
NOTA AFVALBELEID

Bloemendaal 2015 - 2019

2

2014055432 Nota Afvalbeleid 2015-2019

Nota

Afvalbeleid 2015 - 2019

september 2014

3

2014055432 Nota Afvalbeleid 2015-2019

Nota Afvalbeleid 2015 - 2019

Inhoud
1.	 Samenvatting	 4

2.	 Aanleiding	 5

2.1.	 Leeswijzer	 5

3.	 De probleemstelling	 5

4.	 De doelstelling	 5

4.1.	 Kaderdoelstelling	 6

4.2.	 Doelstelling collegeprogramma	 6

4.3.	 Subdoeldoelstellingen	 6

5.	 Waar staan we nu?	 6

5.1.	 Evaluatie beleid 2009-2014	 6

5.2.	 Hoe scoren we op de Afvaldriehoek?	 7

5.3.	 Afvalscheiding	 7

5.4.	 Dienstverlening	 9

5.5.	 Kosten	 10

5.6.	 Conclusie: waar staan we nu?	 11

6.	 Waar willen we naar toe?	 11

6.1.	 Collegeprogramma	 11

6.2.	 Bewonersperspectief	 12

6.3.	 Korte termijn: besparingsopdracht	 12

6.4.	 Lange termijn	 12

7.	 Hoe gaan we dat doen?	 12

7.1.	 Sterkte-zwakteanalyse afvalbeheer	 13

7.2.	 Beslisvolgorde	 13

7.3.	 Concrete verbetermogelijkheden	 14

8.	 Wat kost het en wat zijn de risico’s?	 16

8.1	 Kosten	 16

8.2	 Risico’s	 16

8.3 	 Afvalstoffenheffing 	 17

9.	 Wat is de planning?	 17

9.1.	 Korte termijn	 17

9.2.	 Lange termijn	 17

Bijlage 1 Financieel meerjarenperspectief	 18

Bijlage 2 Toelichting voorstellen	 19

2014010737 	 Notitie Meerlanden ‘Op weg naar 65%’
2013039968 	 Kringrapport Benchmark 2012
2013032800 	 Discussienota ‘Waar moet de prioriteit van het afvalbeleid worden gelegd?’
2013039967 	 Afvalprofiel Bloemendaal 2012

4

2014055432 Nota Afvalbeleid 2015-2019

1. Samenvatting

De afgelopen collegeperiode is het Bloemendaalse en Bennebroekse afvalbeleid geharmoniseerd.
Tegelijkertijd hebben we maatregelen genomen die de kosten verlagen en de afvalscheiding
bevorderen. Dit heeft ertoe geleid dat de nieuwe gemeente Bloemendaal het goed doet in vergelijking
met andere gemeenten. Er zijn echter mogelijkheden om meer afval te scheiden: bijna twee derde van
het restafval dat nu naar de verbrandingsoven gaat, bestaat nog uit herbruikbare grondstoffen.

Grondstoffen worden schaars. Daarom willen wij zoveel mogelijk recyclen en restafval voorkomen.
Wij willen samen met onze inwoners en onze partners bereiken dat vóór 2020 driekwart van al het
huishoudelijk afval gescheiden is. De dienstverlening moet op een gelijk niveau blijven. We hanteren
hierbij het principe: ‘de vervuiler betaalt’. Het huidige contract met onze inzamelaar wordt
geëvalueerd.

Bij keuze van de methode van uitvoering zijn bepalend:
1. efficiëntie
2. duurzaamheid
3. dienstverlening
en wel in deze volgorde.

De medewerking van inwoners is van groot belang bij de uitvoering, omdat we ons primair richten
op bronscheiding. De gemeente zal de faciliteiten bieden om bronscheiding te vergemakkelijken.
Verder oriënteren we ons op nascheidingstechnieken.

Op korte termijn richten we ons op het efficiënter maken van de afvalscheiding, onder meer door het
principe ‘de vervuiler betaalt’ verder door te voeren. We zijn bijvoorbeeld van plan de kosten voor de
inzameling van grofvuil voor een deel neer te leggen bij de gebruiker. Daarnaast willen we de
brengparkjes optimaliseren.

Ook zal het college stappen ondernemen naar een duurzame gemeente die gemak biedt met een
efficiënte uitvoering.
 

5

2014055432 Nota Afvalbeleid 2015-2019

2. Aanleiding

Sinds de fusie tussen Bloemendaal en Bennebroek in 2009 is het afvalbeheer zoveel mogelijk
geharmoniseerd. Hierdoor is het Bloemendaalse en Bennebroekse afvalbeheer op enkele punten
gewijzigd. We hebben een balans gezocht tussen kosten, dienstverlening en afvalscheiding, waarbij
soms tegen grenzen werd aangelopen. Bepaalde maatregelen zijn teruggedraaid, omdat ze werden
ervaren als een te grote verlaging van het niveau van dienstverlening. Voorbeelden daarvan zijn de
inzameling van plastic op zaterdag en de negatieve effecten van de zijbelading. Deze veranderingen
hebben de uitvoeringskosten verhoogd.
Dit heeft ertoe geleid dat de gemeenteraad in december 2013 via een amendement de taakstelling
heeft opgelegd om € 75.000 te besparen om de afvalstoffenheffing niet te laten stijgen. Daarbij
moeten we het niveau van dienstverlening in stand houden en de afvalscheiding bevorderen.
De afvalbeheerkosten moeten we beperken door het nemen van maatregelen op het gebied van
efficiency en inkoop.
In het coalitieakkoord 2014-2018 is gesteld dat de landelijke doelstelling van 75% afvalscheiding ruim
vóór 2020 moet zijn behaald.

2.1. Leeswijzer
Deze Nota Afvalbeleid 2015-2019 geeft de kaders weer voor de uitvoering van het afvalbeleid uit het
coalitieprogramma. De doelen worden beschreven, de middelen die we daarvoor kunnen inzetten en
het bijbehorende tijdpad.

We stellen concrete maatregelen voor om de gemeentelijke ambitie waar te maken. Voor de korte
termijn stellen we maatregelen voor om de kosten te beperken, de dienstverlening op peil te
houden en de afvalscheiding te bevorderen. Voor de langere termijn stellen we maatregelen voor
die de ambities voor de jaren daarna haalbaar maken.

Deze Nota Afvalbeleid gaat over huishoudelijk afval en zal als uitgangspunt dienen voor de beleids
uitvoering op een gedetailleerder niveau.

