

 Gemeentelijk klimaatactieplan

 1/17

Gemeentelijk

klimaatactieplan

1547 BEVER

 Gemeentelijk klimaatactieplan

 2/17

Inhoud

1. Kader: Burgemeestersconvenant .. 3

2. Doel ... 3

2.1. Algemene uitgangspunten ... 3

2.2. Ambitie en visie van de gemeente ... 4

3. Algemene strategie ... 5

4. Huidige situatie .. 5

4.1. Algemeen .. 5

4.2. Gemeentelijke nulmeting ... 5

4.3. Inventarisatie bestaande werking en projecten .. 7

4.4. Maatregelentool en Business as Usual-scenario 2020 (BAU 2020) ... 8

5. Gemeentelijk klimaatactieplan .. 9

5.1. Organisatorisch………14

4.5.1. Intern ... 9

4.5.2. Extern .. 10

5.2. Participatieve aanpak……….16

5.3. Financieel……16

5.4. Geplande acties en maatregelen……………………………………………………………………………………………17

5.4.1. Gebouwen, installaties en voorzieningen………………………………………………………………………..17

5.4.2. Mobiliteit………..21

6. Rapportering en monitoring…………………………………………………………………………………………………..24

7. Contacten……………………………………………………………………………………………………25

 Gemeentelijk klimaatactieplan

 3/17

1. KADER: BURGEMEESTERSCONVENANT

Liefst 80% van het energiegebruik en de CO2-uitstoot is het gevolg van stedelijke activiteiten,

en CO2 is met voorsprong het belangrijkste broeikasgas. Lokale overheden staan dicht bij de

bevolking en spelen daarom een cruciale rol bij het afremmen van de klimaatverandering. Hét

instrument hiervoor is het Covenant of Mayors of het Burgemeestersconvenant. Gemeenten

en steden die dit convenant ondertekenen, engageren zich om concrete maatregelen te

nemen om hun CO2-uitstoot tegen 2020 met minstens 20% terug te dringen. Europa werkte

hiervoor een stappenplan uit dat elke gemeente kan gebruiken. De provincie Vlaams-Brabant

en Interleuven treden op als ‘Coördinator van het Convenant’ en staan de gemeenten bij.

Stap 1: Nulmeting

Om te weten hoeveel CO2 er bespaard moet worden, moet de gemeente eerst een nulmeting

uitvoeren. Deze nulmeting gaat voor verschillende sectoren - huishoudens, transport,

industrie, openbare verlichting … - na hoeveel CO2 ze uitstoten. Het basisjaar voor de

nulmeting is 2011. VITO, de Vlaamse Instelling voor Technologisch Onderzoek, werkte in

opdracht van de Vlaamse Overheid een handige Excel-tool uit die de gemeente met eigen

gegevens kan aanvullen.

Stap 2: Opstellen klimaatactieplan

De gemeente moet na de ondertekening een klimaatactieplan opstellen en indienen bij de

Europese Commissie. Dit klimaatactieplan bevat een opsomming van de maatregelen die de

gemeente zal nemen om de CO2-reductie (20% of meer) te bereiken.

Stap 3: Uitvoering

De maatregelen worden omgezet in de praktijk.

Stap 4: Rapportering en monitoring

Elke twee jaar na het indienen van het klimaatactieplan dient de gemeente een

implementatierapport in bij de Europese Commissie met daarin een stand van zaken en

tussentijdse resultaten. Elke 4 jaar moet een nieuwe CO2-meting (monitoring) gebeuren. De

gemeente kan hiervoor beroep doen op de cijfers die worden aangeleverd door VITO en de

Vlaamse overheid.

2. DOEL

2.1. Algemene uitgangspunten

De gemeente zet zowel in op korte termijnwinsten als op lange termijnacties. De Trias

Energetica is daarbij het uitgangspunt: de gemeente onderneemt stappen om de

energievraag te verminderen (stap 1), om duurzame energie op te wekken en te gebruiken

(stap 2) en om aan de resterende (fossiele) energievraag te voldoen met efficiënte, schone

technieken (stap 3).

