verkennen verbetering inzameling (via Vang-Support), deelwerkgroep verminderen plasticgebruik MRA, positionering MRA binnen Raamovereenkomst (ondersteuning gemeenten) en circulair hergebruik plastic (Plasticfabriek Almere).

Bouw en sloop: [Uitwerking van diverse businesscases rondom circulair bouw en sloopafval, in samenwerking met het bedrijfsleven. Inzetten op voor het Circulair bouwen komt het stimuleren van het gebruik van een zogenaamd materialen paspoort binnen de MRA gemeenten \(hierover wordt u nog verder geïnformeerd\). Het uitwerken van criteria voor circulaire nieuwbouw en vervolgens met het MRA programma 1.1. \(het woningbouwprogramma\) werken we er aan het om zo snel als haalbaar is alle nieuwbouwwoningen in de MRA zoveel mogelijk circulair te ontwikkelen;](#)

Biomassa: We werken uit hoe wij met kansrijke business cases tot de verwerking van biomassa kunnen komen en vooral wat daarvoor noodzakelijke voorwaarden zijn. Biomassa wordt in het klimaatakkoord genoemd als belangrijke energiedrager. De productie kan eenvoudig een doel op zich worden, met gevaar van excessen waarbij duurzaamheid in de productie minder aandacht krijgt dan nodig. Daarom overwegen wij om voor MRA partijen te gaan werken met een biomassaverklaring, waarin wordt afgesproken dat op een duurzaam verantwoorde wijze tot biomassa wordt gekomen. In 2019 zal dit verder aan de orde komen. [Verder wordt ingezet op het beter benutten en inzetten van het netwerk van groen beheer directeuren.](#)

In het eerstkomende portefeuillehouderoverleg zullen wij u op basis van de begroting 2019 het activiteitenplan voorleggen, waarin de middelen die voor de werkgroepen beschikbaar zijn op basis van het vorenstaande voor 2019 naar acties worden onderverdeeld.

Regionale energie strategie (RES)

Veel aandacht zal de komende tijd liggen in de regionale uitwerking van het klimaatakkoord in regionale energie strategieën. Hierbij gaat het in de eerste plaats om CO² reductie en de alternatieven voor het aardgas. Wij willen bereiken dat deze meteen ook voldoen aan uitgangspunten van Circulariteit. Dit betekent dat wij vanuit ons programma intensief bij de RES uitwerking betrokken zullen zijn. Het voornemen is om in het voorjaar 2019 een MRA duurzaamheidcongres rond onder meer de Res-en te organiseren.

Gebiedsuitwerkingen

In het ontwikkelplan staan vier gebiedsuitwerkingen genoemd. Aandacht verdient op dit moment de Circulaire Westas en de Floriade.

Westas: Het directeurenoverleg platform Economie heeft verzocht te willen verkennen of een licht coördinerende rol vanuit de MRA voor de Westas meerwaarde heeft nu de provincie zoals bekend dit programma niet meer kan aansturen. Er lopen nu vier afzonderlijke projecten en het was juist de bedoeling de onderlinge samenhang tussen deze projecten uit te werken. Wij zullen in het portefeuillehouderoverleg van oktober en via het platform Economie een voorstel voorleggen nadat nu met alle betrokkenen verkennend is gesproken.

Floriade: de gemeente Almere heeft de aanbesteding afgerond; belangrijk in de ontwikkeling is innovatie. Wij hebben met de project organisatie Floriade vanuit ons programma afstemming over Circulaire elementen en hoe maximaal de Floriade kan uitgroeien tot een Circulaire hotspot.

Volgende update

Vanwege alle besluitvorming eerder dit jaar zitten we nu in een fase van uitwerking. Er zijn dan ook op dit moment nog geen verdere besluitpunten om voor te leggen. Wij vragen u kennis te nemen van de voortgang. een volgende update van de uitwerking ontvangt u in het portefeuille overleg van november, met zoals aangegeven de invulling van het activiteiten plan 2019 en de bespreking van de monitor circulaire Economie.

Aan	Pfo Duurzaamheid	

Van	Marten Boels	
Datum	29 augustus 2018	
Kenmerk	M18-07903	
Onderwerp	Voortgang Werkgroep Luiers (ter kennisname)	
Kopie aan		

Werkgroep Luiers

Luiers vormen één van de zes geprioriteerde grondstromen binnen het ontwikkelplan Circulaire Economie. Op dit moment worden luiers in de MRA nog niet apart ingezameld en verdwijnen in het restafval. De komende maanden worden twee projecten uitgewerkt die aan de circulaire verwerking van luiers bijdragen. Deze raken de gemeenten en zal leiden tot gerichte communicatie naar programmamanagers of beleidsmedewerkers afval. Vandaar dat wij u hierover nu informeren.

Business case verwerking wegwerpluiers

De MRA werkgroep Luiers werkt samen met grondstoffen- en energiebedrijf AEB Amsterdam aan de realisatie van een installatie om luiers te recyclen. Het AEB heeft namelijk geïnvesteerd in een luerrecyclinginstallatie, als eerste bedrijf in de regio en als eerste in zijn soort in Nederland. Met de samenwerking zorgen de gemeenten in de regio voor voldoende schaalgrootte voor luier verwerking waarbinnen circulaire economische ontwikkeling mogelijk en haalbaar is.

De insteek van de samenwerking is dat gemeenten luiers gezamenlijk gaan aanbieden bij het AEB voor verwerking (dus als stroom apart van het restafval). De inzameling kan voornamelijk per gemeente afzonderlijk geregeld worden. Om gemeenten te ondersteunen bij het maken van de keuze om luiers apart in te zamelen, worden nu kosten en de te verwachten tonnages uitgezocht. De inventarisatie wordt in september afgerond en moet leiden tot een sluitende business case.

Community of practice voor wasbare luiers: MRA-Mazzelkontjes

Als tweede wordt gewezen op het zogenaamde MRA-Mazzelkontjes project, dat gaat over het werken met wasbare luiers. Concreet is dit project gericht om het succes van de Mazzelkontjes-campagne in de Haarlemmermeer, uit te breiden naar alle MRA-gemeenten. Doelstelling van het werken met wasbare luiers is meerledig:

1. Verminderen van de hoeveelheid luiers als afvalstroom;
2. Reductie van de ecologische footprint van het gebruik van wegwerpluiers;
3. Stimuleren en kick-start van producenten van wasbare luiers in de regio.

Het project gaat uit van deelname van ongeveer 200 gezinnen (ongeveer 5-10 gezinnen per gemeente). Deze gezinnen krijgen voor de duur van het project (2 maanden) een pakket met wasbare luiers en worden ondersteund vanuit het projectteam bij het gebruik. Daartoe wordt een community of practice online gemaakt, waar kennis, ervaringen en tips uitgewisseld kunnen worden. Na afloop van het project mogen deelnemers zelf beslissen of ze doorgaan of niet (in de Haarlemmermeer zijn alle 50 gezinnen verder gegaan met wasbare luiers).

Aanvullend wordt gekeken of samengewerkt kan worden met Ahold om de wasbare luier ook in winkels te kunnen verkopen, of het inrichten van een poep-up-store waar informatie gegeven wordt in de winkels over het gebruik van wasbare luiers.

Vervolg

Zowel ten aanzien van de verwerkingsinstallatie als het MRA-Mazzelkontjes project wordt in de komende maand(en) duidelijk wat de exacte kosten en opbrengsten zijn, welke impact dit mogelijk heeft op de gemeenten en wat mogelijke inzamelmodellen voor luiers zijn. Beide projecten leiden tot een verminderde milieudruk van wegwerpluiers, tot economische ontwikkeling en circulaire oplossingen.

De rol van de MRA op het terrein van energietransitie

Oplegnotitie t.b.v. het PHO Duurzaamheid van 14 september

Gevraagde beslissingen:

- 1. Instemmen met de hieronder geformuleerde uitgangspunten m.b.t. de rol van de MRA op het terrein van energietransitie en de wijze waarop deze in deze notitie en het bijgevoegde concept-werkplan is vertaald in concrete acties?*
- 2. Kennisnemen van de planning en het karakter van de Regionale Energiestrategieën (zie bijlagen van IPO/VNG) en van de voorgestelde aanpak van RES-sen voor de MRA.*
- 3. Instemmen met de rol die in deze notitie wordt voorgesteld voor de MRA bij de voorbereiding van de RES-sen voor de MRA en uitspraak over de rol die het PHO duurzaamheid voor zichzelf ziet bij de voorbereiding van de RES-sen voor de MRA.*
- 4. Instemmen met de richting van de in deze notitie voorgestelde no regret maatregelen, met het starten met de uitvoering daarvan en het met het nader uitwerken van de bijgevoegde aanzet tot een MRA-werkplan energietransitie.*
- 5. Instemmen met het voorstel om de periode tot het PHO duurzaamheid van 8 november a.s. te benutten voor het voorbereiden van een notitie over de MRA governance op het terrein van de energietransitie.*
- 6. Instemmen met onderstaande planning*

Uitgangspunten:

- Inzet vanuit MRA moet complementair zijn op inzet vanuit gemeenten en provincies. Meerwaarde van MRA: 1. Werken aan integraliteit (via samenhang met thema's als ruimte, woningbouw, mobiliteit, landschap, innovatie, circulaire economie en arbeidsmarkt); 2. Bevorderen van kennisuitwisseling en leren van elkaar 3. Logische setting voor vrijwillige, maar niet vrijblijvende, afspraken tussen overheidslagen en voor gezamenlijke lobby richting het Rijk en EU.
- Inzet vanuit MRA moet maximaal aansluiten op landelijke discussies en afspraken over energietransitie (m.n. Klimaatakkoord en Regionale Energiestrategieën / RES-sen).
- MRA wil zich maximaal verbinden aan en samenwerken met andere relevante stakeholders in de MRA. Niet opnieuw het wiel uitvinden, maar aansluiten op lopende initiatieven en deze versterken en verbeteren waar nodig en opschalen waar mogelijk.
- De energietransitie houdt voor de MRA een enorme opgave in. Vooral kleinere gemeenten maken zich daarover zorgen vanwege hun gebrek aan menskracht (en soms ook expertise). MRA zoekt naar mogelijkheden om samen met provincies gemeenten daarbij te helpen.
- Bij het leggen van verbindingen met bedrijfsleven en kennisinstellingen zoekt MRA actieve samenwerking met de Amsterdam Economic Board.
- Vanuit de MRA is reeds aantal acties opgepakt (4.9 Smart Energy Systems, 4.10 Warmteprogramma en 4.11 energiebesparing in de gebouwde omgeving). Belangrijk om die ingezette lijn door te zetten.