3. De probleemstelling

Afval is een grondstof. Het kabinet streeft de circulaire economie na en stimuleert hergebruik en
gebruik van duurzame grondstoffen. Afvalstoffen moeten we voorkomen of, als ze toch ontstaan,
zoveel mogelijk hergebruiken. Op gemeentelijk niveau heeft de invoering van het gescheiden
inzamelen van kunststofverpakkingen aan de afvalscheiding een impuls gegeven. Er zijn veel
mogelijkheden om afval door de inwoners te laten scheiden. Veel gemeenten experimenteren met
inzamelmethoden. De kosten en de mate van dienstverlening spelen hierbij een grote rol.
Op lokaal niveau wordt de balans gezocht tussen de drie elementen: afvalscheiding, dienstverlening
en kosten. Het beleid wordt afgestemd op de lokale omstandigheden. In Bloemendaal moeten we een
nieuw beleid formuleren dat de gewenste maatschappelijke effecten en het hergebruik van afval als
grondstof nastreeft.

4. De doelstelling

In deze nota formuleren we de doelstellingen vanuit de desbetreffende tekst in het coalitieakkoord:
‘De gemeente staat voor een efficiënt en duurzaam afval inzamelen.’

6

2014055432 Nota Afvalbeleid 2015-2019

4.1. Kaderdoelstelling
Het afvalbeheer heeft de volgende uitgangspunten: ruim voor 2020 bereiken we 75% afvalscheiding,
de lasten voor de inwoners worden verlaagd door hantering van het principe ‘de vervuiler betaalt’ en
een hoog niveau van dienstverlening blijft in stand.

4.2. Doelstelling collegeprogramma
Uit het coalitieakkoord volgt het collegeprogramma waarin de volgende doelstelling is verwoord:
“Grondstoffen worden schaars. Daarom willen wij zoveel mogelijk afval voorkomen en recyclen.
Wij willen samen met onze inwoners en onze partners zoveel eerder als mogelijk voor 2020 driekwart
van al het huishoudelijk afval scheiden. De dienstverlening blijft hierbij op een gelijk niveau. Wij
hanteren hierbij het principe: ‘de vervuiler betaalt’. Het huidige contract met onze inzamelaar wordt
geëvalueerd.”

4.3. Subdoeldoelstellingen
Hieruit volgen de belangrijkste subdoelstellingen:
• Het nieuwe afvalbeleid wordt vastgesteld voor 2015-2018.
• �Uit het raadsbesluit om de afvalstoffenheffing niet te laten stijgen volgt een volgende

subdoelstelling. Hierbij wordt de nadruk gelegd op het bevorderen van de afvalscheiding, het
behouden van het dienstverleningsniveau en, door efficiënter te werken, kosten te besparen.

5. Waar staan we nu?

Sinds de fusie is het afvalbeleid geharmoniseerd. Het Afvalbeleidsplan 2011-2014 is vastgesteld in
2009. De daaropvolgende jaren is het beleid uitgevoerd. Tijdens de uitvoering van het beleid is op
verschillende niveaus bijgestuurd.

5.1. Evaluatie beleid 2009-2014
Het Afvalbeleidsplan 2011-2014 was vooral gericht op de harmonisatie van het afvalbeleid in de
praktijk. De hoofddoelstelling was het bevorderen van de afvalscheiding. De meeste voorgestelde
aanbevelingen zijn uitgevoerd. Daarnaast zijn noodzakelijke maatregelen uitgevoerd.
Hieronder zetten we de belangrijkste beleidsresultaten op een rij.

2009
• �De afvalstoffenheffing wordt voor beide kernen (Bloemendaal en Bennebroek) bepaald op basis van

het volume van de minicontainer. Dit is voor de kern Bloemendaal een aanpassing, omdat in 2008
de heffing nog op basis van huishoudinggrootte gold. Huishoudens kunnen hun minicontainer
gratis omwisselen. Voor beide kernen houden we nog wel een afzonderlijke tariefstelling aan.

• �In 2009 zijn de opbrengsten van de Afvalverwerking Zuid-Kennemerland (AZK) in Bloemendaal
teruggegeven aan de inwoners via de afvalstoffenheffing.

• �Vanaf oktober is de gescheiden inzameling van plastic verpakkingsafval ingevoerd op basis van een
maandelijks huis-aan-huis-ophaalsysteem.

2010
• �In Bennebroek zijn de zogenaamde brengparkjes voor glas en textiel geoptimaliseerd.

De bovengrondse glasbakken zijn vervangen door ondergrondse containers, die minder
storend in het straatbeeld zijn.

7

2014055432 Nota Afvalbeleid 2015-2019

2011
• �In Bennebroek is net als in Bloemendaal containermanagement ingevoerd. De rolemmers zijn met

een barcodesticker beplakt, die gekoppeld is aan het adres. Het aanbieden van meer rolemmers dan
(volgens de heffing) is toegestaan, behoort daarmee tot het verleden. Ook bedrijfsafval kan niet
meer meeliften op het huishoudelijk afval.

• �Door een extra korting op het btw-compensatiefonds moet meer btw worden gedekt uit de
afvalstoffenheffing.

2012
• �De tariefstelling voor de kernen Bloemendaal en Bennebroek is geharmoniseerd.

Vanaf 1 januari 2012 zijn de tarieven voor Bloemendaal en Bennebroek gelijk.
• �Invoering van alternerende inzameling: in de hele gemeente wordt het restafval in minicontainers

om de week opgehaald, in plaats van wekelijks.
• �De inzamelfrequentie van plastic verpakkingsafval wordt verhoogd naar 1 x per 2 weken

(was maandelijks).

2013
• �Invoering mechanische zijbelading. Om de containers automatisch te kunnen legen, worden de

opstelplaatsen van de containers aangepast en verschoven. De werking van deze maatregel is
aangepast, na protest van bewoners die zijbelading ervaren als een vermindering van de service.

• �De inzameldag voor plastic verpakkingsafval is verschoven van zaterdag naar woensdag en
donderdag.

Niet ingevoerd
Enkele maatregelen uit het Afvalbeleidsplan 2011-2014 zijn nog niet ingevoerd, of het effect is niet
zoals gewenst. Het gaat hier om:
• �Verbeteren van het scheidingsresultaat van oud papier en karton, met name in Bloemendaal-dorp,

en het optimaliseren van de papierinzameling in Bennebroek.
• Milieustraat in Overveen openstellen voor alle huishoudens in de gemeente.
• Harmoniseren van het haal- en brengbeleid (milieustraat) van grof huishoudelijk afval.