 Gemeentelijk klimaatactieplan

 4/17

Figuur 1: model Trias Energetica

Daarbij hanteert de gemeente drie belangrijke principes:

1) De gemeente geeft het goede voorbeeld

De gemeente speelt op verschillende vlakken een voorbeeldrol: als consument,

dienstverlener, planner, adviseur, initiator…

2) Samen aan de slag

De gemeente betrekt bedrijven, organisaties, burgers en kennisinstellingen bij de opmaak en

de uitvoering van het gemeentelijk klimaatbeleid. En ze neemt deel aan initiatieven die

worden georganiseerd in het kader van ‘Vlaams-Brabant klimaatneutraal’.

3) Klimaatbeleid is dynamisch beleid

Kennis over klimaat is in volle evolutie. Ook het gemeentelijk klimaatplan is geen vaststaand

gegeven, maar kan steeds bijgestuurd worden.

Een gemeentelijk klimaatbeleid gaat verder dan het verminderen van het energieverbruik en

de CO2-uitstoot alleen. De economische en sociale aspecten, binnen het breder kader van

duurzame ontwikkeling, mogen hierbij niet uit het oog verloren worden.

2.2. Ambitie en visie van de gemeente

Met dit klimaatplan engageert de gemeente zich om tegen 2020 de CO2-uitstoot te

verminderen met minstens 20 % van 2011. Ze doet dat door energie te besparen, energie-

efficiëntie te verhogen en het inzetten van duurzame energiebronnen.

 Gemeentelijk klimaatactieplan

 5/17

3. ALGEMENE STRATEGIE

Dit klimaatactieplan is een belangrijk document dat toont hoe de gemeente 1547 BEVER haar

engagement tegen 2020 wil bereiken. Het maakt gebruik van de resultaten van de nulmeting

om de meest geschikte acties te vinden voor de CO2-reductie. Dit plan stelt hiervoor concrete

maatregelen voor, samen met de nodige budgetten, verantwoordelijke uitvoerders en timing.

Beschouw het klimaatactieplan niet als een strak document: omstandigheden veranderen en

het is aangewezen om het plan geregeld te herzien.

De maatregelen in het klimaatactieplan moeten de CO2-uitstoot en het energieverbruik door

eindgebruikers verminderen. De engagementen hebben betrekking op het geografische

grondgebied van de gemeente of de stad. Daarom bevat het plan acties voor zowel de

publieke als de private sector (bedrijven, burgers, middenveld, scholen …). De rol van de

gemeente is dat zij het voorbeeld geeft, duidelijke maatregelen neemt en haar inwoners

stimuleert om zelf actie te ondernemen.

Het streefjaar is 2020. Daarom bevat het plan een duidelijke schets van de acties die de

gemeente zal ondernemen om haar streefdoel in 2020 te bereiken. Maar een

langetermijnstrategie en -visie is ook belangrijk.

4. HUIDIGE SITUATIE

4.1. Algemeen

Om doelstellingen te formuleren en de effecten van het klimaatbeleid op te volgen, moet je de

grootte en de bronnen van de huidige CO2-uitstoot kennen. Daarom heeft de gemeente een

nulmeting uitgevoerd. Deze meting geeft van elke sector het aandeel in de totale CO2-uitstoot

weer. Het referentiejaar is 2011 want vanaf dat jaar zijn volledige cijfers voor de nulmeting

beschikbaar. De inventaris werd gemaakt met de generieke tool1 die VITO ontwikkelde in

opdracht van het departement Leefmilieu, Natuur en Energie (LNE) van de Vlaamse overheid

en aangevuld met data die specifiek zijn voor de gemeente.

4.2. Gemeentelijke nulmeting

De nulmeting richt zich op de emissies van sleutelsectoren als:

 gemeentelijke gebouwen, installaties en voorzieningen

 tertiaire gebouwen, installaties en voorzieningen

 residentiële gebouwen

 transport: gemeentelijke vloot, openbaar transport (weg), privé en commercieel transport

(weg)

Daarnaast brengt de nulmeting emissiebronnen in kaart die niet verplicht gerapporteerd

moeten worden, maar die wel relevant kunnen zijn voor het klimaat- en energiebeleid:

 energieproductie: koude- of warmteproductie-eenheden

 energieproductie: energiegerelateerde emissies van productie-eenheden voor elektriciteit

< 20 MW

 energiegerelateerde CO2-emissies en niet-energiegerelateerde emissies zoals CH4 door

vertering en N2O door mestopslag

Uit de emissie-inventaris blijkt dat in het jaar 2011 10.141 ton aan CO2 werd uitgestoten.