Voorbereiding Regionale Energiestrategieën en rol van MRA daarin

- In het IBP is afgesproken dat provincies en gemeenten het voortouw zullen nemen bij het vertalen van het landelijke Klimaatakkoord in RES-sen, maar dat dit traject niet alleen van 'de overheden' moet zijn (zie ook bijgevoegde stukken voor nadere informatie over de RES-voorbereiding en de planning daarvan). Decentrale overheden krijgen daarmee een speciale verantwoordelijkheid voor de sectoren elektriciteit en gebouwde omgeving, waarop deze RES-

sen primair op gericht zullen zijn. Van hen wordt daarnaast echter geacht om interactie en samenhang te organiseren met andere regionale structuren (waarbij industrie / industriële clusters, mobiliteit en landbouw & landgebruik expliciet wordt genoemd).

- Het in kaart brengen van toekomstige vraag- en aanbod van warmte en elektriciteit moet gebeuren op deelregio niveau. De provincie Flevoland heeft aangegeven een RES te gaan voorbereiden voor de eigen provincie en is met de voorbereiding daarvan ook al voorzichtig gestart. De provincie Noord Holland zet vooralsnog in op de voorbereiding van een RES voor Noord Holland Zuid (de regio Noord Holland Noord zal een eigen RES voorbereiden) en is bezig een projectleider te werven die dit proces namens de gezamenlijke partners moet trekken. De deelregio Gooi en Vechtstreek heeft overigens aangegeven te overwegen een RES voor te bereiden voor de eigen deelregio.
- Bij ambtenaren in verschillende deelregio's van de MRA bestaat zorg over het realiteitsgehalte van de voorgenomen planning voor de RES-sen. Deze zorg is ingegeven door twijfel over het vermogen van gemeenten / deelregio's om tijdig de benodigde informatie te vergaren en door een inschatting van de tijd die nodig zal zijn om maatschappelijk draagvlak en instemming van gemeenteraden te verkrijgen voor de op te stellen startnotitie RES en het regionale aanbod aan het rijk.
- De komende tijd zullen nadere keuzes moeten worden gemaakt m.b.t. de voorbereiding van de RES-sen. Daarbij gaat het bijv. om de te betrekken partijen, de rolverdeling tussen die partijen, de governance en de scope (hoe de relatie te leggen tussen gebouwde omgeving en elektriciteit enerzijds en mobiliteit en industrie anderzijds). Concreet speelt bijvoorbeeld de vraag hoe de relatie gelegd zal worden tussen de voorbereiding van de RES-sen en de nadere uitwerking van het transitieprogramma van de klimaattafel van het Noordzeekanaalgebied (dat in november 2018 gereed moet zijn). Gegeven het belang van de partijen uit het NZKG voor zowel de vraag naar elektriciteit als voor het aanbod van warmte lijkt het evident dat er daartussen een verbinding moet worden gelegd.
- De MRA heeft geen formele rol bij de voorbereiding van de RES-sen, maar kan daarbij wel een nuttige ondersteunende en verbindende rol spelen en zou daarom wel goed aangesloten moeten zijn op die voorbereiding. De rol van de MRA zou er daarbij met name uit moeten bestaan:
 - a. te bevorderen dat we als regio de 'klus' van de voorbereiding van de RES-sen met elkaar klaren en dat inzichten uit deelregio's die tijdens de voorbereiding van de RES-sen worden opgedaan met elkaar worden gewisseld en worden verbonden. De MRA ziet zichzelf immers als een samenwerkingsverband met gezamenlijke ambities, ook op het terrein van energie(transitie).
 - b. Het leveren van een bijdrage door te zoeken naar gezamenlijke acties waarmee bevorderd kan worden dat de MRA-ambities op het terrein van energietransitie (inclusief het Regionaal Aanbod dat voort zal vloeien uit de MRA RES-sen) waar te maken. Om die reden ook zal actie 4.8 (MRA-breed energieprogramma) mede worden gebaseerd op opgaven die voortvloeien uit RES-sen van NH-Zuid en Flevoland. Daarbij hoort ook dat de samenhang met andere onderdelen van de MRA-actieagenda (m.b.t. ruimte, wonen, mobiliteit/bereikbaarheid en circulaire economie) wordt bewaakt en uitgewerkt.
 - c. een stevige rol spelen bij de inzet om een zo stevig, aansprekend en eensgezind mogelijk geluid vanuit onze regio neer te leggen in Den Haag en Europa.
- Het voorjaar van 2019 lijkt een geschikt moment om uitvoering te geven aan de al eerder gemaakte afspraak om een MRA Energietop te organiseren. Deze MRA Energietop, kan op dat moment een nuttige rol spelen bij het in bredere kring met belangrijke stakeholders bespreken van de in voorbereiding zijnde MRA RES-sen, de plannen van de klimaattafel van het Noordzeekanaalgebied en het daaraan gekoppelde aanbod vanuit de MRA-regio's aan het Rijk.

Daarnaast kan deze MRA Energietop worden benut om met de belangrijkste stakeholders te bespreken wat er nodig is om de MRA ambities op het terrein van de energietransitie te realiseren (zie ook hieronder), hoe die realisatie georganiseerd moet worden en afspraken te maken over de rolverdeling daarbij tussen de verschillende stakeholders.

Inzet op no regret maatregelen

- Zolang de opgaven die voortvloeien uit RES-sen van NH-Zuid en Flevoland nog niet duidelijk zijn, zal de MRA-inzet gericht zijn op het voortzetten van in gang gezette acties (4.9, 4.10 en 4.11) en op no regret maatregelen. Bij die no regret maatregelen kan het gaan om maatregelen die direct liggen op het terrein van de energietransitie zelf of om maatregelen die betrekking op de raakvlakken van de energietransitie met andere beleidsterreinen.
- Voorbeelden van no regret maatregelen
 - a. Ontwikkelen van **ondersteuningspakketten** die gemeenten kunnen aanbieden om burgers te ontzorgen. Daarbij gaat het bijv. over financiële arrangementen / voorfinanciering van investeren, over productmarkt- combinaties per woningtype en over onafhankelijk advies.
 - b. Verkennen of er mogelijkheden zijn om de bestaande ondersteuningsstructuur voor gemeenten en de kennisdeling tussen gemeenten in de MRA verder te verbeteren. Door het Klimaatakkoord en de daaraan gekoppelde RES-sen komen er immers extra taken op de gemeenten af.
 - c. Verkennen of intensivering van de samenwerking tussen gemeenten kan helpen om het knelpunt van de beperkte capaciteit van gemeenten voor energietransitie te verminderen.
 - d. Nadenken over **planmatige aanpak** van de MRA-opgave op het terrein van de energietransitie. We moeten in actie komen en snel handelen, maar niet alles hoeft vandaag of morgen. Via inzet op spreiding in de tijd kan:
 - voorkomen worden dat we spanningen op de MRA-arbeidsmarkt tijdens hoogconjunctuur nodeloos versterken en aldus kosten van energietransitie opdrijven (via slimme regionale afspraken over spreiding van de grote, maar – in beginsel – redelijk heldere en voorspelbare opgave in de tijd kan wellicht zelfs de conjunctuurbeweging tot op zekere hoogte worden gedempt;
 - worden bevorderd dat capaciteit en expertise (bij bijvoorbeeld gemeenten, maar ook bij andere partijen) dan weer bij de ene en dan weer in een andere deel van de MRA kan worden ingezet. Op die manier kan wellicht ook het probleem dat de binnen de gemeenten beschikbare capaciteit veelal niet in verhouding staat tot de geformuleerde ambities en de opgave, worden beperkt.Om te kunnen komen tot een planmatige aanpak van de MRA-opgave moet ook worden nagedacht over de vraag hoe we kunnen komen tot een financieringsstroom voor deze opgave die zo weinig mogelijk wordt beïnvloed door het conjunctuurverloop.
 - e. Nadenken over, en werken aan, **voldoende beschikbaarheid van 'handjes' en 'hersenen'** om de opgave op het terrein van de energietransitie te kunnen realiseren. Daarbij gaat het niet alleen bouwvakkers, installateurs en technisch personeel, maar bijv. ook om financieel adviseurs en om beleidsmedewerkers bij gemeenten. Het idee is om – in afstemming met House of Skills - via een verkenning in beeld te brengen wat we wanneer nodig gaan hebben, welke knelpunten zich gaan voordoen, welke initiatieven er al lopen om deze te beperken en wat we verder nog zouden moeten doen.

- f. Verkennen van mogelijkheden om de spanning tussen de waarde van het landschap en het opwekken van energie te verminderen. Daartoe zal een **pilot energielandschappen** worden gestart i.s.m. het PHO landschap.
- g. Samen met PHO wonen in gesprek gaan met **corporaties** over ambitie om woningbouwopgave in de MRA direct energieneutraal (of energiepositief) en circulair uit te voeren.
- h. Samen met de Vervoerregio en de Amsterdam Economic Board zoeken naar mogelijkheden om energiebeslag en CO₂-uitstoot van de **mobilitéissector** te beperken.
- i. Samen met andere stakeholders uit de MRA en NHN actief verkennen van welke rol **waterstof** kan spelen in ons toekomstig energiesysteem.
- j. Versterken van inzicht van gemeenten in **financieringsmogelijkheden (bijv. rijk, Invest.NL, EU)** voor energietransitie projecten en stimuleren van gemeenten om daarin samen op te trekken. Een eerste stap daarin is de voorbereiding van een MRA-Investeringsprogramma, dat inzicht moet bieden in de omvang van de investeringen die nodig zijn om de ambities van de MRA gerealiseerd te krijgen.
- k. Organiseren van een aantal **MRA Kenniscafé's** rond thema's op het terrein van de energietransitie (zoals geothermie, waterstof). Deze zullen primair gericht zijn op medewerkers van gemeenten in de MRA.

Heroverwegen governance energietransitie?