5.2. Hoe scoren we op de Afvaldriehoek?
De resultaten in 2012 waren als volgt (gegevens over 2013 zijn nog niet beschikbaar):

Milieu: 62% van het huishoudelijk afval wordt nuttig toegepast. Afgelopen 5 jaar zijn de
scheidingsprestaties verbeterd door o.a. de in invoering van alternerende inzameling.

Dienstverlening: het niveau is hoog ten opzichte van andere gemeenten. Bewoners zijn tevreden.

Kosten: zijn iets hoger ten opzichte van andere gemeenten.

5.3. Afvalscheiding
De afvalscheiding kunnen we uitdrukken in een percentage van al het aangeboden afval.
We maken een onderscheid naar bronscheiding (door de inwoner) en nascheiding.

8

2014055432 Nota Afvalbeleid 2015-2019

• �Over de afgelopen vijf jaar laten de scheidingsresultaten van Bloemendaal een verbetering zien. Sinds

2008 is het totale scheidingspercentage (bron- en nascheiding) toegenomen van 51% naar 62%. Van
‘achterblijver’ zijn we als gemeente ‘koploper’ geworden.

• �Het scheidingspercentage laat op twee momenten een duidelijke verbetering zien: in 2009 toen het
tariefsysteem voor Bloemendaal werd gewijzigd, en in 2012 toen de inzamelfrequentie van de
minicontainers in Bloemendaal werd teruggebracht naar 1 x per 2 weken (alternerende inzameling).
Ook de invoering van gescheiden inzameling van kunststofverpakkingsafval in 2009 heeft een
positief effect gehad op het resultaat.

• �In 2012 wordt 62% van het huishoudelijk afval (inclusief het grof huishoudelijk afval) van Bloemendaal
nuttig toegepast. Daarmee doen we het beter dan gemiddeld (59%). Van het huishoudelijk afval in
Bloemendaal wordt 59% aan de bron gescheiden ingezameld (gemiddeld 55%).

• Restafval bestaat voor meer dan 60% uit herbruikbare (grond)stoffen (gft, papier, glas, textiel).

Bewonersperspectief
Het bewonersonderzoek, gehouden in augustus/september 2013, laat hierover interessante cijfers en
trends zien.
• �Meer dan 90% van de inwoners maakt (minimaal 1x per jaar) gebruik van één van de milieustraten en

waardeert deze voorziening met een gemiddeld rapportcijfer 7,9.
• �Van de inwoners zegt 90% altijd papier te scheiden. Voor glas is dat rond de 80% en voor plastic

verpakkingsafval, grof huishoudelijk afval en klein chemisch afval is dat rond de 70%.

Scheidingspercentage totaal
To

ta
a

l s
ch

e
id

in
g

sp
e

rc
e

nt
a

g
e

70%

65%

60%

55%

50%

45%

40%

35%

30%

Bloemendaal

Benchmark

2009

56%

55%

2008

51%

54%

2010

58%

56%

2011

55%

57%

2012

62%

59%

Hoeveelheid restafval

H
o

ev
e

e
lh

e
id

 r
e

st
a

fv
a

l (
kg

/i
nw

)
in

cl
. g

ro
f r

e
st

a
fv

a
l

350

300

250

200

150

100

50

-

Bloemendaal

Benchmark

2009

283

259

2008

314

271

2010

264

247

2011

266

243

2012

221

234

Bronscheiding

%
 B

ro
ns

ch
e

id
in

g

70%

65%

60%

55%

50%

45%

40%

35%

30%

Overig
35%

GFT
34%

Textiel
3%

Kunststoffen
9% Papier

17%Glas
2%

Bloemendaal

Benchmark

2009

53%

52%

2008

49%

51%

2010

55%

54%

2011

52%

54%

2012

59%

55%

Samenstelling restafval 2012

9

2014055432 Nota Afvalbeleid 2015-2019

• � �Slechts 49% van de inwoners zegt altijd textiel te scheiden.
• � ��De belangrijkste redenen om afval scheiden: goed voor het milieu (87%), kost weinig moeite (54%) en

bespaart ruimte in de restafvalcontainer (47%).
• � �De belangrijkste redenen om niet (al) het afval te scheiden: veroorzaakt stank en overlast (22%) en

kost veel moeite (11%).
• �Van de inwoners zegt 65% al het afval te scheiden.
• �Bijna driekwart van de Bloemendalers is (zeer) tevreden over de informatievoorziening over de

afvalinzameling; 80% krijgt deze informatie het liefst via de afvalkalender.

5.4. Dienstverlening
De gemeentelijke dienstverlening kun je bezien vanuit het aanbod van de gemeente en de
vraag van de inwoners. Vanuit beide perspectieven meten we de kwaliteit van de gemeentelijke
dienstverlening. Via Waarstaatjegemeente.nl meten we de mening van de burger.
Via de Gemeentelijke Benchmark Afvalscheiding van Rijkswaterstaat meten we hoe we presteren
in vergelijking met andere gemeenten.

Bij de benchmark gaat het om voorzieningen voor de inwoner om huishoudelijk afval (gescheiden)
aan te bieden. Daarbij kan onderscheid worden gemaakt naar haal- en brengvoorzieningen. Het
voordeel van een haalvoorziening is dat de inwoner niet hoeft te slepen met zijn afval. Wel moet hij
het afval dan bewaren totdat de inzameldienst komt. Het voordeel van brengen is dat de inwoner het
moment van aanbieden zelf kan kiezen. In het algemeen passen gemeenten met relatief veel
gestapelde bouw bij voorkeur brengsystemen toe, en gemeenten met veel laagbouw haalsystemen.
Aan het huis-aan-huis-ophalen van huishoudelijk afval wordt over het algemeen een hogere
servicescore toegekend.

Het voorzieningenniveau van Bloemendaal komt overeen met dat vergelijkbare gemeenten. In de
Gemeentelijke Benchmark Afvalscheiding wordt het dienstverleningsniveau gemeten aan de hand
van ophaalfrequenties en voorzieningsdichtheden. Daarnaast telt mee in welke mate wordt gewerkt
aan motivatie- en capaciteitsbeïnvloeding rondom afvalscheiding. Bloemendaal scoort hier boven het
gemiddelde. Of een hoog dienstverleningsniveau als zodanig wordt ervaren, is een andere vraag.

Bewonersperspectief
In het bewonersonderzoek zijn ook vragen gesteld over het dienstverleningsniveau.
• �Inwoners waarderen de inzameling van restafval in Bloemendaal met een rapportcijfer 7,2.
• �Het hoogste cijfer wordt gegeven aan de inzameling van gft-afval en papier: beide een 7,5.
• �De laagste waardering geven inwoners voor de inzameling van klein chemisch afval: 6,2.