1 Tool is terug te vinden op aps.vlaanderen.be/lokaal/burgemeestersconvenant/burgemeestersconvenant.htm.

http://aps.vlaanderen.be/lokaal/burgemeestersconvenant/burgemeestersconvenant.htm

 Gemeentelijk klimaatactieplan

 6/17

Figuur 2: Taart- en staafdiagram gemeentelijke nulmeting

De grootste uitstoot (47 % of 4714 ton CO2) is te wijten aan de uitstoot van het energieverbruik
van de huishoudens in hun woning. Hierna komt de uitstoot van het particulier en commercieel
vervoer (28 % of 2785 ton CO2) en het openbaar vervoer (13 % of 1320 ton CO2). De landbouw
stoot via het machinegebruik 8 % of jaarlijks 854 ton CO2 uit. De tertiaire sector is

verantwoordelijk voor 3 % of 256 ton CO2. De uitstoot van de gemeente bedraagt 93 ton CO2 voor
de eigen gebouwen, 42 ton CO2 voor de eigen vloot en 34 ton CO2 voor de eigen openbare
verlichting, samen goed voor 1,66 %. De beperkte industrie is goed voor 44 ton CO2 of 0,43 %.

 Gemeentelijk klimaatactieplan

 7/17

Het grootste potentieel voor CO2-reductie zijn dus de woningen van de gezinnen (47 %) en het
vervoer (28 %). Samen staan deze twee sectoren in voor 75 % van de totale CO2-uitstoot in
Bever.

Figuur 3: Grafiek vergelijking Bever – gemiddelde Vlaams-Brabantse gemeente

Als je de gemeente vergelijkt met een gemiddelde Vlaams-Brabantse gemeente met een

gelijkaardig aantal inwoners, dan blijkt dat de 2 belangrijkste sectoren verantwoordelijk voor

de CO2-uitstoot overeen komen (de bebouwde omgeving of de woningen van de gezinnen en

de mobiliteit). Landbouw is dan de derde sector zoals kan verwacht worden in een landelijke

gemeente zoals Bever.

4.3. Inventarisatie bestaande werking en projecten

Kyoto in het Pajottenland

Sinds 2008 voert het Kyoto in het Pajottenlandproject van het plattelandscentrum de

Paddenbroek uit Gooik concrete acties uit rond duurzame energie voor gezinnen, landbouwers

en gemeentebesturen.

Deze acties zijn de volgende:

 Informatie- en groepsaankoopacties voor alle gezinnen van het Pajottenland en de

Zennevallei. Deze leidden tot de energetische renovatie van 806 woningen in de regio

met een totale energiekostbesparing op jaarbasis van 348 389 €, een totale CO2-

uitstootreducatie van 838 ton en een totale investering via lokale tewerkstelling van

aannemers en installateurs van 2 336 940 €.

Deze acties zijn uitgebreid met individuele begeleidingen aan huis. Hierbij kunnen

inwoners van het Pajottenland hun woning eerst via een thermografische camera laten

doorlichten. Vervolgens wordt berekend welke energetische renovatiemogelijkheden er in

de woning zijn. De eigenaars worden vervolgens begeleid bij de aanvraag van offertes bij

lokale aannemers en bij de uitvoering.

 Gemeentelijk klimaatactieplan

 8/17

Om ook de Pajotse inwoners met minder interesse of minder middelen hierbij te

betrekken is in 2015 het project “Kyoto in de wijk” opgestart. Via een verplaatsbare

Kyotomobiel worden wijken in het Pajottenland woning per woning begeleid om deze

energetisch te renoveren. Een individuele begeleiding wordt hier gecombineerd met de

sociale dynamiek van de wijk. Op deze wijze worden duurzame energie en het

klimaatverhaal ook een breed besproken thema in de wijk zelf.

 Opstellen van een windenergiepotentieelplan voor het Pajottenland in opdracht van de

gemeentebesturen. Hierin zijn de belangrijkste mogelijke locaties voor windenergie te

vinden evenals de geprefereerde manier van aanpak indien actie wordt ondernomen

vanuit het gemeentebestuur.

 Informatiemomenten en ondersteuning van landbouwers rond duurzame energie. Vanuit

het Innovatiesteunpunt voor Land- en Tuinbouw werden informatiemomenten rond wind-

en zonne-energie op het landbouwbedrijf georganiseerd voor de Pajotse landbouwers.