De discussie over de uitdagingen en inzet van de MRA op het terrein van de energietransitie wordt in verschillende gremia gevoerd. Daarbij gaat het behalve om het PHO Duurzaamheid en periodiek ook om de andere thematische platforms en PHO's van de MRA, bijvoorbeeld ook om de stuurgroep van het MRA-warmteprogramma, de klimaattafel Noordzeekanaalgebied (NZKG) en het Bestuursplatform NZKG. De afspraak tussen rijk en decentrale overheden is dat er ook een regionale stuurgroep zal worden gevormd voor de voorbereiding van de RES-sen, met daarin vertegenwoordigers van regionale overheden, regionale sectoren elektriciteit en gebouwde omgeving, maatschappelijke organisaties en kennisorganisaties. Op korte termijn zal een dergelijke stuurgroep / zullen dergelijke stuurgroepen moeten worden gevormd voor de RES-gebieden, waarbij de verbinding met de klimaattafel NZKG een belangrijk aandachtspunt zal moeten zijn.

Om de enorme uitdaging die de energietransitie voor de MRA inhoudt voor de komende decennia goed te kunnen oppakken, lijkt het – om meerdere redenen – goed om de governance voor de inzet op energietransitie in en vanuit de MRA ook wat meer structureel te doordenken:

- Het in de MRA-structuur ontbreken van een platform waarin bestuurders op een integrale wijze met elkaar spreken over de opgave op het terrein van de energietransitie (wat toch bij uitstek een integrale opgave is). Dit gebeurt immers steeds in de thematische platforms en PHO's.
- De noodzaak om binnen de MRA de discussie over de inzet op en de aanpak van energietransitie ook op een gestructureerde wijze te voeren met andere stakeholders dan regionale overheden.
- De wenselijkheid om in de MRA een gremium te creëren met publieke en private partijen dat voldoende gezag heeft om de ingrijpende beslissingen voor te bereiden die binnen de MRA nodig zijn en onderhandelingen te voeren met het rijk over gezamenlijke stappen.

De periode tot het PHO duurzaamheid van 8 november a.s. kan worden benut om een discussienotitie voor te bereiden over de MRA governance op het terrein van de energietransitie.

Planning op hoofdlijnen van activiteiten energietransitie MRA

14 september	PHO duurzaamheid
14 september	Bezoek MRA-kamerleden aan MRA

27 september	Stakeholderbijeenkomst MRA Warmte Koude (ondertekening SOK en publicatie Grand Design 2.0)
September/oktober September	Nadere afspraken over inrichting en governance van RES-trajecten in de MRA Bespreking voorstel voor hoofdlijnen van het Klimaatakkoord in kabinet en Tweede Kamer
1 oktober	Congres NZKG: Energietransitie, “welke kansen kunnen wij benutten”.
3 oktober	bestuurlijke startbijeenkomst RES-traject Noord Holland
19 oktober	MRA congres, met o.a. als sprekers Diederik Samson en Marjan Minnesma
Najaar 2018	vervolgbijeenkomst(en) subtafel NZKG
Najaar 2018	richtinggevende keuzes van kabinet en Tweede Kamer m.b.t. Klimaatakkoord
8 november	PHO duurzaamheid (met daarin o.a. voorstel voor invulling van MRA Energietop)
December	afronding inventarisatie huidige situatie in regio's (planning spoorboekje)
Januari 2019	inrichting van het RES-proces (planning spoorboekje)
Begin 2019	Start uitvoering Nationaal Klimaatakkoord
Voorjaar 2019	MRA Energietop
Juni 2019	vaststelling regionaal aanbod (planning spoorboekje)
Januari 2020	besluitvorming over omgevingsbeleid (planning spoorboekje)

Bijlagen:

1. Notitie Regionale Klimaat en Energie Strategie in het Klimaatakkoord (ter informatie)
2. Spoorboekje (ter informatie)
3. Concept werkplan (ter informatie)

Bijlage 6

NOTITIE Regionale Klimaat en Energie Strategie in het Klimaatakkoord

Datum 27 juni 2018 (NB: deze notitie is voorbereid in het kader van het overleg tussen rijk, IPO, VNG en UvW)

Er komt dit jaar een nationaal Klimaatakkoord, waarbij voor het behalen van de opgave regionaal maatwerk nodig is. Dit geldt voor de ruimtelijke consequenties van alle maatregelen in het Klimaatakkoord, maar in het bijzonder voor de ruimtelijke inpassing van hernieuwbare opwek en de infrastructuur voor warmte en energie. Ruimte is immers een schaars goed. Dit vraagt om een nieuwe vorm van samenwerken tussen overheden én van overheden met maatschappelijke partners. Dat geldt zowel voor nationaal als decentraal niveau.

In het IBP is daarom afgesproken om een meerjarige programmatische nationale aanpak met landsdekkend integrale regionale energie en klimaat strategieën (RES) uit te werken waarbij de koepels het voortouw nemen en het Rijk in partnerschap meewerkt. In het IBP is tevens afgesproken dat de besluitvorming over deze strategieën plaatsvindt via het Omgevingsbeleid van Rijk, provincies en gemeenten. Deze notitie is het voorstel voor de uitwerking van deze aanpak waarin de uitgangspunten, doelen en reikwijdte en de randvoorwaarden om deze aanpak tot een succes te maken zijn opgenomen.

Het is van groot belang dat dit traject niet alleen van 'de overheden' is. De energietransitie, en dus de RES, kan alleen slagen via zowel regionale als nationale samenwerking van veel verschillende partijen. Deze vullen elkaar aan op expertise, uitvoeringscapaciteit, kennis en (wettelijke) bevoegdheden en verantwoordelijkheden. De pilots van de RES hebben laten zien dat iedere regio, binnen dezelfde kaders en met eenzelfde doelstelling en ambitie, via maatwerk komt tot gedragen regionale afspraken. Zo werken overheden, waterschappen, burgers, bedrijfsleven, marktpartijen, netbeheerders en groene partijen in partnerschap samen aan de nationale opgave. Het staat dan ook buiten kijf dat landelijke vertegenwoordigers van deze partners op nationaal niveau en op decentraal niveau samenwerken en kennis en expertise inbrengen. We werken de in deze notitie opgenomen aanpak en 'ordenende principes' in nauwe samenwerking met deze partners uit in een 'plan van aanpak'.

Uitgangspunten voor de RES

1. Reductie van 49% CO₂ in 2030 en in 2050 80-95% CO₂ in 2050 (afspraken **Regeerakkoord**).
2. **De RES is van de vier overheden samen waarbij ze samenwerken met maatschappelijk partners, bedrijfsleven en burgers.** De overheden doen dit vanzelfsprekend vanuit de eigen verantwoordelijkheden en bevoegdheden.
3. **De decentrale overheden nemen de verantwoordelijkheid** dat eind 2019 de bottom-up ontwikkelde regionale strategieën optellen tot de nationale opgave voor elektriciteit en gebouwde omgeving. En daarmee gebaseerd op de in het Klimaatakkoord vast te stellen doelen in Mton en megawatt conform de tafels Elektriciteit en Gebouwde Omgeving.
4. Deze toespitsing op de tafels Gebouwde Omgeving en Elektriciteit betekent dat de **warmte- en elektriciteitsdoelstellingen op regionaal niveau altijd onderdeel zijn van de RES.** Op regionaal niveau biedt het RES traject en de besluitvorming via het ruimtelijk instrumentarium altijd ruimte om ook de andere sectoren van de energietransitie integraal te bezien en mee te nemen. Het is bijvoorbeeld logisch is om de laadinfrastructuur voor

elektrisch rijden op te nemen in de RES evenals de regionale ruimtelijke consequenties voor afspraken in de landbouwsector.

5. De afspraken in het Klimaatakkoord over de RES worden **'techniekneutraal'**. Daarmee bedoelen we dat in het Klimaatakkoord niet op voorhand een verdeling tussen verschillende technieken zal worden afgesproken, maar zeker ook niet dat men voor maar 1 techniek kan kiezen in het uiteindelijke palet. De RES kan daarmee rekenen op zoveel mogelijk ruimte voor maatwerk en maatschappelijk draagvlak. Dit neemt niet weg dat kostenefficiency (en daarmee een samenhangend distributienetwerk) een belangrijk principe is bij de totstandkoming van de afspraken en de uiteindelijke uitkomsten van de RES. Indien er een afweging gemaakt moet worden tussen kostenefficiency en maatschappelijke acceptatie/bottom-up traject zorgen de overheden in het proces voor bespreekmomenten. Dit komt in deze notitie aan de orde.
6. Om te borgen dat de strategieën eind 2019 optellen tot de ruimtelijke invulling van de nationale opgave ontwikkelen de decentrale overheden in samenwerking met kennisinstellingen waaronder PBL een **verdeelsystematiek**.
7. Het RES-proces wordt vanaf de formele start (ondertekening Klimaatakkoord) met een **startnotitie** (waarin een aantal basisbeginselen staan, verder 'vormvrij' aangevuld en opgesteld door de regio) ingebed in de democratische besluitvorming die vastgesteld wordt aan het begin van het traject in alle gemeenteraden, provinciale staten en algemene vergaderingen. Deze basisbeginselen van de startnotitie (dus de landsdekkende uniforme uitgangspunten) worden de komende maanden uitgewerkt parallel aan de daarvoor benodigde afspraken in het Klimaatakkoord.
8. **Geen gebruik van Gronings aardgas** in de gebouwde omgeving vanaf 2030.
9. In het klimaatakkoord maken Rijk, provincies, gemeenten en waterschappen afspraken met sectoren. Bij het behalen van de doelen zijn de overheden aanspreekbaar vanuit hun publieke verantwoordelijkheden. De RES wordt onderdeel van deze afspraken. De voorbereidingen, regiovorming, analyses starten in september 2018, **de formele democratische start van validering van de analyses voor een regionaal gedragen RES vindt plaats na de ondertekening van het Klimaatakkoord**.
10. **Uniforme analyse (data), monitoring en rekensystematiek voor de RES** wordt ontwikkeld in aansluiting met de methodieken die worden ontwikkeld in het kader van het klimaatakkoord. Maatschappelijke partners zoals de netbeheerder worden hier aan de voorkant bij betrokken vanwege hun betrokkenheid bij de realisatie en kennis van het net. Het PBL krijgt een opdracht om in de zomer van 2018, samen met de 'ruimtelijke partners', te komen tot de eerste berekeningen en datasets.

Ordenende Principes RES

Bij de planning en ontwikkeling van locaties en projecten voor de productie van hernieuwbare energie worden Ruimtelijke en Sociale principes gehanteerd. Deze principes worden de komende tijd doorontwikkeld in samenwerking met partners.