In het onderzoek ‘Waar staat je gemeente’ scoort de gemeente in 2013 als volgt:

In het najaar van 2009 scoorde Bloemendaal gemiddeld een 7,6.

Bloemendaal
Provincie
Noord-
Holland

Gem. grootte
<50.000 inw. Nederland Max Min

Oordeel burger onderhoud buurt 7,0 6,9 6,8 6,8 7,5 5,6

Oordeel burger onderhoud groen-
voorziening in de buurt (**) 7,2 7,0 6,7 6,7 7,5 5,9

Oordeel burger afvalinzameling 7,2 7,5 7,7 7,7 8,2 6,7

Bron: Burgerpeiling algemene dienstverlening Waarstaatjegemeente.nl of (**) veiligheidsmonitor

10

2014055432 Nota Afvalbeleid 2015-2019

5.5. Kosten
De kosten voor de inzameling en verwerking van huishoudelijk afval, inclusief regiekosten (beleid,
communicatie) en overhead, bedragen € 1,8 miljoen per jaar (peiljaar 2012, exclusief btw,
kwijtscheldingen, veegafval). Dit is per huishouden € 208. In de figuren hieronder vergelijkt de
Gemeentelijke Benchmark Afvalscheiding deze kosten met die van andere gemeenten in de
zogenaamde Stedelijkheidsklasse 3.

Het volgende valt op voor Bloemendaal:
• � �Het bedrag van € 208 per huishouden komt circa 10% uit boven de benchmark van € 188.
• � �De inzamelkosten en indirecte kosten (beleid, communicatie, handhaving) zijn hoger dan

gemiddeld. De verwerkingskosten zijn lager dan gemiddeld.
• � �Over de afgelopen vijf jaar zijn de afvalbeheerkosten stabiel gebleven (rond de € 210 per

huishouden).
• � �De inzamelkosten voor rest- en gft-afval zijn met 22% gedaald van € 68 naar € 53 per huishouden.

Dit is te danken aan de invoering van het nieuwe tariefsysteem en de alternerende inzameling.
• � �Er zijn echter ook maatregelen ingevoerd die de kosten hebben verhoogd, zoals de ondergrondse

brengparkjes voor papier en glas in Bennebroek, Bloemendaal en Aerdenhout, de verhoging van
de inzamelfrequentie voor plastic en de invoering van containermanagement in Bennebroek.

• � �De tarieven van Bloemendaal zijn laag in vergelijking met andere gemeenten in Noord-Holland.
Ten opzichte van het landelijk gemiddelde is alleen het lage tarief (140 liter) lager dan gemiddeld.
Het hoge tarief (240 liter) ligt rond het landelijk gemiddelde.

• � �De afvalstoffenheffing is niet direct afgeleid van de afvalbeheerkosten per huishouden.
Uit de heffing worden namelijk ook andere kosten gedekt, zoals die van straatreiniging,
btw-compensatie en inningskosten.

Afvalbeheerkosten 2012
in € per huishouden

A
st

ite
l

€ 250

€ 200

€ 150

€ 100

€ 50

€ -

Bloemendaal

Benchmark

Totale
kosten

208

188

Inzamel
kosten

107

93

Verwerkings
kosten

62

68

Indirectie
kosten

39

27

Inzamelkosten 2012
in € per huishouden

A
st

ite
l

€ 120

€ 100

€ 80

€ 60

€ 40

€ 20
€ -

Bloemendaal

Benchmark

Totale inzamel
kosten

107

93

Inzamelkosten
rest- en gft

afval

54

45

Inzamelkosten
herbruikbaar

afval

€ 21

€ 8

Inzamelkosten
grof-

huishoudelijk

35

21

Afvalbeheerkosten 2008 - 2012
in € per huishouden

In
za

m
e

lk
o

st
e

n
(i

n
€

p
e

r
hu

is
ho

ud
e

n)

€ 250

€ 200

€ 150

€ 100

€ 50

€ 0

Totale
afvalbeheerkosten

2008

€ 209

2009

€ 211

2010

€ 218

2011

€ 199

2012

€ 208

Inzamelkosten rest- en gft-afval
2008 - 2012

in € per huishouden

In
za

m
e

lk
o

st
e

n
(i

n
€

p
e

r
hu

is
ho

ud
e

n)

€ 80
€ 70
€ 60
€ 50
€ 40
€ 30
€ 20
€ 10
€ 0

Inzamelkosten
rest- en gft afval

2008

€ 68,53

2009

€ 58,80

2010

€ 60,30

2011

€ 51,50

2012

€ 53,70

11

2014055432 Nota Afvalbeleid 2015-2019

Afvalstoffenheffing

240 liter / meerpersoonstarief
H

o
o

g
te

 a
fv

a
ls

to
ffe

nh
e

ffi
ng

in
 €

 p
e

r
hu

is
 ja

a
r 350

300
250
200

150

100

50
0

Bloemendaal

Bennebroek

Prov. Noord Holland

Nederland

2008

€ 273

€ 31

€ 274

€ 265

2009

€ 255

€ 251

€ 281

€ 268

2010

€ 278

€ 251

€ 285

€ 268

2011

€ 299

€ 269

€ 294

€ 265

2012

€ 269

€ 269

€ 300

€ 263

Afvalstoffenheffing

140 liter / 1-persoonstarief

H
o

o
g

te
 a

fv
a

ls
to

ffe
nh

e
ffi

ng
in

 €
 p

e
r

hu
is

 ja
a

r 250

200

150

100

0

50

Bloemendaal

Bennebroek

Prov. Noord Holland

Nederland

2008

€ 204

€ 25

€ 208

€ 214

2009

€ 157

€ 201

€ 215

€ 218

2010

€ 190

€ 201

€ 220

€ 218

2011

€ 204

€ 216

€ 232

€ 216

2012

€ 201

€ 201

€ 234

€ 215

• � In 2008 is de afvalstoffenheffing van Bennebroek eenmalig verlaagd als gevolg van het uitkeren
van de egalisatiereserve.

• � In 2009 is de afvalstoffenheffing van Bloemendaal eenmalig verlaagd door uitkering van de
opbrengsten van Afvalverwerking Zuid-Kennemerland (AZK).