Tevens werden landbouwers concreet begeleid rond energiebesparing op het

landbouwbedrijf.

 Ontwikkelen van een verwerkingsketen voor het energetisch valoriseren van bermmaaisel

in het Pajottenland. In een samenwerking tussen de Pajotse gemeentelijke

beheersdiensten, Pro Natura, Agro/Aanneming en een lokale boer met een

biomassaverwerkingsinstallatie werd een experiment gevoerd waarbij bermmaaisel

afkomstig van het gemeentelijke bermbeheer via een lokale vergistingsinstallatie werd

omgezet tot groene stroom. Dit betekent een grote financiële besparing voor de

gemeente en een aanzienlijke energiebron voor de streek. Dit experiment wordt

momenteel verder ontwikkeld. De aanvoer van dit bermmaaisel moet hiervoor verder

uitgezuiverd worden evenals de mechanische verwerking in de installatie. Momenteel

werkt Pro Natura ook een pocketvergistingsinstallatie uit waarmee groenafval van

gemeentelijke containerparken kan omgezet worden tot groene stroom en warmte.

4.4. Maatregelentool en Business as Usual-scenario 2020 (BAU 2020)

VITO heeft in opdracht van het Vlaamse departement Leefmilieu Natuur en Energie een

maatregelentool2 opgemaakt. Die geeft voor tien voorbeeldmaatregelen een indicatie van de

impact op het energieverbruik en de CO2-uitstoot. Het gaat om acties die burgers, handelaars

of bedrijven kunnen nemen. Zoals:

 huishoudens: muurisolatie, dakisolatie, betere beglazing, warmtepompen, zonneboilers

 tertiair: cluster van diverse maatregelen (zoals relighting, efficiëntere gasketels,

natuurlijke ventilatie, installatie warmtepompen) om vraag en verbruik te laten dalen bij

verwarming, ventilatie, koeling en verlichting

 transport: shift van auto naar fiets voor korte ritten, shift naar elektrische voertuigen

 lokale elektriciteitsproductie: PV

De besparingen zijn berekend in vergelijking met het referentiejaar 2011 en het ‘BAU’-

scenario in het jaar 2020. BAU staat voor Business As Usual en geeft een inschatting van het

energieverbruik en de CO2-emissies voor 2020 als de gemeente of stad geen specifieke

maatregelen neemt. Het scenario houdt wel rekening met autonome evoluties zoals de

verwachte bevolkingsgroei en de toename wegverkeer, en met het Europese beleid.

2 zie http://aps.vlaanderen.be/lokaal/burgemeestersconvenant/burgemeestersconvenant.htm

 Gemeentelijk klimaatactieplan

 9/17

Figuur 4: Grafiek Business-as-Usual scenario 2020

Bekijken we dit voor Bever, dan zien we dat de twee belangrijkste sectoren verantwoordelijk

voor de CO2-uitstoot tegen 2020 verder gaan stijgen in uitstoot: de huishoudens van 4714

ton naar 5066 ton en het transport van 4091 ton CO2 (particulier, commercieel en openbaar

vervoer samen) naar 4860 ton. Dit is een totale stijging van de CO2-uitstoot met 11 % tussen

2011 en 2020. Dit betekent dat extra inspanningen zullen gedaan moeten worden om een

reductie van 20 % te bereiken, - 31 % uitstoot.

5. GEMEENTELIJK KLIMAATACTIEPLAN

5.1. Organisatorisch

Het is belangrijk om een groot draagvlak te creëren. De gemeente betrekt daarom zowel

intern als extern zo veel mogelijk mensen en organisaties.

5.1.1. Intern

Intern werd samengewerkt met volgende diensten:

 milieudienst (met inspraak van milieuadviesraad (overleg Herne/paddenbroek Gooik));

 schepen.

Tijdens de opmaakfase van het klimaatactieplan werden de volgende zaken onder de loep

genomen:

 bespreking van de resultaten van de nulmeting

 opmaak of heroriëntering van het budget en zoektocht naar mogelijke

financieringsbronnen

 Gemeentelijk klimaatactieplan

 10/17

 keuze maken uit de sleutelsectoren3: Gebouwen (overheidsgebouwen en particuliere

woningen), installaties en voorzieningen; mobiliteit

 ambitieniveau bepalen: 20%

 efficiënte en effectieve acties en maatregelen voorstellen op basis van de nulmeting,

inventarisatie van de eigen werking, provinciale inventaris van mogelijke klimaatacties

 …

De acties en maatregelen van dit klimaatactieplan worden opgevolgd. De bedoeling daarvan is

om knelpunten en kansen aan te halen en acties te bedenken om deze knelpunten aan te

pakken.