Ruimtelijke ordenende principes:

1. Streef naar zuinig en (zoveel mogelijk) meervoudig ruimtegebruik;

2. Breng E-vraag en aanbod zoveel als mogelijk dicht bij elkaar;
3. Combineer opgaven en ga indien nodig over tot uitruilen en herbestemmen.

Sociale ordenende principes:

1. Participatie is een belangrijk thema bij de totstandkoming van de RES. We streven naar zoveel mogelijk draagvlak van inwoners, bedrijven en andere relevante partijen in de omgeving van duurzame energieprojecten. Ervaring leert dat dit draagvlak toe kan nemen indien projecten (ook) lokaal eigenaarschap hebben. Wij spreken de ambitie uit dat decentraal onderzocht zal worden of de helft van de energieprojecten op deze wijze tot stand kan komen. In de RES zal participatie concreet vormgegeven worden. Samen met onder meer ODE-Decentraal en de Natuur- en Milieufederaties zal hiertoe een handreiking worden uitgewerkt. Voornoemde partijen willen hiervoor een ondersteunend aanbod ontwikkelen dat de regio's kunnen afnemen.

Doel en reikwijdte van de RES

De RES vormt een bouwsteen voor de ruimtelijke plannen van gemeenten, provincies en Rijk (GOVI, POVI, NOVI en bijbehorende plannen) waarin de integrale besluitvorming plaatsvindt en is primair gericht op:

- De sectoren Elektriciteit en Gebouwde omgeving voor wat betreft bronnen voor duurzame energie en (regionale) energie infrastructuur.

Het doel van de RES is een zorgvuldige ruimtelijke inpassing en uitvoering van de duurzame energieopwekking en de energie infrastructuur (voor warmte en andere hernieuwbare bronnen), die nodig is voor de realisatie van de afspraken Elektriciteit en Gebouwde omgeving in het Klimaatakkoord met betrokkenheid van alle 4 overheden en maatschappelijke partners. Hierbij zal zoveel mogelijk gebruik gemaakt worden van 'bottom-up'initiatieven. We willen hierbij benadrukken dat het integraal meenemen van alle sectoren van de energietransitie regionaal altijd mogelijk is en dat zowel het RES traject als het ruimtelijk instrumentarium daar handvatten voor bieden.

RES en gebouwde omgeving

De RES heeft een belangrijke rol in de Wijkgerichte aanpak zoals is vastgesteld aan de tafel Gebouwde omgeving. Hiervoor wordt door de gemeenteraad een *transitievisie warmte* vastgesteld met daarin het tijdspad waarop wijken van het aardgas gaan en voor de wijken van 2030 van het aardgas afgaan is de potentiële alternatieve energie infrastructuren (all electric, (type) warmtenet etc.) bekend. Een *leidraad* geeft objectieve technische informatie tbv de transitievisie warmte. Uiterlijk eind 2021 heeft elke gemeente een transitievisie warmte voor de gehele gemeente. Waar in de transitievisie de mogelijke alternatieven in beeld gebracht zijn, besluit de gemeenteraad in het *uitvoeringsplan op wijkniveau* over de alternatieve energie infrastructuur van een wijk.

De RES is een belangrijke bouwsteen voor de transitievisie warmte en het uitvoeringsplan op wijkniveau omdat hierin de regionale samenhang van keuzes - bijvoorbeeld de inzet van warmtebronnen in de regio - worden vastgelegd. Met de RES worden regionaal aanwezige (rest)bronnen in beeld gebracht en vraag en aanbod op elkaar afgestemd, zowel richting het lokale als in samenhang met het landelijke niveau.

Faciliterend beleid vanuit gemeenten en provincie met het oog op de benodigde ruimtelijke inpassing van warmtebronnen en warmtenetten wordt georganiseerd op basis van de RES

De verwachting is dat partijen tegelijkertijd aan de verschillende stappen werken. Op het moment dat er een RES ontwikkeld wordt, zal de gemeente ook bezig zijn met haar transitievisie warmte, maar ook al voor verschillende wijken werken aan een uitvoeringsplan op wijkniveau. Dit is ook weergegeven in onderstaande visualisatie.

NB: Het proces om tot een RES te komen is een “bottom up” proces, waarbij wordt aangesloten bij bestaande lokale (burger) initiatieven, er zijn immers al veel regio’s die zich hebben verenigd en er wordt al hard gewerkt, zowel aan de doelen van het huidige Energieakkoord waaronder de 6000 MW wind op land als aan regionale plannen om de doelen voor 2030 en in sommige gevallen 2050 te realiseren. In de praktijk kan het dus voorkomen dat bepaalde regio’s meer opgaven meenemen dan alleen de sectoren elektriciteit en gebouwde omgeving en al toewerken naar 2050. Ook kunnen de regio’s de RES benutten om de geformuleerde strategie via een gezamenlijk uitvoeringsprogramma met de partners in de regio uit te voeren. In het streven om een lands dekkend systeem van RES te krijgen wordt dit echter niet als algemene standaard voorgeschreven.

Een RES is een regionaal samenwerkingsverband voor de ruimtelijke inpassing van de energietransitie met de volgende functies:

1. Regionaal vertalen van de nationale afspraken uit het Klimaatakkoord voor de sectoren elektriciteit en gebouwde omgeving via regionale warmtevoorziening, energie- infrastructuur en de opgave voor hernieuwbare energie opwekking.
2. Bouwstenen voor de ruimtelijke plannen (POVI/GOVI en andere instrumenten uit de Wet Ruimtelijke Ordening en straks de Omgevingswet). Via de RES kan de besluitvorming voor de ruimtelijke inpassing van de duurzame energieopwekking en de energie infrastructuur worden voorbereid in goed overleg met alle maatschappelijke partners (waaronder de netbeheerders) en betrokkenen binnen de regio. Dit is nodig om te komen tot een zorgvuldig, afgewogen en democratisch gelegitimeerd besluit.

3. Organiseren van interactie en samenhang. Omdat besluitvorming in het omgevingsbeleid een integrale afweging vraagt is interactie tussen regionale structuren onderling essentieel en randvoorwaardelijk. Deze structuren houden daarom een brede blik, dwz open oog voor de interactie met andere sectoren en gerelateerde maatschappelijke opgaven zoals die zijn opgenomen in het IBP: klimaatadaptatie, circulaire economie, de woningbouwopgave en vitaal platteland. Besluitvorming over deze samenhangende strategieën vindt in onderlinge afweging plaats via de gemeentelijke-, provinciale- en nationale Omgevingsvisies en -Plannen.

Uitgaande van o.a. de sectorale verdeling van het klimaatakkoord gaat het in de regio om onderstaande structuren:

- Elektriciteit en gebouwde omgeving: RES
 - Industrie: industriële clusters
 - Mobiliteit: MIRT/ Beter Benutten
 - Landbouw & Landgebruik¹: Gebiedscommissies
 - Regio's Ruimtelijke adaptie (Deltaplan Ruimtelijke adaptie)
 - Regiovorming Circulaire economie
4. Structureren van samenwerking tussen overheden en hun maatschappelijke partners.
 5. Bevorderen van de maatschappelijke acceptatie voor de energietransitie via bewustwording, kennisoverdracht en urgentiebesef bij inwoners van de regio.

Producten en planning

- Zorgvuldige besluitvorming via omgevingswet: Besluit in het kader van het omgevingsbeleid waarin gemeenteraden, provinciale staten en algemene vergadering's aan de colleges opdracht verlenen om op basis van onderstaande planning de genoemde bouwstenen (RES, industriële clusters, mobiliteit, landbouw en landgebruik) te integreren in de besluitvorming voor in de omgevingsvisie, omgevingsplannen, omgevingsprogramma's en omgevingsverordeningen. In het plan van aanpak dat in de zomer van 2018 zal worden opgesteld is de jaarlijkse besluitvormingscyclus opgenomen.
NB: sommige decentrale overheden zijn al aan de slag met de omgevingsplannen, anderen wachten de (vertraagde) invoering van de Omgevingswet af. Het uiteindelijke vastleggen van de RES-afspraken in omgevingsplannen is gebonden aan de daarvoor afgesproken democratische en wettelijke termijnen. Dit traject zal tegelijk kunnen worden opgestart maar zal in ieder geval doorlopen moeten worden. We moeten realistisch over de doorlooptijd tot concrete uitvoering: ervaring heeft geleerd dat, inclusief mogelijke beroepsprocedures, dit soort trajecten 5-10 jaar kunnen duren. Door de participatie stevig in te zetten (zie ordenende principes) verkorten we dit zoveel mogelijk.
- Onderdelen van een RES:
 - Inventarisaties als onderbouwing voor het aanbod:
 - Huidig energieverbruik en CO2 uitstoot van de regio.
 - Infrastructurele (net) planning en lopende projecten in de regio
 - Potentie (ruimtelijk) voor hernieuwbare energie (opwekking, opslag en infrastructuur)
 - Potentie energiebesparing in de regio

¹ Voorkomen dient te worden dat door te kiezen voor deze structuren zaken tussen wal en schip verdwijnen. Om die reden is ervoor gekozen de afwegingen over de benodigde infrastructuur en bronnen (bv windmolens op agrarisch terrein en koppeling restwarmte industrie met warmtenet gebouwde omgeving) in nauwe samenwerking tussen gebiedscommissie en industrieel cluster mee te nemen in de RES.

- Aanbod voor de duurzame warmtebronnen
- Aanbod voor de hernieuwbare opwek
- Inzicht in de consequenties voor de infrastructuur in nauwe samenwerking met de netbeheerder.

Toelichting planning:

NB: wanneer de besluitvorming over het Klimaatakkoord (de nationale opgaven waarnaartoe gewerkt wordt) vertraagt heeft dat consequenties voor de planning.