Bewonersperspectief
Uit het bewonersonderzoek komt over dit onderwerp het volgende beeld naar voren:
• � 76% is het eens met de stelling ‘de vervuiler betaalt’
• � bijna de helft (46%) weet dat de afvalstoffenheffing van Bloemendaal tussen de € 200 tot € 300 per

jaar bedraagt; 36% heeft geen idee wat de kosten zijn
• � 63% is het eens met de huidige tariefdifferentiatie, waarbij de hoogte van het tarief wordt bepaald

door het volume van de minicontainer
• � 70% vindt dat de afvalstoffenheffing niet mag worden verhoogd; onder hen weet echter één derde

niet hoe hoog deze heffing nu is
• � 17% vindt dat de afvalstoffenheffing verhoogd mag worden als daarmee de mogelijkheden van

afvalscheiding worden verbeterd.

5.6. Conclusie: waar staan we nu?
• � Bloemendaal doet het in vergelijking met andere gemeenten goed. We hebben een hoger dan

gemiddeld afvalscheidingspercentage, een omvangrijke dienstverlening waar de inwoners (redelijk)
tevreden over zijn, en een aanvaardbaar kostenniveau.

• � De maatregelen die de afgelopen vijf jaar zijn genomen, vooral de wijze van tarief heffing en
de alternerende inzameling, hebben tot betere afvalscheiding en lagere inzamelkosten geleid.

• � De landelijke doelstelling van 60% afvalscheiding wordt gehaald. De 65%-doelstelling van
voormalig staatssecretaris Atsma ligt in het verschiet. De mogelijkheden om een hoger
afvalscheidingspercentage te realiseren, zijn aanwezig: bijna twee derde van het restafval dat nu
naar de verbrandingsoven gaat, bestaat uit herbruikbare grondstoffen.

6. Waar willen we naar toe?

6.1. Collegeprogramma
“Wij willen samen met onze partners zoveel eerder als mogelijk voor 2020 de afvalscheiding op 75%
brengen. De dienstverlening blijft hierbij op een gelijk niveau. Wij hanteren hierbij het principe:
‘de vervuiler betaalt’.
Het huidige contract voor reiniging, afvalinzameling en afvalverwerking met Meerlanden loopt
af na 2016. De evaluatie van het huidige contract zal leiden tot de keuze over de uitvoeringsvorm.”

12

2014055432 Nota Afvalbeleid 2015-2019

6.2. Bewonersperspectief
Bij de beleidsvoorbereiding zijn in het najaar van 2013 bewoners geconsulteerd over de afval
inzameling in Bloemendaal. De resultaten zijn aan de raad gepresenteerd en verwerkt in het beleid.
Het bewonersonderzoek laat het volgende zien:
• �Op de vraag wat de prioriteit van de afvalinzameling moet zijn, koos 37% voor afvalscheiding,

35% voor verlagen kosten en 24% voor verbeteren van de dienstverlening.
• �Met het de huidige inzamelmiddelen is 73% tevreden.
• �Op de vraag wat verbeterd kan worden, werd spontaan geantwoord:
	 • � restafval: 28% vaker ophalen in de zomer, niets 16%
	 • � gft: vaker ophalen in de zomer 25%
	 • � papier en karton: niets 21%, vaker ophalen 9%
	 • �glas: niets 9%, aan huis ophalen 8%
	 • �textiel: niets 11%, meer inzamelpunten 7%
	 • �plastic verpakkingen: niets 17%, niet op zaterdag 16%, in rolemmers 13%
	 • �huisraad: niets 14%, ophalen 5%
	 • �klein chemisch afval: niets 15%, meer inzamelpunten 7%
	 • �grof huishoudelijk afval: niets 16%, aan huis ophalen 10%
	 • �grof tuinafval: niets 16%, vaker ophalen 10%.
• �De milieustraat wordt hoog gewaardeerd: een 7,9.
• �Over de informatievoorziening is 73% tevreden; 80% wil de afvalkalender houden.
• �Een financiële prikkel wordt door 48% gezien als het middel om afvalscheiding te bevorderen,

45% ziet dienstverlening als prikkel.
• �De afvalstoffenheffing is hoog genoeg, vind 70%;
• �Het principe ‘de vervuiler betaalt’ vindt 76,4% acceptabel.

Kortom: lagere kosten, een hogere dienstverlening en betere afvalscheiding door een financiële
prikkel. Het principe ‘de vervuiler betaalt’ wordt breed gedragen (76,4%).

6.3. Korte termijn: besparingsopdracht
Om de besparing van € 75.000 uit te voeren die de gemeenteraad eind december 2013 oplegde, stellen
we maatregelen voor om de efficiëntie in de bedrijfsvoering te verhogen en de afvalscheiding te
bevorderen. De dienstverlening moet op peil blijven.

6.4. Lange termijn
De maatregelen voor de lange termijn zijn gericht op de kaders die in deze nota voor de toekomstige
afvalinzameling zijn gesteld. Bloemendaal presteert naar behoren; maatregelen voor verbeteringen
kunnen we intern vinden. Wel zijn de resultaten af hankelijk van het gedrag van inwoners rondom
afvalscheiding, waarvoor een grote mentaliteitsverandering nodig is. De kosten worden beïnvloed
door externe factoren, zoals de wereldmarktprijzen voor grondstoffen en wetgeving.

7.	 Hoe gaan we dat doen?

Uit de eerdere bevindingen kunnen we een sterkte-zwakteanalyse samenstellen; een goed
uitgangspunt voor de vervolgaanpak.

13

2014055432 Nota Afvalbeleid 2015-2019

7.1. Sterkte-zwakteanalyse afvalbeheer

7.2. Beslisvolgorde
In Bloemendaal ontwikkelen we op basis van onze doelstellingen en ambitie een aanpak volgens de
volgende beslispiramide.

• �De efficiëntie van het huidige proces (gemeente, aannemers, inwoners) en van het proces van de
voorgestelde maatregel staat voorop. Efficiëntie op korte termijn is ondergeschikt aan efficiëntie op
lange termijn. We volgen bewezen technieken en methoden.

• �Duurzaamheid is het doel, de gekozen maatregel wordt getoetst op duurzaamheidskenmerken,
waarbij efficiëntie leidend is. We gebruiken maatregelen waarvan de effecten voorspelbaar zijn.

• �Dienstverlening staat voorop, behalve als het negatieve gevolgen heeft voor efficiëntie en
duurzaamheid.

Sterkte
Goede afvalscheiding.

Omvangrijke dienstverlening.

De afvalinzameling wordt ruim voldoende

gewaardeerd.

Zwakte
Textiel wordt slecht gescheiden.