5.1.2. Extern

Extern wordt de gemeente ondersteund door een breed partnerschap, waaronder de Vlaamse

overheid, VITO, de distributienetbeheerders, externe experten, lokale verenigingen zoals

Kyoto in het Pajottenland (Paddenbroek). De provincie Vlaams-Brabant en Interleuven bieden

in hun rol als coördinator inhoudelijke, technische en administratieve ondersteuning aan.

Figuur 5: externe ondersteuning aan de gemeente

5.2. Participatieve aanpak

Naar aanleiding van de opmaak van het gemeentelijk klimaatactieplan haalde de gemeente

Bever inspiratie uit:

Intergemeentelijke participatieavond voor gemeenten Bever, Herne, Gooik, Lennik en

Pepingen,… in Paddenbroek te Gooik op 17/02/2015, samen met Bruno Moens, coördinator

“Kyoto in het Pajottenland”.

3 Voor een opsomming van de sleutelsectoren/optionele sectoren: zie 'Draaiboek voor de opmaak en uitvoering

van een gemeentelijk klimaatplan', p.13

 Gemeentelijk klimaatactieplan

 11/17

Op 19/03/2015 werd tijdens een intergemeentelijk overleg met de verschillende

milieuadviesraden en ambtenaren van Bever, Herne, Pepingen, Gooik(raadzaal gemeentehuis

Herne) besproken welke intergemeentelijke acties er in het gemeentelijk klimaatactieplan

konden worden opgenomen.

Op 30/10/2015 werd de uitvoering CO2-nulmeting en opstellen gemeentelijk KAP verder

besproken in de Paddenbroek Gooik (met Bruno Moens) en de gemeenten Herne, Bever,

Pepingen en Gooik.

De belangrijkste conclusies uit dit participatietraject zijn:

 Zet in op energiebesparing bij huishoudens en duurzame mobiliteit.

5.3. Financieel

De komende jaren zijn er extra financiële inspanningen nodig om de ambities en

doelstellingen te verwezenlijken.

Het budget om dit klimaatactieplan te realiseren bestaat uit:

 Gemeentepersoneel voor de coördinatie van gemeentelijke acties.

 Gemeenten kunnen een beroep doen op Interleuven voor actieve ondersteuning bij het

gemeentelijk klimaatbeleid..

 Gemeentelijke investeringen in het eigen patrimonium en het wagenpark om de

voorbeeldfunctie uit te oefenen.

 Quickwins die de gemeente realiseert, worden opnieuw ingezet voor energie- en

klimaatbeleid.

5.4. Geplande acties en maatregelen

Dit hoofdstuk geeft een overzicht van de geplande acties en maatregelen tot 2020.

De nulmeting geeft een kijk op de situatie in 2011, hoeveel van de CO2-uitstoot er kan

verminderd worden en welke de prioritaire sectoren zijn. Op basis daarvan heeft de gemeente

een pakket van maatregelen samengesteld die hierop inspelen.

Voor de selectie van maatregelen is de gemeente vertrokken van de 'Inventaris Mogelijke

Klimaatacties', aangeboden door de provincie Vlaams-Brabant en Interleuven.

5.4.1. Gebouwen, installaties en voorzieningen

Gebouwen, installaties en voorzieningen zijn goed voor meer dan de helft (de uitstoot van

particuliere woningen vertegenwoordigt 47 % van de totale CO2-uitstoot in de

gemeente) van de CO2-uitstoot in onze gemeente. Deze sector is één van de belangrijkste

sectoren om de broeikasgasuitstoot te doen dalen.

De gemeente kiest voor duurzaam en energiezuinig bouwen. Niet alleen voor haar eigen

patrimonium, maar ook voor het gebouwenpark op het grondgebied van de gemeente. Via

sensibilisatie en het promoten van duurzaam (ver)bouwen, wil de gemeente ook de

residentiële en tertiaire gebouwen duurzamer maken.