- 2018 is een 'aanloopjaar' voor de RES waarin de regio's starten en voorbereiden. Vanaf 1 september starten de gevormde regio's met de realisatie van de opgave zoals op basis van de hoofdlijnen die voor het Klimaatakkoord dan zijn afgesproken. In 2019 stellen de gemeenteraden, provinciale staten en algemene vergadering een startnotitie vast.
- Voor de zomer 2019 hebben de regio's in concept een RES gemaakt. De RES is een bouwsteen voor het omgevingsbeleid van provincies en gemeenten.
- Deze regionale plannen worden voor de zomer van 2019 als de regionale inzet geschakeld met de nationale opgave én afgewogen in het omgevingsbeleid van gemeenten en provincies. Dit betekent concreet dat op dat moment bezien wordt of de RES-en op dat moment voldoende zijn om de nationale opgave te halen en passend zijn binnen de overige publieke belangen. De regio's krijgen dan, indien nodig, tot eind 2019 de tijd om de gehele nog resterende ambitie onderling te verdelen. Indien de regio's niet tot een verdeling komen zal de opgave op basis van de door decentrale overheden in samenwerking met PBL te ontwikkelen verdeelsystematiek eind 2019 worden verdeeld.
- In 2020 zullen gemeenten en provincies en waterschappen inbedding van de besluitvorming over de regionale plannen starten zodat de RES'en in het omgevingsbeleid kunnen worden opgenomen.

Deze grove planning zal worden uitgewerkt in een spoorboekje en 'Plan van Aanpak RES'. Daarbij werken de overheden nauw samen met de betrokken partners – een start wordt gemaakt in de zomer van 2018. Hierin zullen de op te leveren producten per jaar worden vastgelegd zodat duidelijkheid ontstaat over de te verwachten resultaten.

In deze planning doen we al zoveel mogelijk voorbereidend werk, maar de processen in de regio kunnen pas goed op gang komen nadat in het Klimaatakkoord de doelen en relevante kaders zijn vastgesteld. Wanneer besluitvorming hierover uitloopt zijn er consequenties voor de geschetste planning.

Organisatie en governance:

De governance van de RES is (deels) afhankelijk van de afspraken die gemaakt zullen worden over de aansturing van het Klimaatakkoord. Toch vraagt de RES om twee additionele vormen van samenwerken en sturing:

- Interbestuurlijke samenwerking tussen de overheden. De overheden werken op evenwaardige wijze, ieder vanuit de eigen verantwoordelijkheid, samen aan de RES. De decentrale overheden zijn op deze tafel, waarbij de rijksoverheid geconsulteerd wordt, verantwoordelijk voor de uiteindelijke verdeling van de opgave over de regio's. Alle overheden kunnen op deze tafel vanuit de eigen verantwoordelijkheid voorstellen inbrengen.

- Een stevige werkstructuur op zowel nationaal als op regionaal niveau waarin, naast overheden, partners en sector vanuit eigen verantwoordelijkheid en expertise zitting hebben. Denk daarbij aan een ‘vaste’ zetel voor de netwerkbedrijven/ netbeheerders (die een belangrijke stem hebben in de afweging van kostenefficiëntie en samenhangend netwerk), de energiesector en voor de groene partijen. Deze nemen op nationaal niveau deel als ‘vertegenwoordigende partijen’ en zullen zeer waarschijnlijk lokaal als individuele, uitvoerende, partners aan tafel deelnemen. Samen sturen zij op het proces en de resultaten. De aansturing van deze werkstructuur zal stevig moeten zijn en integraliteit van de verschillende sectoren van de energietransitie kan regionaal opgezocht worden.

Nationaal:

In het IBP is afgesproken om 4 keer per jaar een Bestuurlijk Overleg Klimaat- en Energietransitie te houden. Dit overleg wordt voorgezeten door de minister van EZK. Dit overleg benutten we voor de onderlinge samenwerking waarbij we op nationaal niveau de voortgang van RES monitoren en mogelijkheden bespreken om die te versnellen – en fungeert daarmee tevens als een bestuurlijke stuurgroep RES. Hierbij kan in gezamenlijkheid worden gesproken over juridische-, fiscale- en financiële knelpunten en (waar dit van toepassing en opportuun is) kan worden gesproken over het wegnemen van barrières via de wetgevingsagenda. Dit is ook de plek waar voorstellen van de verschillende overheden voorbereid en ingebracht kunnen worden, zoals ook bijvoorbeeld de uiteindelijke verdeling van de opgave over de regio’s door de decentrale overheden uitgewerkt en hier ingebracht zal worden voor besluitvorming.

Daarnaast zal op landelijk niveau een overleg (werkoverleg/intermaatschappelijke stuurgroep) RES ingesteld worden als onderdeel van de RES uitvoeringsstructuur.

Regionale stuurgroep RES (bestuurlijk)

- Voorzitter wordt door de regionale partijen benoemd
- Overheden decentraal
- Vertegenwoordiging regionale sectoren elektriciteit en gebouwde omgeving
- Maatschappelijke organisaties
- Kennisorganisaties

De uitvoeringsstructuur van het klimaatakkoord is nog niet duidelijk, daardoor kan vanuit het Rijk nu nog niet aangegeven wat de beste vorm is om aangesloten te raken op implementatietrajecten in de regio. Evenwel wordt vanuit de decentrale overheden aangegeven dat samenwerking essentieel is en aansluiting bij de overlegstructuren in de verschillende regio’s grote voordelen heeft. Argumenten hiervoor zijn: (1) wanneer het Rijk aan het begin vanuit medeverantwoordelijkheid deelneemt kunnen we implementatietrajecten versnellen, (2) wanneer er in de regio issues op sectoraal niveau spelen, kan een vertegenwoordiger van het Rijk de ‘linking pin’ zijn om aansluiting te vinden met de departementen, (3) kennisdeling wordt versterkt.

Schakelen tussen nationaal/ regionaal niveau en escalatiemechanisme

In het klimaatakkoord worden afspraken gemaakt met provincies, gemeenten en waterschappen. Overheden zijn samen verantwoordelijk voor het uiteindelijke bekrachtigen van de regionale afspraken. Zoals eerder in deze notitie aangegeven wordt de basisafspraken RES vastgelegd in 2019 in de gemeenteraden, provinciale staten en algemene vergaderingen.

Ook de maatschappelijke partners en marktpartijen hebben dan – ieder hun eigen - verantwoordelijkheid bij de totstandkoming van de RES. Zij nemen deel aan de nationale en

regionale stuurgroepen en brengen daar hun expertise en verantwoordelijkheden in. Zo is iedereen mede-eigenaar van en vooral betrokken bij de RES.

Om voortgang te monitoren en aan te jagen, kunnen Rijk, provincies, gemeenten en waterschappen elkaar hierop aanspreken via het interbestuurlijk overleg over energie en klimaat in het kader van het IBP. Daarnaast wordt gestart met een stevige intermaatschappelijke werkstructuur (zoals hierboven aangegeven) waar de uitvoering van de RES is belegd. De RES vormt de werk- en overlegstructuur waarmee we gezamenlijk de opgave willen realiseren. Daarbij delen we kennis, lossen we knelpunten op en benutten we kansen voor synergie door de verbinding tussen regionale ambities en nationale doelstellingen te leggen. Aangezien vanuit het Klimaatakkoord nog niet helder is hoe de uitvoering vorm zal krijgen is deze samenwerkingsvorm nog niet nader uitgewerkt in deze notitie.

Desalniettemin kan het voorkomen dat enkele individuele decentrale overheden onvoldoende aanhaken op het RES-traject. De op te starten werkstructuur zal in eerste instantie zorgdragen voor betrokkenheid van alle overheden en partners. Binnen deze structuur zullen overheden elkaar hierop aanspreken.

Escalatie en afweging kostenefficiëncy/maatschappelijke acceptatie:

In de planning is afgesproken dat de decentrale overheden de verantwoordelijkheid nemen voor de verdeling van de nationale opgave over de regio's. Dit gebeurt in 2 stappen:

- De totstandkoming van een (voorlopige) regionale energie strategie door alle regio's in de zomer van 2019
- Indien deze strategieën gezamenlijk niet leiden tot een 100% dekking van de nationale opgave, wordt de resterende opgave verdeeld over de regio's middels een te ontwikkelen systematiek. Eind 2019 zijn de eerste strategieën daarmee een feit.

Aangezien zowel kostenefficiëncy als maatschappelijke draagvlak belangrijke pijlers zijn onder de RES benutten we de voorgestelde governance om het gesprek te voeren over de balans hiertussen. Concreet stellen wij in deze notitie voor om eind 2019 het net op te halen vwb de uitkomsten van de RES en eventuele spanningen tussen deze 2 bouwstenen te bespreken. Daarna willen we dit thema een vast onderwerp laten zijn op het Bestuurlijk Overleg en de te ontwikkelen governance van het Klimaatakkoord.

Formele lijnen:

Wanneer processen niet leiden tot de nationale doelen en regionale ambities vindt escalatie via drie lijnen plaats:

- Afspraken die publieke partners betreffen verloopt via het 'Huis van Thorbecke' en de instrumenten uit de Wet Ruimtelijke Ordening en straks de Omgevingswet.
- Afspraken die de sectoren betreffen vinden plaats via toezicht en handhaving waar het gaat om compliance op wet- en regelgeving (VTH energiebesparing bedrijven)
- Nationale afstemming vindt plaats tussen Rijk en VNG, IPO en UvW in het kader van het bestuurlijk overleg IBP.

Minimale randvoorwaarden

1. Commitment vanuit de vier overheden op de samenwerking:
 - a. Capaciteit voor coördinatie op nationaal niveau en in de regio.

- b. Een kennisagenda en competentieontwikkeling op zowel nationaal als regionaal niveau voor overheden en maatschappelijk partners. Deze agenda en ontwikkeling vraagt een gezamenlijke bijdrage inclusief begroting.
2. Afspraken in het Klimaatakkoord, voorafgaand aan de uitwerking van de regionale strategieën, over een uniforme rekenmethodiek voor verdeling van de nationale opgaven voor elektriciteit en gebouwde omgeving naar de regio's en de te gebruiken datasets bij de uitwerking van de regionale strategieën. Deze afspraken zijn nodig om richting te geven aan de realisatie, de monitoring en vergelijking van regionale strategieën op nationaal niveau. Het is essentieel dat overeenstemming bestaat over de data en dat maatschappelijk partners zoals de netbeheerders worden betrokken bij de ontwikkeling.
3. De decentrale overheden hebben nog een aantal additionele randvoorwaarden:
 - a. Organiseren samenhang en overleg met de in het Klimaatakkoord vast te leggen uitvoeringsafspraken met de sectoren.
 - b. Concrete invulling van de afspraak in het IBP om de juridische, fiscale en financiële knelpunten voor zowel overheden als uitvoerende partners die in de loop van de uitwerking van de regionale strategieën naar voren komen op nationaal niveau te bespreken en in het kader van de wetgevingsagenda indien mogelijk weg te nemen.
4. In de warmtetransitie in de gebouwde omgeving krijgt de gemeente de regie. Om de gemeenten in staat te stellen om deze opgave tot een succes te laten maken moet een aantal randvoorwaarden ingevuld worden rondom onder andere financieringsmogelijkheden, bevoegdheden en doorzettingsmach, heldere doelstellingen, voldoende gemeentelijke capaciteit, landelijke wet- en regelgeving, marktordening van warmtenetten en voldoende en betaalbaar aanbod van duurzame warmte en warmtetechnieken en isolatiemogelijkheden.