Lage waardering inzameling KCA.

GFT in restafval.

Efficiëntie.

Kansen
Kostenniveau van de uitvoering verlagen.

‘De vervuiler betaalt’.

Hercontractering inzameling.

Maatschappelijke acceptatie van de

circulaire economie.

Verbrandingsbelasting stimuleert

afvalscheiding.	

Bedreigingen
Lagere verwerkingstarief restafval stimuleert

afvalscheiding niet.

Samenwerking kan onder druk komen te

staan.

Acceptatie van veranderingen door

inwoners.

Wereldmarktprijzen grondstoffen.

dienstverlening

duurzaamheid

efficiëntie

14

2014055432 Nota Afvalbeleid 2015-2019

7.3. Concrete verbetermogelijkheden
Op basis van onze doelstellingen en ambities doen we in overeenstemming met de beslispiramide
voor de korte en middellange termijn de volgende concrete voorstellen.

M
a

a
tr

e
g

e
le

n
In

d
ic

a
tie

o

m
va

n
g

ko

st
e

n

W
a

a
rd

e
ri

n
g

e

ffi
c

ië
n

tie
 *

W
a

a
rd

e
ri

n
g

d

u
u

rz
a

a
m

h
e

id

W
a

a
rd

e
ri

n
g

d

ie
n

st
-

ve
rl

e
n

in
g

*
*

R
is

c
o

’s

*
*

*

1-
5

U
itv

o
e

ri
n

g
s-

m
o

g
e

lij
kh

e
id

1
C

o
m

m
u

n
ic

e
re

n
 o

m
 d

e
 s

c
h

e
id

in
g

 v
a

n
 o

u
d

 p
a

p
ie

r
e

n
 g

ft
te

b

e
vo

rd
e

re
n

 (
in

 s
a

m
e

n
sp

ra
a

k
m

e
t

o
n

ze
 in

w
o

n
e

rs
)

€1
0.

00
0

0
+

0
3

20
15

2
Pl

a
st

ic
 z

a
kk

e
n

 o
p

 lo
c

a
tie

 a
a

n
b

ie
d

e
n

-€
15

.0
00

+
0

-
1

20
15

3
Sa

m
e

n
w

e
rk

in
g

 m
ili

e
u

st
ra

a
t

m
e

t
Za

n
d

vo
o

rt
-€

 2
0.

00
0

+
0

0
3

20
15

4
In

za
m

e
lin

g
 g

ro
f h

u
is

h
o

u
d

e
lij

k
a

fv
a

l t
e

g
e

n
 b

e
ta

lin
g

-€
 3

5.
00

0
+

+
0

1
20

16

5
Eé

n
 m

ili
e

u
st

ra
a

t
in

 O
ve

rv
e

e
n

 v
o

o
r

a
lle

 k
e

rn
e

n
-€

 3
7.

00
0

++
0

-
3

20
17

6
O

p
b

re
n

g
st

e
n

 v
a

n
 te

xt
ie

l v
o

o
r

a
fv

a
le

xp
lo

ita
tie

-€
 2

0.
00

0
++

0
0

0
20

18

7
Tr

a
n

sp
o

rt
 re

st
a

fv
a

l n
a

 2
01

8
-€

 3
5.

00
0

++
0

0
0

20
19

8
H

e
rg

e
b

ru
ik

 s
tim

u
le

re
n

 d
o

o
r

n
e

tw
e

rk
 te

 fa
c

ili
te

re
n

p
.m

.
+

+
0

1
p

.m
.

9
H

e
rg

e
b

ru
ik

 o
p

 d
e

 m
ili

e
u

st
ra

a
t

fa
c

ili
te

re
n

€
0

0
+

+
1

20
15

10
Be

p
e

rk
e

n
 g

ra
tis

 b
e

zo
e

k
m

ili
e

u
st

ra
a

t
d

o
o

r
b

ijv
o

o
rb

e
e

ld

e
e

n
 m

ili
e

u
p

a
s;

 n
a

 m
o

n
ito

rin
g

 a
n

d
e

re
 m

a
a

tre
g

e
le

n
p

.m
.

+
0

0
2

11
Br

e
n

g
p

a
rk

je
s

vo
o

r
g

la
s,

 p
a

p
ie

r
e

n
 te

xt
ie

l u
p

g
ra

d
e

n
 e

n
 d

e
 d

ic
h

th
e

id

ve
rg

ro
te

n
; a

fh
a

n
ke

lij
k

va
n

 fi
n

a
n

c
ië

le
 u

itw
e

rk
in

g
 a

n
d

e
re

 m
a

a
tre

g
e

le
n

€
80

.0
00

- -
+

++
2

Re
n

te
 e

n
 a

fs
c

h
rij

-
vi

n
g

 c
a

. €
 7

.5
00

12
La

g
e

re
 v

e
rw

e
rk

in
g

sk
o

st
e

n
 g

ro
f h

u
is

h
o

u
d

e
lij

k
a

fv
a

l e
n

 m
in

d
e

r

 a
fv

a
ls

c
h

e
id

in
g

-€

 1
0.

00
0

+
-

0
0

Vo
ld

o
e

t
n

ie
t

a
a

n

b
e

sl
is

-
p

ira
m

id
e

*+
 is

 p
o

si
tie

f -
 is

 n
e

g
a

tie
f e

n
 0

 is
 g

e
lij

k
o

f m
in

st
e

n
s

g
e

lij
k

**
b

e
o

o
rd

e
e

ld
 v

a
n

u
it

h
e

t
p

e
rs

p
e

c
tie

f v
a

n
 h

e
t

b
e

st
a

a
n

d
e

 a
a

n
b

o
d

 d
o

o
r

d
e

 g
e

m
e

e
n

te

**
*

fin
a

n
c

ië
le

, m
a

a
ts

c
h

a
p

p
e

lij
ke

 a
c

c
e

p
ta

tie
 e

n
 u

itv
o

e
rin

g
sr

is
ic

o
’s

 z
ijn

 g
e

sc
h

a
t

o
p

 o
m

va
n

g
 e

n
 o

p
 d

e
 k

a
n

s
d

a
t

ze
 k

u
n

n
e

n
 v

o
o

rk
o

m
e

n
 (

0=
g

e
e

n
 5

 =
 h

o
o

g
 r

is
ic

o
)

15

2014055432 Nota Afvalbeleid 2015-2019

De voorgestelde maatregelen worden gemonitord en de effecten geëvalueerd. Af hankelijk van de
resultaten kan worden bijgestuurd of kunnen aanvullende maatregelen worden voorgesteld.

16

2014055432 Nota Afvalbeleid 2015-2019

8. Wat kost het en wat zijn de risico’s?

8.1 Kosten
De besparingsopdracht voor 2014 en verder heeft als doel om de afvalstoffenheffing niet te laten
stijgen. Door efficiëntiemaatregelen door te voeren is dit in 2014 gedeeltelijk gelukt. Het voorliggende
beleid is er echter op gericht om op de lange termijn verbetermogelijkheden door te voeren.
De besparingsopdracht is hierin verwerkt. Het besparingspotentieel kan oplopen tot bijna € 200.000
in 2019. De hoogte van de afvalstoffen heffing wordt bepaald door beïnvloedbare factoren (zoals
kosten voor inzameling en verwerking), niet-beinvloedbare factoren en externe ontwikkelingen
(zoals de verbrandingsheffing en opbrengsten van oud papier). De verbrandingsheffing zorgt ervoor
dat de afvalstoffenheffing in 2015 stijgt.

8.2 Risico’s
Door het principe ‘de vervuiler betaalt’ verder door te voeren, worden de kosten nog meer verlegd
naar huishoudens die het meeste restafval overhouden en/of afval hebben. Er is een gevaar dat
bekend staat als ‘de paradox van diftar’ (gedifferentieerde tarieven): als de inwoner extreem goed
scheidt (beter dan verwacht) of ontwijkgedrag vertoont, heeft de gemeente lagere inkomsten uit het
(f ictieve) variabele deel van de afvalstoffenheffing en ontstaat een tekort. Daardoor stijgen de
tarieven. Op deze manier worden inwoners niet beloond. Omdat in Bloemendaal niet de rigide
diftar-variant wordt toegepast, is dit gevaar niet groot.

Een ander risico zijn de verwerkingstarieven van afval. Veel tarieven zijn de afgelopen jaren gedaald.
Het kostprijsniveau is inmiddels gestabiliseerd. Bloemendaal heeft weinig langjarige contracten
(alleen voor restafval) en kan daarmee inspelen op ontwikkelingen in de markt. Er zijn echter ook
prijzen waarvan de ontwikkeling onzeker is, met name van papier en plastic. De opbrengsten van
oud papier zijn onvoorspelbaar. De prijs ervan is de afgelopen twee jaar bijna gehalveerd: van € 130
per ton naar € 70 per ton. Bovendien blijkt het aanbod sterk terug te lopen, waarschijnlijk
veroorzaakt door de verdere digitalisering. Deze ontwikkeling heeft f linke financiële gevolgen.
Naar verwachting dalen de inkomsten met € 50.000. De opbrengsten voor plastic zijn hoog, zodat veel
af hangt van het gescheiden aanbod ervan.

Het is moeilijk te voorspellen welke invloed de communicatie op het afvalscheidingsgedrag van
de inwoners heeft. De bereidheid tot afvalscheiding kan afnemen.

risico’s afvalbeheer

d
e

 m
a

te
 v

a
n

in
vl

o
e

d

de kans dat het risico voorkomt

diftar-paradox

verwerkingskosten

gedragsverandering

0

0

1

1

2

2

3

3

4

4

17

2014055432 Nota Afvalbeleid 2015-2019

9.Wat is de planning?

9.1. Korte termijn
Op korte termijn voeren we veranderingen in die vooral gericht zijn op efficiëntie. Daarbij speelt het
principe ‘de vervuiler betaalt’ een belangrijke rol. Bijvoorbeeld het ophalen van grof vuil tegen
betaling kan op korte termijn worden ingevoerd. Ook kan de samenwerking met Zandvoort snel
worden opgezet.
In bijlage 1 is te zien op welke termijn de voorstellen worden uitgevoerd.

9.2. Lange termijn
Voor de lange termijn is een consistent beleid met een consistente boodschap noodzakelijk.
De boodschap tot nu toe - lagere kosten, gelijke dienstverlening en beter afvalscheiding - wordt
voortgezet en verder verfijnd. Het principe ‘de vervuiler betaalt’ wordt benadrukt. Met het
vaststellen van deze Nota Afvalbeleid wordt het gemeentebestuur in staat gesteld de komende
collegeperiode besluiten te nemen binnen de afgesproken kaders, doelstellingen en ambities.

8.3 Afvalstoffenheffing
Het Rijk voert vanaf 2015 een verbrandingsheffing in. Voor elke ton restafval die wordt verbrand
moet € 15 heffing worden betaald. De extra kosten worden doorberekend in de afvalstoffenheffing.

Tegenvallers worden doorberekend in de afvalstoffenheffing. Meevallers worden aangewend om
de afvalscheiding en dienstverlening te verbeteren. Het beleid blijft erop gericht om de
afvalstoffenheffing niet te laten toenemen.

18

2014055432 Nota Afvalbeleid 2015-2019

Voorstel 2015 2016 2017 2018 2019

Aanbesteding verwerking en inzameling van
KCA Is al verrekend in afwijking t.o.v. begroting 2014

Verfijnen benutten efficiëntie-mogelijkheden
inzameling rolemmers -20.000 -20.000 -20.000 -20.000 -20.000

Voorstel

1 Afvalscheiding bevorderen door communi-
ceren -10.000 -10.000 -10.000 -10.000 -10.000

2 Plastic zakken op locatie -14.000 -14.000 -14.000 -14.000 -14.000

3 Samenwerking milieustraat met Zandvoort -24.000 -30.000 -30.000 -30.000 -30.000

4 Grof huishoudelijk afval tegen betaling -35.000 -35.000 -35.000 -35.000

5 Eén milieustraat in Overveen voor alle kernen -37.000 -37.000 -37.000

6 Opbrengsten van textiel 2017 -20.000 -20.000

7 Transport restafval 2018 -35.000

8 Hergebruik stimuleren door netwerk te facili-
teren pm pm pm pm pm

9 Hergebruik op de milieustraat stimuleren pm pm pm pm Pm

10 Beperken gratis bezoek milieustraat door
bijvoorbeeld een milieupas pm Pm pm pm

11
Brengparkjes voor glas, papier en textiel
upgraden en de dichtheid vergroten (rente
en afschrijving)

7.800 7.600 7.200 7.000

12 Lagere verwerkingskosten grof afval

Totaal -68.000 -101.200 138.400 158.800 194.000

Bijlage 1 Financieel meerjarenperspectief

19

2014055432 Nota Afvalbeleid 2015-2019

Bijlage 2 Toelichting voorstellen

Communiceren over afvalscheiding
Onze inwoners zijn tevreden over de informatie die ze via de afvalkalender ontvangen. Om gedrag te
veranderen en afvalscheiding te verbeteren, wordt gebruik gemaakt van bewezen middelen en
technieken. De communicatie zal worden gevoerd in onze eigen huisstijl.

Plastic zakken op locatie aanbieden
Er worden andere plekken voor het verstrekken van plastic zakken gevonden. In Bloemendaal,
Overveen en Aerdenhout worden supermarkten benaderd voor medewerking. Ook scholen worden
betrokken bij de afgifte. Invoering is mogelijk vanaf 2015. In 2013 zijn ongeveer 15.000 pakketten op
locatie (supermarkt en gemeentelijke locaties) uitgegeven en 2.800 pakketten verstuurd.

Samenwerking milieustraat met Zandvoort
Als met Zandvoort wordt overeengekomen dat Zandvoortse bezoekers, voor rekening van de gemeente
Zandvoort, op de milieustraat van Bloemendaal afval storten, zal elk bezoek extra inkomsten voor
Bloemendaal opleveren. De milieustraat wordt efficiënter gebruikt. Het aantal Zandvoortse
bezoekers zal gestaag stijgen. Af hankelijk van de populariteit ervan zal de Bloemendaalse
milieustraat vanaf 2015 efficiënter gebruikt worden en worden kosten bespaard.
Bij meer dan 5.000 extra bezoekers moeten we aanvullende fysieke maatregelen (tweede weegbrug en/
of een andere routering) treffen om de capaciteit van de milieustraat optimaal te benutten.
De verwachte opbrengsten moeten de kosten van de investering minimaal dekken.
Jaarlijks worden nu 20.000 bezoeken door Bloemendalers (exclusief inwoners uit Bennebroek) afgelegd
aan de Bloemendaalse milieustraat.

Inzameling grof huishoudelijk afval tegen betaling
Deze maatregel kunnen we beter niet gelijktijdig invoeren met twee andere voorgenomen
maatregelen: de maximering van het aantal kilo’s dat gratis naar de milieustraat mag worden
gebracht en de afschaffing van de mogelijkheid de milieustraat in Bennebroek te bezoeken.
Naar verwachting zal de maatschappelijke acceptatie dan afnemen. Het is aan te bevelen minimaal
één jaar tussen deze maatregelen aan te houden. Met Meerlanden moeten we afspraken maken over
de desintegratiekosten (personeel). De maatregel kunnen we doorvoeren vanaf 2015. In 2013 zijn er
2.500 meldingen door bewoners gedaan om grof huisvuil aan huis gratis in te zamelen.

Eén milieustraat in Overveen voor alle kernen
Bewoners verwachten een vlotte, vriendelijke, doeltreffende en gelijke behandeling. De reistijd naar
de milieustraat mag volgens de normen hooguit 15 minuten bedragen om te kunnen spreken van
een goede dienstverlening. De reistijd vanuit Bennebroek bedraagt gemiddeld 15 minuten (14 tot 17
minuten). De reistijd voor inwoners van Bennebroek wordt dan net zolang als voor inwoners van
Vogelenzang. Inwoners van Bennebroek moeten worden ingelicht voordat de maatregel vanaf 2016
kan worden ingevoerd. Inwoners van Bennebroek leggen jaarlijks ca. 4.000 bezoeken af aan de
milieustraat in Heemstede. Er komen jaarlijks ongeveer 1.000 bezoekers uit Vogelenzang naar de
Bloemendaalse milieustraat.

Opbrengsten textiel voor afvalexploitatie	
Vanaf 2018 worden de opbrengsten van textiel aangewend voor de afvalexploitatie. Nu komen deze
ten goede aan goede doelen. De mogelijke opbrengsten bedragen € 20.000. Van de inwoners vindt 80%
dat textiel naar een goed doel moet. De huidige trend is om de opbrengsten van textiel aan te wenden
voor de afvalstoffenexploitatie.

20

2014055432 Nota Afvalbeleid 2015-2019

Transport restafval na 2018	
Na 2018 loopt het contract af voor het transport van het restafval per trein. Het restafval wordt nu
bij de gemeente Haarlem gestort, waarna het per trein naar Amsterdam wordt vervoerd. Na af loop
van het contract kunnen we de meest efficiënte alternatieven overwegen. We moeten een afweging
maken tussen duurzaamheid en kosten. Naar verwachting dalen de kosten.

Netwerk gebruiken voor hergebruik
Door gebruik te maken van nieuwe media kunnen netwerken worden geïnitieerd en gefaciliteerd.

Hergebruik op milieustraat faciliteren
Onze inwoners brengen afval naar de milieustraat. De inwoners mogen ervan uitgaan dat dit afval
als zodanig wordt verwerkt. Van producthergebruik is geen sprake. Veel bezoekers missen echter de
mogelijkheid om hun afval voor producthergebruik af te geven. De gemeente zou samen met een
kringloopbedrijf deze mogelijkheid kunnen bieden. Hiervoor is echter continu toezicht nodig, wat de
gemeente niet kan garanderen. Veel mensen zien hun afval als herbruikbaar, terwijl daar misschien
geen afzetmarkt voor is. Het kringloopbedrijf kan dit het beste beoordelen. Samen met
kringloopwinkels en de sociale werkvoorziening zoeken we naar mogelijkheden.

Beperken gratis bezoek milieustraat door bijvoorbeeld een milieupas
Met deze maatregel verschuiven we de kosten naar de vervuiler: ‘de vervuiler betaalt’.
Deze maatregel kunnen we beter niet gelijktijdig invoeren met twee andere voorgenomen
maatregelen: de harmonisatie van de milieustraat en de afschaffing van de gratis inzameling van
grof vuil aan huis. Naar verwachting zal de maatschappelijke acceptatie dan afnemen.
Met deze maatregel kunnen we het aantal bezoekers op de milieustraat reguleren en kosten verlagen.
Door elk huishouden een milieupas te verstrekken kan het beperkte gebruik worden bijgehouden.

Lagere verwerkingskosten grof huishoudelijk afval en minder
afvalscheiding
Kan per direct ingevoerd worden. Nascheiding wordt verschoven naar voorscheiden.
Door meer gebruik van de milieustraat te laten maken, kan grof vuil beter worden voorgescheiden.

21

2014055432 Nota Afvalbeleid 2015-2019

22

2014055432 Nota Afvalbeleid 2015-2019

Reglement van Orde_2011.indd 32 16-11-11 10:29