Doelstellingen van de gemeente:

 Reductie CO2 –uitstoot bij bestaande woningen

 Meer en meer nieuwbouwwoningen wordt passief of bijna energieneutraal

Kyoto in het Pajottenland

 Gemeentelijk klimaatactieplan

 12/17

 Organiseren van infoavonden over diverse thema’s van duurzaam bouwen (i.s.m. het

Provinciaal Steunpunt Duurzaam Bouwen, Kyoto in het Pajottenland en de Woonwinkel

van het Pajottenland);

 Stimuleren van energiebesparende maatregelen (bv. spouw- en buitenmuurisolatie, dak-

en zoldervloerisolatie, HR++-beglazing, PV-zonnepanelen, condensatieketels) via de

organisatie van groepsaankoopacties door Kyoto in Pajottenland;

 Stimuleren van wijkrenovaties via doorgedreven begeleiding door “Kyoto in de wijk”

 Aanbieden van gratis duurzaam bouwadvies van het Steunpunt DuBo aan haar inwoners;

 Het promoten van energiescans;

 Voortzetten van een doelgroepenwerking via OCMW;

 Stimuleren van een participatieve aanpak voor de duurzame energierenovaties van

schoolgebouwen en publieke gebouwen;

 Ondersteuning door de dienst Energiebegeleiding van het Steunpunt Duurzaam Bouwen

voor het energiezuinig maken en verduurzamen van de eigen gemeentelijke gebouwen

en/of gebouwen van gemeenschapsvoorzieningen;

 Stimuleren van een participatieve aanpak voor de realisatie van hernieuwbare energie;

OVERZICHT GEMEENTELIJKE MAATREGELEN OP KORTE (KT), MIDDELLANGE (MT) EN LANGE

TERMIJN

Maatregel Toelichting/stand van

zaken

Acties Termijn
(kort-
middellang
- lang)

Gemeentelijke gebouwen en installaties

Verbeter de

kennis van het

gemeentelijk

gebouwenpark

Energieprestatiecertifi

caten (EPC’s) van

gemeentelijke en

OCMW-gebouwen

opmaken

-Bijhouden meterstanden

 (cfr. Facturatiedienst)

KT

Stimuleer energie-

efficiëntie en

rationeel

energiegebruik in

de gemeentelijke

gebouwen

Initieer

energiebesparende

acties en monitor de

resultaten

- Sensibiliseer de gebruikers van

de gebouwen, bv. via een

energiegedragscode,

sensibiliseringscampagne, betalen

voor het effectief energieverbruik

bij huur lokalen,…

- Gebruik campagnemateriaal in

het gebouw om gewenst gedrag

te bevorderen (lichten doven,

trappen nemen, deuren dicht, etc.

….)

-Opmaak paspoort

energieverbruik per gemeentelijk

en OCMW-gebouw,

schoolgebouwen en

kerkgebouwen (bijhouden dubbels

facturen + meterstanden).

KT

 Gemeentelijk klimaatactieplan

 13/17

Stel een

duurzame

meerjaren-

planning op voor

elk gebouw

De dienst milieu

brengt de te

verwachten

investeringen in kaart

en zorgt dat het

nodige onderhoud

van de gebouwen

tijdig begroot en

gepland worden

- Stel een (vereenvoudigde)

conditiemeting op per gebouw om

de resterende levensduur van de

installaties te kennen

- Maak een overzicht van de te

verwachten investeringen op

middellange termijn

LT

Renovatie van de

gemeentelijke

gebouwen

- uitvoeren quickwins zoals

isoleren van leidingen,

aanbrengen tochtstrips, correcte

afstelling stookplaatsen, …

-Bij herstellingen aan gebouwen:

dubbele beglazing voorzien en

isolatie van daken, muren,

vloeren.

KT-MT

Nieuw

gemeentelijk

patrimonium

worden bijna-

energieneutrale

gebouwen (BEN)

De norm voor bijna-

energieneutraal

bouwen wordt

verplicht vanaf 2019.

Gemeentelijke

gebouwen die nu

worden gebouwd,

voldoen echter best

nu reeds aan deze

norm.

- Vraag projectadvies aan

- Pas de principes van Duurzaam

Bouwen toe

LT

Groene stroom

Groene stroom

promoten als

gemeentelijke

overheid

- Samenaankoop groene

stroom

KT

Particuliere gebouwen en installaties (tertiair)

Stimuleer energie-

efficiëntie en

rationeel

energiegebruik bij

particuliere

woningen

Inwoners sensibiliseren en

uitdagen tot een lager

energieverbruik

- Ondersteun de individuele

en de wijkbegeleiding van de

inwoners rond de

energetische renovatie van

de eigen woning i.s.m. Kyoto

in het Pajottenland

(samenaankopen logistiek

ondersteunen).