Spoorboekje RES

Spoorboekje RES

Een overzicht van belangrijke (beslis)momenten voor de Regionale Energie Strategieën.

Voor September 2018: Ontwikkeling Instrumenten

Regionaal

Nationaal

Voor September 2018 wordt er één gezamenlijke systematiek ontwikkelt voor het berekenen van verbruik en potentie om te komen tot vergelijkbare strategieën. Dit resulteert in 2 producten:

- *Rekensystematiek en gevalideerde data voor optelbare en vergelijkbare RESsen*
- *Een systeem voor de monitoren.*

Voor Januari 2019:

Inventarisatie huidige situatie in de regio's

September 2018 – December 2018: Vorbereiding RES-proces

Tijdens de voorbereiding wordt per regio in kaart gebracht:

- Wat de broeikasemissie (in CO₂) en het energieverbruik (in PJ) is.
- Wat de huidige productie (in PJ) is van hernieuwbare energie.
- Wat het theoretisch potentieel is van:
 - Elektriciteit: Zon PV en wind op land
 - Gebouwde omgeving: bio-energie, bodem-energie (WKO/geothermie) en thermische energie uit water.

September 2018 – September 2019: Ontwikkeling Verdeel Systematiek

Middels 'joint fact finding' wordt een systematiek ontwikkeld voor het verder verdelen van de nationale opgave als er onvoldoende via bottom-up komt. Het is hierbij belangrijk dat koplopers beloond worden en dat regio's die achterblijven een relatief grotere restopgave krijgen.

Januari 2019:

Inrichting van het RES-proces

Januari 2019 – Juni 2019: Ontwikkeling Regionaal Aanbod

De raden en staten nemen een beslissing over de besluitvorming binnen de RES en er wordt een stuurgroep per regio samengesteld. Elke RES omvat een aanbod waarin staat welke bronnen zij gaan gebruiken en wat dat oplevert voor de reductie van CO₂ en productie van hernieuwbare energie.

Juni 2019 – September 2019: Doorrekening van Regionale Aanbiedingen naar Nationale Doelen

De regionale aanbiedingen worden door-gerekend naar de nationale doelen. Hierdoor worden de verschillen tussen de nationale doelen en regionale aanbiedingen duidelijk.

December 2019:

Terugkoppeling van Restopgave

De restopgave per regio is verdeeld en wordt teruggekoppeld naar de stuurgroep van de RES in die regio. De stuurgroepen verwerken de plus vervolgens in hun aanbod.

Vanaf December 2019:

Verhogen van Regionaal Aanbod

Na de terugkoppeling (rond december 2019) verwerken de stuurgroepen die een RES hebben ontwikkeld de plus in hun aanbod.

September 2019 – December 2019:

Verdeling van Restopgave

Inmiddels is duidelijk welke tekorten er nog zijn ten aanzien van de nationale doelen. Ook is duidelijk hoeveel elke regio doet. Op basis van deze gegevens en de hiervoor ontwikkelde verdeelsystematiek, wordt de resterende opgave verdeeld worden over de regio's.

Januari 2020:

Besluitvorming over Omgevingsbeleid

Concept MRA-werkplan energietransitie

Zal niet integraal worden besproken tijdens het PHO duurzaamheid van 14 september. Is bedoeld om leden PHO mee te nemen in voorbereiding van concrete uitwerking van verschillende acties.

Uitgangspunten:

- Inzet vanuit MRA op dit terrein moet complementair zijn op inzet vanuit gemeenten en provincies. Meerwaarde van MRA: 1. Werken aan integraliteit (via samenhang met thema's als ruimte, woningbouw, mobiliteit, landschap, innovatie, circulaire economie en arbeidsmarkt); 2. Bevorderen van kennisuitwisseling en leren van elkaar 3. Logische setting voor vrijwillige, maar niet vrijblijvende, afspraken tussen overheidslagen en voor gezamenlijke lobby richting het Rijk en EU.
- Inzet vanuit MRA moet ook aansluiten op landelijke discussies en afspraken over energietransitie (m.n. Klimaatakkoord en RES-sen).
- MRA wil zich maximaal verbinden aan en samenwerken met andere relevante stakeholders in de MRA. Niet opnieuw het wiel uitvinden, maar aansluiten op lopende initiatieven en deze versterken en verbeteren waar nodig en opschalen waar mogelijk.
- Energietransitie houdt voor MRA een enorme opgave in. Vooral kleinere gemeenten maken zich daarover zorgen vanwege hun gebrek aan menskracht (en soms ook expertise). MRA zoekt naar mogelijkheden om samen met provincies gemeenten daarbij te helpen.
- Vanuit de MRA is aantal acties opgepakt (4.9 Smart Energy Systems, 4.10 Warmteprogramma en 4.11 energiebesparing in de gebouwde omgeving). Belangrijk om die ingezette lijn door te zetten.

Lopende acties

Actie: 4.8 Opstellen en uitvoeren van een regionaal programma voor energie

Trekker: Jop Fackeldey (bestuurlijk opdrachtgever), Edwin Oskam (ambtelijk trekker)

Andere betrokken partijen: Allerlei relevante spelers die actief zijn in de MRA op het terrein van energie (behalve regionale overheden o.a. bedrijfsleven, energieleveranciers, brancheorganisaties, kennisinstellingen, corporaties, Amsterdam Economic Board, Amsterdam Smart City, burgerinitiatieven)

Stand van zaken augustus 2018: Vanwege inzet op Klimaatakkoord (m.n. via IPO, VNG en via Klimaattafel NZKG) en Regionale Energiestrategieën is er voor gekozen deze actie te koppelen aan die inzet en een nieuwe invulling te geven (zie overzicht nieuwe acties hieronder).

Planning: Zie overzicht nieuwe acties hieronder.

Beoogd resultaat 2019: Zie overzicht nieuwe acties hieronder.

Aandachtspunten:

Actie: 4.9 Innovatieprogramma Smart Energy Systems

Trekker: Sanna Munnikendam (bestuurlijk opdrachtgever), Jan Schreuder, gemeente Zaanstad (ambtelijk trekker)

Andere betrokken partijen: Liander, Alliander, Engie, ECN, HbA, AMS, TU Delft, ASC, UvA, Tata Steel, Eteck, Koploperinitiatief Zaanse Groene, EXE, OD IJmond, Amsterdam Economic Board,

Stand van zaken augustus 2018: De MRA heeft begin 2018 bestuurlijk groen licht gegeven voor de uitvoering van het Innovatieprogramma. Een aansluitende gesprekkenserie met publieke en private partners maakte duidelijk dat het programma inhoudelijk op een heel breed draagvlak kan rekenen, maar ook dat er vragen zijn over de plaats en inbedding van het innovatieprogramma tussen de verschillende andere agenda's, tafels, initiatieven en programma's. Vanuit de rondgang langs de deelregio's vanuit 4.8 bleek daarnaast dat het Innovatieprogramma nadere toelichting behoeft en dat gemeenten zoeken naar de concrete toegevoegde waarde voor henzelf.

Planning:

De komende maanden worden de volgende vervolgstappen gezet:

- Ambtelijk en bestuurlijk rondje door de MRA voor toelichting op en veilig stellen van draagvlak voor het Innovatieprogramma per deelregio;
- Samen met aantal stakeholders, zoals Alliander, wordt onderzocht of de uitvoering van het 'perspectieven-onderzoek', dat als een van de eerste acties in het programma is geprogrammeerd, een eerste concretiseringslag kan zijn waarvoor de community van stakeholders kan worden gemobiliseerd;
- Inzet op regelen van additionele financiering voor uitvoering van het Innovatieprogramma bij private partijen en het rijk.
- Inzet op maximale aansluiting op vergelijkbare initiatieven (o.a. het energie-innovatieprogramma dat wordt ontwikkeld door het CTO-bureau van Amsterdam).

Beoogd resultaat 2019:

- Breed gedragen en opgestart energie-innovatieprogramma voor de MRA dat eerste concrete inzichten oplevert

Aandachtspunten:

- Meerwaarde van innovatieprogramma t.o.v. andere initiatieven moet voldoende duidelijk zijn / worden.

Actie: 4.10 MRA Warmteprogramma

Trekker: Jack van der Hoek (bestuurlijk opdrachtgever), Fleur Meijer, provincie Noord Holland (ambtelijk optrekker) en Arie Willem Bijl (warmteregisseur)

Andere betrokken partijen: Liander, Alliander, Amsterdam Economic Board, Nuon, Eneco, Tata Steel, Engie, Veolia, Haven Amsterdam, HVC, SADC, ECN, TNO, SADC, Omgevingsdienst IJmond, Waternet, AEB, Amsterdamse Federatie van Woningbouwcorporaties, DHV

Stand van zaken augustus 2018:

- Op verschillende plekken in de MRA wordt gewerkt aan de totstandkoming en / of uitrol van warmtenetten.
- Voorbereiding Grand Design 2.0 afgerond.
- Bijdrage vanuit Ministerie EZ aan MRA Warmteprogramma met één jaar verlengd; contract voor warmteregisseur verlengd tot medio 2019.

Planning:

27 september Presentatie Grand Design 2.0

Beoogd resultaat 2019:

- Inzicht in potentie van geothermie voor MRA (zie ook onderzoek geothermie in de MRA hieronder)
- Verdere inzet op de realisatie van lokale warmtenetten met verschillende hoge en lage temperatuurbronnen, die, waar gewenst, aan elkaar kunnen worden geregen tot robuuste warmtenetten.
- Maximale aansluiting en invloed op nationale discussie over de kaders waarbinnen warmtenetten worden ontwikkeld.

Aandachtspunten:

- In stuurgroep is discussie ontstaan over de vraag of focus van het Warmteprogramma verbreed moet worden om recht te doen aan de samenhang tussen de discussie over de toekomst van warmtenetten en die over andere oplossingen voor de afbouw van het gebruik van aardgas in woningen en kantoren.