-Klimaatbox meegeven aan

nieuwe inwoners gemeente.

-Verdeling slimme meters in

samenwerking met

KT

 Gemeentelijk klimaatactieplan

 14/17

netwerkbeheerder

Stimuleren van

energiezuinige

renovaties

- Premies en goedkope

leningen (dak-, vloer- en

muurisolatie, …) worden

gepromoot en

ondersteund via het

woonloket

- Infomomenten rond

duurzaam (ver)bouwen en

campagnes zoals Kyoto in

het Pajottenland,

Ecobouwers,

Bouwteams,… worden

georganiseerd, in

samenwerking met

naburige gemeenten

- Promoot en ondersteun het

duurzaam bouwadvies van

het Provinciaal Steunpunt

Duurzaam Bouwen

- organiseer samenaankopen

rond energiemaatregelen

i.s.m. Kyoto in het

Pajottenland

KT-MT

Bedrijven en KMO’s

Stimuleer het

realiseren van

energiezuinige en

duurzame

bedrijfsgebouwen

- Promoot thermografische

scans om energieverliezen

aan te tonen

- Organiseer infomomenten

of workshops over bv.

isolatie, biomassa, EPC-

contracting,…

-Labels groene winkel/groen

bedrijf geven

MT

Openbare verlichting

Vastleggen van

een visie en

planning rond

openbare

verlichting

Eandis: opmaak van een

masterplan/lichtplan

Aan Eandis zou de vraag

kunnen worden gesteld om

dergelijk masterplan

openbare verlichting op te

maken.

LT

Verwachte CO2-reductie

Met deze maatregelen verwacht de gemeente voor de sector gebouwen een CO2-reductie van

1634 ton (of 14 %) te bereiken tegen 2020.

5.4.2. Mobiliteit

Duurzame mobiliteit zoekt het evenwicht tussen bereikbaarheid, economie, leefmilieu en

klimaat. Het draagt ook bij aan een betere luchtkwaliteit (fijn stof, NO2 …), hogere

verkeersveiligheid, minder geluidsoverlast, meer beschikbare open ruimte en economische

winst.

 Gemeentelijk klimaatactieplan

 15/17

Als strategie past de gemeente het STOP-principe toe: voetgangers (Stappen), fietsers

(Trappen) en Openbaar vervoer krijgen voorrang. Het autoverkeer (Privé-vervoer) wordt

verminderd. Zowel woon-werkverkeer, vrijetijdsverkeer als logistiek verkeer zijn

aandachtspunten.

Ook nieuwe voertuigen die minder of niet meer afhankelijk zijn van fossiele brandstoffen, zijn

een mogelijkheid. Het is nog onduidelijk welke aandrijftechnologieën in de toekomst de

klassieke verbrandingsmotor op benzine of diesel zullen opvolgen. De doorbraak van

waterstof is hierbij nog onzeker. Daardoor ligt de focus nu op elektrische auto’s, maar dit kan

snel veranderen.

Verplaatsingen te voet, per fiets of via collectief vervoer krijgen voorrang op de wagen. Voor

verplaatsingen die toch nog met de wagen gebeuren, kan er gekeken worden naar een

wagenpark met een lagere uitstoot. De elektrische auto als volwaardig alternatief voor de

auto op fossiele brandstoffen komt waarschijnlijk pas over een aantal jaar op de markt. Een

substantieel aandeel elektrische wagens in het totale wagenpark is mogelijk niet te

verwachten voor 2020. Provincies, intercommunales en gemeenten kunnen deze overgang

versnellen. Voor de overschakeling naar elektrische auto’s of auto’s op CNG moet er een slim

laadnet beschikbaar zijn.

Doelstellingen van de gemeente:

- voor korte verplaatsingen mensen meer de fiets laten nemen
- via goede planning nood aan auto verminderen (carpooling)
- energiezuinig rijden promoten als je toch wagen neemt
- versnelde introductie van plug-in hybride en batterij elektrische voertuigen
- duurzame logistiek ingang doen vinden in de gemeente
- minder uitstoot door gemeentebestuur

OVERZICHT GEMEENTELIJKE MAATREGELEN OP KORTE (KT), MIDDELLANGE (MT) EN LANGE

TERMIJN (LT)

Maatregel Toelichting/stand

van zaken

Acties Termijn
(kort-
middellang-
lang)

Gemeentelijk wagenpark

Inzicht creëren

Gegevens van de

woon-werk-

verplaatsingen van

personeel opvragen

- analyse van het gemeentelijk

wagenpark/inventaris van

gemeentelijk en OCMW-

voertuigenpark.

KT

Biedt alternatieve

vervoersmiddelen

aan

De gemeente geeft

premies voor wie

met fiets of te voet

naar het werk komt

(ook voor

onderwijzend

personeel)

- moedig carpoolen aan tussen

de gemeentelijke werknemers

-opmerking: een

schoolvervoersplan werd reeds

opgesteld (reeds 1 schoolbus

minder)

KT

 Gemeentelijk klimaatactieplan

 16/17

Nieuwe

technologieën

Aanbod Eandis rond

duurzame mobiliteit

- vergroening van het

wagenpark door

milieuvriendelijke voertuigen

(hybride, elektrisch, koolzaad,

CNG,…)

- groene stroom voor elektrische

wagens

KT-MT

Openbaar vervoer

Moedig het gebruik

van openbaar

vervoer actief aan

- promoot het busgebruik van

De Lijn en maak het

aanbod/dienstregeling De Lijn

bekend via

infocampagnes/infoblad/website.

KT

Particulier vervoer

Inzicht creëren

Creëer een beter

inzicht in de

mobiliteit van de

bezoekers van

gemeentehuis,

scholen,…

- Een schoolvervoersplan werd

opgesteld (schoolomgeving en

routes veiliger maken + modal

shift bekomen)

- Ondersteun de scholen

educatief: “strapdagen”

organiseren (stap en trap),

oraniseer autoluwe schooldag,

laat de kinderen van het 6de

leerjaar een fietsexamen

afleggen, promoot alternatief

vervoer naar school

- pak de mobiliteit en

parkeermogelijkheden aan bij

scholen en druk bezochte

gebouwen

KT-MT

Verminder de

behoefte voor

verplaatsing naar

openbare

administratieve

diensten

 - Digitaliseer administratieve

stappen door het aanbieden van

een gemeentelijk intranet en

toegankelijk maken van

gemeentelijke formulieren door

downloaden (digitaal loket

gemeentehuis).

MT

 Gemeentelijk klimaatactieplan

 17/17

Structurele

aanpassingen voor

fietsers

- Plaatsen van fietsboxen waar

dat nodig is.

KT-MT

Nieuwe mobiliteit en

technologieën

- installeer oplaadpunten voor

elektrische wagen en fietsen

KT-LT

Verwachte CO2-reductie

Met deze maatregelen verwacht de gemeente voor de sector mobiliteit een CO2-reductie van

816 ton (of 7 %) te bereiken tegen 2020.

6. RAPPORTERING EN MONITORING

De gemeente zal op regelmatige basis rapporteren over de voortgang van het gemeentelijk

klimaatbeleid.

Om de twee jaar moet de gemeente bij de Europese Commissie rapporteren over de

uitgevoerde acties (voortgangsrapport). Hierna kan het actieplan en de uitvoering worden

bijgesteld om de doelstelling te halen.

Om de vier jaar bezorgt de gemeente bovendien een geüpdatete inventarisatie van de CO2-

uitstoot (monitoringrapport). Die evaluatie kan leiden tot het bijstellen van het

klimaatactieplan.

Jaar Soort rapport

2017 Voortgangsrapport

2019 Monitoringrapport

2021 Voortgangsrapport

2023 Monitoringrapport

7. CONTACTEN

Burgemeester: Deneyer Luc

Verantwoordelijke schepen: Flamant Marleen, schepen voor leefmilieu…

Contactpersoon: Vanholder Myriam, milieuambtenaar

Overzicht figuren en tabellen:

Figuur 1: model Trias Energetica

Figuur 2: Grafiek of taartdiagram gemeentelijke nulmeting

Figuur 3: Grafiek vergelijking gemeente – gemiddelde Vlaams-Brabantse gemeente

Figuur 4: Grafiek BAU 2020

Figuur 5: externe ondersteuning aan de gemeente