Actie: 4.11 **Regionaal programma voor het versnellen van energiebesparing**

Trekker: Cora-Yfke Sikkema (bestuurlijk opdrachtgever), Margreet van der Woude, gemeente Haarlem (ambtelijk trekker)

Andere betrokken partijen: corporaties, OverMorgen, bedrijfsleven en brache-organisaties, House of Skills, ministeries

Stand van zaken augustus 2018:

- Begin 2018 is intentieovereenkomst aardgasvrije nieuwbouw ondertekend door op een na alle gemeenten van de MRA
- Er is een nulmeting verricht door Kwinkgroep onder de subregio's en de deelnemers van de projectgroep. De conclusies en aanbevelingen uit dit rapport vormen de basis voor het rapport Versnelling aanpak gebouwde omgeving.
- Er is een aantal ateliers met stakeholders gehouden:
 - Atelier vereniging van eigenaren (vve's), hieruit ontstaat de wens voor een meerjarig programma om vve's in de MRA te ondersteunen bij verduurzaming
 - Atelier aan- en verkoop van particuliere woningen, bij het natuurlijk moment, het moment van aankoop van een woning, zijn veel partijen betrokken die de nieuwe eigenaren kunnen helpen bij verduurzaming. Wat hebben deze mkb-ondernemers nodig om ook werkelijk verduurzaming aan de man te brengen?
 - Atelier arbeidsmarkt en opleidingen (zie ook nieuwe actie hieronder)

Planning:

2^e helft 2018 Nader uitwerken van bovengenoemde lijnen tot MRA programma onderdelen.

- | | |
|---------------------------|--|
| 1 ^e helft 2019 | Start uitvoering van programma onderdelen |
| 1 ^e helft 2019 | Inzet op het uniformeren van de prestatieafspraken met corporaties |

Beoogd resultaat 2019:

- Ontwikkelen van **ondersteuningspakketten** die gemeenten kunnen aanbieden om burgers te ontzorgen. Daarbij gaat het bijv. over financiële arrangementen / voorfinanciering van investeren, over productmarkt- combinaties per woningtype en over onafhankelijk advies.

Aandachtspunten:

Actie: **MRA-Elektrisch**, gericht op het stimuleren van elektrisch vervoer en de realisatie van een netwerk van publieke oplaadpunten

Trekker: projectbureau MRA-Elektrisch

Andere betrokken partijen: overheden in Flevoland, Noord-Holland en Utrecht, Vervoerregio

Stand van zaken augustus 2018:

- In de MRA-E regio zijn circa 2.300 laadpunten beschikbaar

Planning:

Beoogd resultaat 2019:

Aandachtspunten:

Actie: **CO2 Smart Grid**, project van 22 partijen dat is gericht op het gezamenlijk bevorderen van de opslag (CCS) en hergebruik (CCU) van CO2 in de Randstad.

Trekker: BLOC

Andere betrokken partijen: o.a. provincies Noord en Zuid Holland, Haven Amsterdam en Rotterdam, OCAP, Gasunie, EBN, Tata, Afvalenergiebedrijf, Greenports, Amsterdam Economic Board, milieufederaties.

Stand van zaken augustus 2018:

- Haalbaarheidsfase CO2 Smart Grid afgerond (eindrapport begin september beschikbaar).
- MKBA over CO2 Smart Grid en andere rapporten op www.co2smartgrid.nl
- Concept van CO2 Smart Grid heeft stevige plek gekregen in voorstel voor hoofdlijnen van het Klimaatakkoord via Klimaattafel Industrie NZKG en de Landbouwtafel.
- Ontwikkelfase start in september 2018: daarin ligt het accent enerzijds op een platform voor individuele projecten (afstemmen en issues agenderen) en anderzijds op de ontwikkeling van een business community rond het gebruik van CO2 als grondstof.

Planning:

Najaar 2018	De opzet en toegevoegde waarde van de community testen tijdens 3 bijeenkomsten met nog niet aangesloten marktpartijen;
-------------	--

Najaar 2018	Agenderen van CO2 Smart Grid op diverse podia en via media
-------------	--

Beoogd resultaat 2019:

- Start ontwikkelfase CO2 Smart Grid waarin de coalitie fungeert als een agenderend platform waarop afstemming tussen projecten en over issues plaats vindt en dat de verwaarding van CO2 stimuleert.

Aandachtspunten:

Verankering van de toegevoegde waarde van CO2 Smart Grid op systeemniveau in het Klimaatakkoord en de uitwerking daarvan.

Nieuwe acties

Voorbereiding Regionale Energiestrategieën (RES-sen)

Aanleiding: De afspraak tussen rijk, VNG, IPO en Unie van Waterschappen

Acties:

1. Voorbereiding RES-processen (scope, planning en governance)
2. In kaart brengen van toekomstig vraag- en aanbod van warmte en elektriciteit op deelregio niveau
3. Confronteren van inzichten uit RES-processen uit verschillende MRA-deelregio's en waar relevant leggen van verbinding met discussies in Klimaattafel Industrie NZKG en over mobiliteit.
4. Organiseren van regionale energietop als onderdeel van voorbereiding RES-sen (zie ook actie MRA-energietop hieronder)
5. Ontwikkeling Regionaal Aanbod

Trekker: Deelregio's in de MRA (beide provincies en MRA-gemeenten)

Rol MRA: Belangrijk dat MRA goede aansluiting zoekt en vindt op vertaling van landelijk Klimaatakkoord en discussies in Klimaattafel Industrie NZKG in RES-sen. MRA is niet in de lead bij opstellen van MRA RES-sen, maar moet daarop wel goed aangesloten zijn en zoeken naar mogelijkheden om voorbereiding en uitvoering van RES-sen optimaal te ondersteunen. Om die reden is het voorstel om actie 4.8 (MRA-breed energieprogramma) mede te baseren op opgaven die voortvloeien uit deelregionale RES-sen en op definitieve plan van Klimaattafel Industrie NZKG.

Andere betrokken partijen: Allerlei relevante spelers die actief zijn in de MRA op het terrein van energie (behalve regionale overheden o.a. bedrijfsleven, energieleveranciers, brancheorganisaties, kennisinstellingen, corporaties)

Beoogd resultaat:

- Goed afgestemde en breed gedragen deelregionale RES-sen voor de MRA
- Heldere en overtuigende propositie aan het rijk

Planning: zie spoorboekje RES

September – december 2018	Voorbereiding RES-processen
Voorjaar 2019	MRA-energietop
Januari – Juni 2019	Ontwikkeling Regionaal Aanbod

Regionale energietop

Aanleiding: 1. Al eerder bestuurlijk uitgesproken wens om een dergelijke energietop voor de MRA te organiseren. 2. Wenselijkheid om als onderdeel van de voorbereiding van de Regionale Energiestrategieën een logisch moment te hebben om met relevante stakeholders uit de MRA te spreken over wat er nodig is om MRA-ambities op het terrein van energietransitie waar te maken en om definitieve plan van Klimaattafel Industrie NZKG te bespreken.

Acties: Voorbereiding en organisatie van regionale energietop (evt. te combineren met City-zen Days van het project CityZEN)

Trekker: MRA-bureau samen met Amsterdam Economic Board en ORAM

Rol MRA: Trekker en initiatiefnemer

Andere betrokken partijen: provincies en gemeenten, Klimaattafel Industrie NZKG, bedrijven en brancheverenigingen, nutsbedrijven, kennisinstellingen, maatschappelijke organisaties, Rijk.

Beoogd resultaat: Succesvolle regionale energietop die bijdraagt aan eensgezindheid over, draagvlak voor en nadere afstemming over MRA inzet op energietransitie

Planning:

8 november 2018	Bespreking van voorstel voor opzet regionale energietop in PHO Duurzaamheid
December 2018	Bespreking van voorstel voor opzet regionale energietop in Amsterdam Economic Board
Voorjaar 2019	MRA-energiesetop

Voorbereiden MRA Investeringsagenda

Aanleiding: Anders dan bijv. de Metropoolregio Rotterdam Den Haag heeft de MRA op dit moment geen investeringsagenda die in beeld brengt welke investeringen noodzakelijk zijn voor de grote regionale projecten (zoals in de sfeer van de energietransitie) en in hoeverre de bekostiging al gevorderd is vanuit de verschillende financiële bronnen. Het ontbreken van een dergelijke investeringsagenda is een handicap bij het vinden van publieke en private partners om te participeren in de benodigde investeringen.

Acties:

1. Vooruitlopend op besluitvorming over vorming van Invest MRA inventariseren van belangrijkste regionale projecten, bijbehorende investeringsbedragen en dekkingsgraad van relevante programma's.
2. Opnemen van de geïnventariseerde projecten bedragen in een overzichtelijk overzicht op kaart. Deze publicatie moet inzicht bieden in de belangrijkste regionale projecten waarvoor financiering noodzakelijk is en daarmee ook input vormen voor onder meer de MRA lobbystrategie en de nieuwe MRA Agenda.

Trekker: MRA bureau

Andere betrokken partijen: private partijen.

Planning:

Juni – oktober 2018	Inventarisatie van belangrijkste regionale projecten
Eind 2018	afronding MRA Investeringsagenda

Arbeidsmarktopgave energietransitie

Aanleiding: Zowel SER als PBL wijzen er op dat de beperkte beschikbaarheid van geschikte arbeidskrachten de realisatie van de ambities op het terrein van de energietransitie in de komende jaren ernstig in de weg kan komen te staan. Ook het Voorstel voor hoofdlijnen van het Klimaatakkoord benadrukt dit. Hoe zorgen we in de MRA – met een nu reeds krappe arbeidsmarkt – voor voldoende geschikte arbeidskrachten, dat we werkloosheidsperiode kunnen benutten voor omscholing naar energietransitie, dat we deze arbeidskrachten ook vast kunnen houden na een conjuncturele terugval en hoe voorkomen we dat we spanningen op de MRA-arbeidsmarkt tijdens hoogconjunctuur nodeloos versterken en aldus de kosten van de energietransitie nodeloos opdrijven?

Acties:

1. Laten uitvoeren van een verkenning om in beeld te brengen wat we wanneer nodig gaan hebben, welke knelpunten zich gaan voordoen, welke initiatieven er al lopen om deze te beperken en wat we verder nog zouden moeten doen.
2. Vragen van extern advies over hoe we in de MRA kunnen komen tot een planmatige en conjunctuurbestendige aanpak van de opgave op het gebied van de energietransitie.
3. Organisatie van MRA-bijeenkomst met relevante stakeholders over arbeidsmarktopgave energietransitie op basis van resultaten van acties 1 en 2.
4. Opstellen van plan van aanpak arbeidsmarktopgave energietransitie.

Trekker: EZ Amsterdam als penvoerder van House of Skills i.s.m. programmamanager energietransitie MRA.

Rol MRA: MRA is logisch schaalniveau voor dit werkspoor. Het gaat immers om vraagstukken die te groot zijn voor afzonderlijke gemeenten en waaraan door consortium House of Skills al wordt gewerkt.

Andere betrokken partijen: Partijen uit samenwerkingsverband House of Skills, brancheorganisaties en bedrijven uit de bouw- en elektro-installatie sector, corporaties.

Beoogd resultaat:

Planning:

September 2018	Opdrachtverlening voor acties 1 en 2.
Eind 2018	Oplevering verkenning en extern advies
Voorjaar 2019	MRA-bijeenkomst over arbeidsmarktopgave energietransitie
Medio 2019	concept plan van aanpak arbeidsmarktopgave energietransitie

Optimaliseren ondersteuningsstructuur voor gemeenten bij opgave energietransitie

Aanleiding: In de discussies over het Klimaatakkoord en de voorbereiding van de RES-sen wordt een belangrijke rol in de energietransitie neergelegd bij de gemeenten. Met name kleine gemeenten zijn echter onvoldoende geëquipeerd voor het uitvoeren van de taken die bij hen zijn belegd. Soms beschikken zij niet over de benodigde kennis en competenties, soms ontbreekt het hen aan voldoende menskracht om de taken uit te voeren. Er is weliswaar vanuit verschillende organisaties ondersteuning beschikbaar voor de gemeenten, maar deze voorziet niet in alle behoeften.

Acties:

1. Laten uitvoeren van een onderzoek waarin:
 - a. de bestaande ondersteuning voor gemeenten in de MRA in kaart wordt gebracht en wordt geconfronteerd met hun ondersteuningsbehoefte;
 - b. wordt gezien welke lessen kunnen worden getrokken uit de wijze waarop in andere regio's de ondersteuning van gemeenten is georganiseerd.
2. Op basis van uitkomsten van dit onderzoek bezien in hoeverre de ondersteuning van MRA-gemeenten bij het invullen van hun taken op het terrein van de energietransitie kan worden verbeterd.
3. Periodiek organiseren van MRA Kenniscafe's (i.s.m. bijv. het Servicepunt Duurzame Energie van de provincie NH) over onderwerpen op het terrein van energietransitie die voor gemeenten relevant zijn.
4. Website / platform
5. Capaciteitsdeling

Trekker: MRA-bureau

Andere betrokken partijen: provincies NH en Flevoland, Servicepunt Duurzame Energie Noord Holland, VNG, RVO.

Beoogd resultaat: een ondersteuningsstructuur voor MRA-gemeenten die maximaal uit op hun ondersteuningsbehoeften en die maximale value for money oplevert.

Planning:

Oktober 2018	Start onderzoekstraject
Eind 2018	Afronding onderzoekstraject
Voorjaar 2019	Bespreking onderzoekstraject en vertaling daarvan naar mogelijke aanpassingen van de ondersteuningsstructuur in de MRA

Zoeken naar mogelijkheden om de spanning tussen landschap en energie te reduceren

Aanleiding: De beschikbare ruimte in de MRA voor energieopwekking, -opslag en -transport is beperkt. Dat wordt nog versterkt door de maatschappelijke weerstand tegen bijv. windmolens en zonne-akkers. Er is kortom een spanning tussen ruimte en energie. Dit was voor de portefeuillehoudersoverleggen voor duurzaamheid en metropolitaan landschap aanleiding om opdracht te geven voor een nadere verkenning van de mogelijkheden om deze te beperken.

Acties: Via het mogelijk maken van de *Clean Energy Challenge – MRA* van What Design Can Do uitlokken van creatieve ideeën over hoe de aanpak van hernieuwbare energie technologieën in harmonie kan worden gebracht met de leefomgeving van Amsterdam?

Trekker: What Design Can Do (WDCD)

Rol MRA: partner en cofinancier

Andere betrokken partijen: UvA,

Beoogd resultaat: Nieuwe oplossingen om de spanning tussen ruimte en energie in de MRA te beperken.

Planning:

Oktober 2018	Lancering van de <i>Clean Energy Challenge – MRA</i> ; waarbij partijen uit het nationale en internationale netwerk van WDCD uit de creatieve industrie worden uitgenodigd mee te denken over de geformuleerde vraag en daarvoor oplossingen te ontwikkelen
Maart 2019	Selectie van winnaars en start van acceleratietraject voor winnende ideeën
Mei 2019	Presentatie van winnaars tijdens WDCD Amsterdam

Onderzoek geothermie in de MRA (gekoppeld aan actie 4.10: MRA Warmteprogramma)

Aanleiding: Het Grand Design 2.0 laat zien dat het voor de MRA ontbreekt aan inzicht in de potentie van geothermie als duurzame warmtebron. Nader onderzoek is nodig om dit inzicht te verwerven. Hierover lopen al geruime tijd gesprekken tussen de provincies Noord-Holland en Flevoland en het ministerie van EZK en EBN.

Acties: Inzet is te komen tot een regionaal exploratieprogramma met seismisch onderzoek, enkele (proef)boringen en een kennisprogramma. De kosten daarvan (ca. 13 miljoen) zouden moeten worden gedragen door beide provincies en het Rijk. Daarnaast ligt het in de bedoeling een projectorganisatie op te zetten die ondersteuning gaat bieden aan gemeenten en projectconsortia.

Trekker: provincies Noord Holland en Flevoland

Rol MRA: Verbinden met MRA Warmteprogramma en helpen zorgen voor draagvlak voor een dergelijk programma.

Andere betrokken partijen: Min. EZK en EBN, MRA-gemeenten

Beoogd resultaat:

1. Samenwerkingsovereenkomst tussen Provincies NH en Flevoland, MRA en Min. EZK / EBN.
2. Lancering van een exploratieprogramma met seismisch onderzoek, enkele (proef)boringen en een kennisprogramma dat moet leiden tot meer inzicht in de potentie van geothermie in de MRA en een projectorganisatie op te zetten die ondersteuning gaat bieden aan gemeenten en projectconsortia

Planning:

19 oktober 2018	Ondertekening samenwerkingsovereenkomst tussen provincies NH en Flevoland, MRA en Min. EZK / EBN.
Eind 2018	Opdrachtverlening voor exploratieprogramma

Aanhaken van MRA op kansen voor waterstof in de energietransitie

Aanleiding: De aandacht voor waterstof als energiedrager voor een schoon energiesysteem is groot en groeiende en ook in de MRA verkennen veel partijen de potentie van waterstof. Het ontbreekt

echter aan een adequaat inzicht in waar partijen zoal mee bezig zijn en hoe het effect van deze inzet kan worden gemaximaliseerd.

Acties: Organiseren van een eLab-bijeenkomst met relevante spelers die actief zijn c.q. ambities hebben op het terrein van waterstof om te bepalen of extra inzet op dat terrein wenselijk is en zo ja, in welke vorm.

Trekker: Provincie NH neemt initiatief bij organiseren van eLab-bijeenkomst

Rol MRA: partner

Andere betrokken partijen: o.a. RVO, Haven Amsterdam. Ontwikkelingsbedrijf Noord Holland Noord, Amsterdam Economic Board, provincie Noord Holland, ORAM, Shell, Tata

Beoogd resultaat: Coalitie van publieke en private partijen die met elkaar zoeken naar maximale benutting van waterstof in het proces van energietransitie.

Planning:

Oktober 2018 eLab-bijeenkomst over waterstof met relevante stakeholders

Najaar 2018 besluitvorming over evt. gewenste extra inzet op waterstof

Green Deal Zero Emissie Stadslogistiek MRA

Aanleiding:

Om de MRA slim, groen en gezond te houden, is er steeds meer behoefte aan slimme en schone mobiliteitsoplossingen voor personen, goederen en diensten. Nieuwe ontwikkelingen bieden kansen om mobiliteit op een slimme én duurzame wijze aan te pakken. De landelijke Green Deal Zero Emissie Stadslogistiek (ZES) is daarop gericht. De ambitie is om daarop vanuit MRA breed aan te sluiten, daarbij vanuit de MRA overheden de juiste condities te scheppen en innovatie gericht op schone stadslogistiek bij private partijen te stimuleren en zo te zorgen dat stadslogistiek in de regio in 2025 emissievrij is.

Acties: Mobiliseren van partijen in de MRA om aan te sluiten op de Green Deal ZES – beweging en om initiatieven te ontwikkelen om daaraan concreet invulling te geven.

Trekker: Amsterdam Economic Board

Rol MRA: partner

Andere betrokken partijen: o.a. Connekt, Vervoerregio, PostNL, TLN, EVOFenedex, RVO, Spaarnlanden, Shell, Hogeschool van Amsterdam, Green Businessclub Zuidas, gemeenten Amsterdam en Haarlem, Omgevingsdienst Noordzeekanaalgebied, etc.

Beoogd resultaat: Emissiereductie in logistieke bewegingen in de stedelijke omgeving binnen de MRA als gevolg van effectief regionaal (stimulerings)beleid in de MRA en introductie van (schaalbare) innovaties gericht op slimme en schone stadslogistiek.

Planning: Begin 2018 is een start gemaakt met het vormen van een regionale GD ZES-coalitie. Tijdens State of the Region 2018 zijn de acties en resultaten coalitiebreed gepresenteerd en is een oproep gedaan aan publieke en private partijen in de MRA om aan te sluiten. In het najaar van 2018 en in 2019 wordt de coalitie verder uitgebouwd en worden gezamenlijk acties ondernomen. Zo is o.a. een (serie) rondetafel(s) met MRA gemeenten voorzien, gericht op het stimuleren van regionale kennisdeling, afstemming en harmonisatie beleid op MRA schaal.

Aanleiding:

Acties:

Trekker:

Rol MRA:

Andere betrokken partijen:

Beoogd resultaat:

Planning:

Aanleiding:

Acties:

Trekker:

Rol MRA:

Andere betrokken partijen:

Beoogd resultaat:

Planning: