

Procesanalyse asbestsanering daken op bedrijventerreinen

*Gouden kansen ontdekken en faciliteren door
maatwerkplannen en adequate 'ontzorging'*

Colofon

Opdrachtgever: Provincie Overijssel

Auteur: dr. K.E. (Kjell-Erik) Bugge

Lectoraat Duurzame Leefomgeving
Saxion Kenniscentrum Leefomgeving

ISSN 1872-4418-21

Deventer, maart 2014

Inhoud

Inleiding	5
1. Projectaanpak	7
2. Resultaten van de procesanalyse.....	9
2.1. Lokale situatie en kansen: uitkomsten uit de eerste ronde sessies.....	9
2.2. Behoeftte aan ‘ontzorging’	10
2.3. Plannen van aanpak: de toekomst concreet en meetbaar maken.....	11
3. Conclusies en aanbevelingen	14
3.1. Conclusies	14
3.2. Aanbevelingen	15
3.3. ‘Tips en trucs’	18
4. Interpretatie van – en reflectie op – de resultaten	19
Bijlagen	20
Bijlage 1. Agenda eerste ronde sessies met voorlopergemeenten	21
Bijlage 2. Vrageninstrument.....	22
Bijlage 3. Format (voorbeeld) inventarisatie informatie over bedrijven	23
Bijlage 4. Format (voorbeeld) Plan van Aanpak voor gemeenten	24
Bijlage 5. Overzicht van (apart) meegestuurde Plannen van Aanpak.....	26

Inleiding

De provincie Overijssel hecht grote waarde aan een gezond en veilig leefmilieu. De provincie heeft onderkend dat meer inspanning nodig is voor het bereiken van de ambitie voor het thema gezond leefmilieu en heeft in het bijzonder besloten om de sanering van asbestdaken op bedrijventerreinen te faciliteren en waar mogelijk te versnellen.

Begin 2013 hebben zeven gemeenten (Hardenberg, Wierden, Olst-Wijhe, Rijssen-Holtén, Steenwijkerland, Zwartewaterland en Enschede) aangegeven mee te willen doen aan een voorloperaanpak. De voorloperaanpak is gericht op het in kaart brengen van kansen voor lokale “quick wins” in asbestsanering en de behoefte aan ondersteuning bij de betrokken gemeenten. De provincie Overijssel heeft in dit kader het Kenniscentrum Leefomgeving van Saxion opdracht gegeven tot het uitvoeren van een (beknopte) procesanalyse bij de voorlopergemeenten.

Het project had vijf doelstellingen.

1. Inzicht in – en overzicht van – de lokale situatie per gemeente verkrijgen m.b.t. actoren met (potentiële) invloed op de asbestsanering in een breder kader van terreinontwikkeling;
2. Kansencarten ontwikkelen per gemeente: overzicht van kansrijke combinaties van bedrijven met renovatieplannen met bereidheid van de pandeigenaar tot medewerking aan de asbestsanering;
3. Effectieve uitwisseling van ervaringen (‘leerfabriek’) tussen voorlopergemeenten vormgeven en faciliteren;
4. Behoefte aan ‘instrumenten’ voor ‘ontzorgingspakket’ per gemeente en gemeente-overstijgend in kaart brengen;
5. Resultaten en ervaringen uit het voorlopertraject goed vastleggen.

De procesanalyse is uitgevoerd in 2013 gebruikmakend van een decision support model voor het omgaan met complexe interactieve processen gebaseerd op jaren onderzoek en recente toepassing in de praktijk¹.

¹ Bugge, K.E. (2013), *Complexiteit herstructurering Enschedese Binnenhaven: Naar inzicht, overzicht en beheersing*, in opdracht van gemeente Enschede; Bugge, K.E. (2013), *Restructuring Industrial Sites more Quickly: A Decision Support Model*, proefschrift, Radboud Universiteit Nijmegen

Het model richt zich in het bijzonder op hoe acties van onderling afhankelijke actoren begrepen en beïnvloed kunnen worden, door te focussen op de (distributie van) informatie, motivatie, en middelen.

Leeswijzer

Het rapport begint met een korte beschrijving van de gehanteerde projectaanpak (hoofdstuk 1) en een korte beschrijving van de resultaten van de procesanalyse (hoofdstuk 2). Hoofdstuk 3 bevat vervolgens de kern van het rapport: de conclusies en een advies met betrekking tot het vervolg, voordat in hoofdstuk 4 enkele reflecties worden gegeven met betrekking tot de interpretatie van de uitkomsten.

1. Projectaanpak

Werkwijze op hoofdlijnen

De uitvoering van de procesanalyse verliep (globaal) in drie fases. In de eerste fase werden aparte sessies gehouden met de individuele voorlopergemeenten. Elke sessie was bedoeld om de stand van zaken met betrekking tot lokale kansen voor asbestsanering in kaart te brengen. Tegelijk gaven de sessies inzicht in de behoefte aan – en ideeën voor – ondersteuning vanuit de provincie en invulling van de beoogde tweede ronde sessies met de gemeenten. In de tweede fase stonden de analyse en terugkoppeling van alle uitkomsten van de individuele sessies centraal. Tenslotte stond een tweede ronde sessies centraal tijdens de derde, en laatste, uitvoeringsfase.

Eerste ronde sessies met voorlopergemeenten

De sessies hadden allemaal een standaard opzet (zie bijlage 1: agenda). Na een korte introductie van de achterliggende doelen van de provincie Overijssel, volgde steeds een presentatie van het project. Vervolgens is er gewerkt aan het ontwikkelen van een beeld van de lokale situatie. Een beknopt vrageninstrument (bijlage 2) met een bijbehorend format voor het vastleggen van informatie over kansrijke bedrijven (bijlage 3) is gebruikt ter ondersteuning van dit proces. De gemeente heeft zelf de deelnemers aan de sessies geselecteerd en uitgenodigd. De selectie (alleen vertegenwoordigers van de gemeente of een mix van gemeente en vertegenwoordigers van het bedrijfsleven) weerspiegelde de stand van zaken, en behoefte, per gemeente.

Terugkoppeling en bespreking resultaten

Na de eerste ronde sessies zijn alle resultaten gebundeld en geanalyseerd. De resultaten zijn tijdens een bijeenkomst voor alle voorlopergemeenten op 21 juni 2013 gepresenteerd. Focus van deze bijeenkomst was het identificeren van de gemeenschappelijke behoefte aan informatie en eventuele andere ondersteuning, uitwisseling van ervaringen, en het verkrijgen van een beeld van ‘waar we nu staan’ als voorlopergemeenten.

Excursie en verdere afstemming

Tijdens de bijeenkomst op 21 juni was het idee ontstaan om een excursie te organiseren naar een bedrijf in Rijssen–Holten waar de asbestsanering al afgerond is. Deze excursie is door “Pioneering” georganiseerd in september 2013. Tijdens de excursie is een helder beeld verkregen van kosten (inclusief tijd) en baten van asbestsanering als onderdeel van een volledige dak vernieuwing. Na afloop van de excursie zijn de ervaringen besproken en uitgewisseld, en is er stil gestaan bij voortgang van het project en de activiteiten bij de provincie (waaronder de in de tussentijd beschikbaar gekomen subsidieregeling voor de asbestsanering).

Maatwerk centraal bij tweede ronde sessies

De stand van zaken (inclusief het moment van aansluiten bij de voorloperaanpak) bleek per gemeente verschillend te zijn. Daarom is er opnieuw maatwerk toegepast voor agenda en deelname aan de tweede ronde sessies. De meeste gemeenten hadden vooral behoefte aan ondersteuning bij het ontwikkelen van de concrete lokale plannen van aanpak voor de asbestsanering. Ter ondersteuning van dit planproces is een format (voorbeeld PvA) ontwikkeld (zie bijlage 4). Deze format is tijdens de sessies besproken en gedeeltelijk verder ingevuld.

De gemeente Rijssen–Holten was al ver gevorderd in het proces. Deze gemeente had al uitgewerkte plannen voor het afronden van de asbestsanering op korte termijn.

Ondertekening intentieverklaring

De voorlopergemeenten (exclusief Rijssen–Holten: vanwege de net geschetste reden) en de provincie hebben (met andere partners) op 1 november 2013 een intentieverklaring getekend voor het voortvarend willen aanpakken van de asbestsanering. Tijdens deze bijeenkomst waren ook belangstellende bestuurders van andere gemeenten aanwezig.

Afrondende analyse en feedback op concept plannen van aanpak

Alle resultaten uit het project zijn in de laatste fase geanalyseerd. Tegelijkertijd zijn de voorlopergemeenten (voor zo ver ze aangegeven hebben hieraan behoefte te hebben) verder ondersteund in de planvorming door middel van schriftelijke feedback op conceptplannen. De (concept) plannen van aanpak (voor een overzicht: zie bijlage 5) zijn apart meegestuurd.

2. Resultaten van de procesanalyse

De doelstellingen voor de procesanalyse (zie inleiding) kunnen samengevat worden in drie procesmatige aandachtspunten. Ten eerste: ondersteuning bij het in kaart brengen van de lokale situatie en kansen bij de voorlopergemeenten. Ten tweede, gebaseerd op inzicht in de lokale situatie, ondersteuning van de vertaalslag naar plannen van aanpak. Ten derde: het identificeren van de gemeenschappelijke behoefte aan 'ontzorging' met betrekking tot informatie, middelen en proces.

De lokale (gemeentelijke) plannen van aanpak en een 'ontzorgingspakket' vanuit de provincie geven samen richting en ondersteuning aan de 'overbrugging' tussen de huidige situatie en de gewenste situatie: het 'verzilveren' van voldoende lokale kansen voor asbestsanering van daken op bedrijventerreinen om het achterliggende provinciale kwantitatieve en tijdgebonden doel te bereiken.

Tijdens de uitvoering van de procesanalyse (mei tot en met december 2013) hebben veel ontwikkelingen invloed gehad op de voortgang en uitkomsten: In het bijzonder betreft dit het effect van de nieuwe subsidieregeling voor asbestsanering (juli 2013) en het ondertekenen van een intentieverklaring door de provincie, voorlopergemeenten en andere partijen die zich in willen zetten voor een succesvolle asbestsanering. De concrete betekenis van deze ontwikkelingen wordt geschetst.

2.1. Lokale situatie en kansen: uitkomsten uit de eerste ronde sessies

(Nog) onvoldoende informatie over aanwezigheid asbest en kansrijke bedrijven

Tijdens de eerste ronde sessies met de voorlopergemeenten is snel gebleken dat er (tenminste) twee belangrijke knelpunten waren voor het voortvarend aanpakken van het asbestsaneringstraject. Ten eerste gaf de (door de provincie mogelijk gemaakte) quick-scan naar waarschijnlijkheid met betrekking tot de aanwezigheid van asbest op bedrijfsdaken volgens een aantal voorlopergemeenten onvoldoende zekerheid voor een gericht vervolg bij individuele bedrijven. Ten tweede (en gedeeltelijk in de verlenging van voorgaand punt) waren de meeste gemeenten (nog) onvoldoende op de hoogte van behoeftes, belangstelling voor energiemaatregelen, concrete plannen voor de toekomst relevant voor de asbestsanering, en bereidheid tot meewerken bij de eigenaren van de bedrijfspanden. De benodigde informatie was alleen fragmentarisch beschikbaar.

Het resultaat was dat de meeste van de individuele gemeenten vooral vermoedens hadden met betrekking tot concrete kansen (bedrijven die in aanmerking zouden kunnen komen voor asbestsanering op korte termijn), maar nog geen zekerheid hierover konden geven en zeker geen volledig overzicht hadden van kansrijke bedrijven. Meer inzicht krijgen (informatie verzamelen en bedrijven benaderen) was daarom een belangrijke vervolgactie.

Zoals eerder vermeld, was er vooral één duidelijke uitzonderingssituatie. Rijssen-Holtens bevindt zich in de afrondende plan - en implementatie fase, terwijl de andere zes voorlopergemeenten het proces aan het opstarten waren. Om die reden worden de resultaten

van Rijssen–Holten verder in dit rapport uitsluitend meegenomen voor zo ver ze relevant zijn voor de behoefte aan ‘ontzorging’ en/of als ‘lessons learned’.

Informatie is nodig voor het beïnvloeden van investeringsbereidheid

Asbestsanering is normaal gesproken een onderdeel van een ingrijpende dakrenovatie. Een complicerende factor is dat er verschillende soorten bedrijfsgebouwen met verschillende soorten daken zijn waarin verschillende soorten activiteiten plaats vinden. Asbestsanering en dakrenovaties vragen daarom om maatwerk.

De gemeenten gaven aan over onvoldoende kennis te beschikken over asbestsanering, maatwerkconstructies voor dak–vervanging, wat verschillende partijen kunnen betekenen met betrekking tot informatie, advies en uitvoering, en de aankomende subsidieregeling voor de asbestsanering². Onvoldoende informatie is niet alleen als een probleem ervaren in verband met het benaderen van de eigenaren van de panden. In een paar gevallen is er ook benadrukt dat een duidelijk informatiepakket van belang is voor het verkrijgen van commitment, intern bij de gemeente. Investeringsbereidheid in processen en maatregelen is altijd (mede) afhankelijk van de toegang tot informatie over opties met bijbehorende kosten, baten en risico’s.

Uitdaging: Faciliteren met beperkte middelen

De zes voorlopergemeenten (dus exclusief Rijssen–Holten) zien nog een belangrijke gemeenschappelijke uitdaging: het zoeken naar uitvoerbaarheid met (zeer) beperkte middelen. De gemeentelijke organisatie (ambtelijk) staat op dit moment overal onder druk. Meer werk moet verricht worden door minder mensen, of bestaande taken moeten ‘verkleind’ of zelfs (waar mogelijk) niet meer uitgevoerd worden. De gemeenten proberen in deze zoektocht ook een goede organisatorische ‘plek’ te vinden voor de asbestsanering. Ze hebben hierover verschillende ideeën, maar een gemeenschappelijk aspect is dat ze geen apart opgezette nieuwe structuur wensen. Zo wordt er nagedacht over het onderbrengen van asbestsanering bij bestaande loketten of integratie in de takenpakketten bij (bijvoorbeeld) medewerkers van afdeling milieu.

‘Lessons learned’ over het verzilveren van kansen

De sessies hebben, naast inzicht in de lokale situaties, ook een diversiteit aan suggesties opgeleverd voor het versnellen en verbeteren van het proces van asbestsanering. De haalbaarheid van een specifieke optie is meestal afhankelijk van de lokale situatie. De opties worden (kort) gepresenteerd in paragraaf 3.3.

2.2. Behoefte aan ‘ontzorging’

‘Ontzorging’ verhoogt kans op succes

² Tijdens deze eerste fase van het project was de inhoud van de subsidieregeling nog onvoldoende bekend. Veel vragen over de regeling werden daarom gesteld door de voorlopergemeenten. Met de bekendmaking van de regeling zijn deze vragen beantwoord.

Het provinciale doel voor asbestsanering, en in het bijzonder het versnellen en vergemakkelijken van het proces naar dit doel toe, is beïnvloedbaar. De eigenaren van de panden kunnen rechtstreeks ondersteund worden, en de gemeenten kunnen ondersteund worden in hun lokale faciliterende en stimulerende rol.

Informatie, motivatie en middelen

De beschrijving van de lokale situatie bij de voorlopergemeenten (in voorgaande paragraaf) heeft de belangrijkste behoeftes ten aanzien van een ‘ontzorgingspakket’ duidelijk gemaakt.

De gemeenten hebben aangegeven behoefte te hebben aan³:

1. Een korte en bondige leaflet voor de eigenaren van de panden en gemeente-interne partijen;
2. Ondersteuning voor de lokale bedrijven bij het ontwikkelen van maatwerkoplossingen;
3. Het uitwisselen van ervaringen en informatie over bestaande- en nieuwe ‘good practices’

De kern van de uitdaging ligt in het bieden van ondersteuning voor het ontwikkelen van ‘gouden kansen’: oplossingen die passen bij wat de eigenaren van de panden willen, en waarvoor voldoende middelen (geld en menskracht) en informatie beschikbaar zijn voor implementatie.

2.3. Plannen van aanpak: de toekomst concreet en meetbaar maken

De voorlopergemeenten hebben allen (concept) plannen van aanpak ontwikkeld. Elk plan geeft inzicht in de stand van zaken, doelen, strategie / werkwijze, acties (organisatorische, verzamelen van informatie, en proces), en (in enkele gevallen) tijdsplanning. Hier worden uitsluitend kort de high-lights met betrekking tot stand van zaken, vervolgacties, en zicht op kansen beschreven. Voor detailinformatie over planning en acties per gemeente wordt verwezen naar de apart meegestuurde individuele conceptplannen.

Stand van zaken en aanpak per gemeente⁴

Zwartewaterland

De inventarisatie van asbest moet nog verder op bedrijfsniveau verfijnd worden om kansrijke momenten inzichtelijk te maken. Bedrijven zijn in het algemeen via de pers en overleggen bij de bedrijvenkringen op de hoogte gebracht van de regeling en de aandacht voor asbestdaken

³ De ontzorgingsbehoefte wordt verder geconcretiseerd in hoofdstuk 3.

⁴ De plannen vertegenwoordigen een bepaalde bandbreedte in conceptfase en tijdstip. Voor details m.b.t. acties wordt verwezen naar de apart meegestuurde plannen.

op bedrijven. Er hebben zich bedrijven gemeld die zich aanbieden voor de ‘ontzorgende’ kant: de uitvoering van de sanering en dak-vervanging bij de bedrijven met asbestdaken.

De gemeente begint de beschrijving van de strategie als volgt: “De aanpak is erop gericht om zo pragmatisch mogelijk aan te sluiten op de natuurlijke momenten die ontstaan bij bedrijven.” Dit betekent passende ondersteuning en informatie op passende momenten, en de gemeente ziet een eigen rol in bewustwording en het faciliteren van het verbinden van lokale partners.

De exacte invulling van vervolgacties is in de planning afhankelijk gemaakt van meer helderheid, met name over het ontzorgingsaanbod vanuit de provincie. De acties zullen (mede daarom) besproken worden met de provincie.

Steenwijkerland

De eerste inventarisatie van aanwezigheid van asbest wordt door de gemeente gezien als zeer globaal, en die geeft onvoldoende houvast voor een plan van aanpak. Hierover zegt de gemeente: “De hoeveelheid ‘mogelijke asbestdaken’ kan volgens deze inventarisatie variëren van 11,7% tot 69%.” De gemeente heeft zelf op dit moment onvoldoende capaciteit om een betere inventarisatie uit te voeren.

De vervolgacties worden afhankelijk gemaakt van vervolggesprekken met de provincie. De gemeente wil wel een lokale faciliterende en stimulerende rol vervullen, en hierin goed gebruik maken van het ontzorgingsaanbod van de provincie.

Olst-Wijhe

De gemeente heeft een check gedaan op de aangeleverde scan naar de waarschijnlijkheid van aanwezigheid van asbest. Het beeld komt redelijk overeen met de resultaten van de quick-scan. Verder heeft al een aantal pandeigenaren contact opgenomen met de gemeente over de mogelijkheden van asbestsanering. De gemeente Olst-Wijhe heeft het project “Asbestverwijdering en verduurzaming bedrijfsdaken” opgenomen in haar uitvoeringsprogramma met als doel een strategie te ontwikkelen om bedrijven te verleiden tot asbestsanering en het verduurzamen van de bedrijfsdaken. De gemeente Olst-Wijhe stelt echter geen financiële middelen te beschikking om daadwerkelijk over te gaan tot asbestsanering.

De gemeente stelt zichzelf als doel om eigenaren van panden te stimuleren en te informeren om sanering op te pakken. In eerste instantie zullen gesprekken gevoerd worden met eigenaren van een aantal grote panden met asbestverdachte daken. Indien eigenaren zelf contact opnemen met de gemeente zal de gemeente de eigenaren zo veel mogelijk proberen te faciliteren bij het leggen van contacten met relevante organisaties / personen.

Enschede

Gemeente Enschede heeft ervoor gekozen om in eerste instantie asbestdaken in het havengebied in kaart te brengen omdat hier de verwachting is dat hier veel oude gebouwen aanwezig zijn met een asbestdak, en omdat revitalisering hier al een belangrijke rol speelt. De deelnemers aan het reguliere overleg voor het havengebied zijn inmiddels geïnformeerd over het project. In het vervolg zal de gemeente de bedrijven verder informeren over het belang van asbestverwijdering, en waar mogelijk de bedrijven stimuleren en faciliteren in het

proces van dak-vernieuwing. De gemeente zal ook de voortgang van de asbestsanering monitoren.

Wierden

Gebaseerd op de scan van Tauw heeft de gemeente Wierden (aanvullend) de bestaande bedrijventerreinen globaal bekeken. Er is met name gekeken naar de bedrijven op bedrijventerrein het Kluinveen. Op dit bedrijventerrein bevinden zich 30 bedrijven. Op diverse bedrijfspanden ligt asbest met een oppervlakte van ca.1,6 ha.

De gemeente Wierden heeft geen middelen beschikbaar voor de sanering van asbestdaken op bedrijfspanden, maar stelt zichzelf als doel om eigenaren van panden te stimuleren en te informeren om sanering op te pakken, en om de voortgang van de sanering te monitoren. Hiervoor is medewerking gevraagd van de werkgeverskring Wierden. Er heeft een overleg plaatsgevonden over dit project en een verdere aanpak.

De bedrijfscontactfunctionaris is actief in samenwerking met de afdeling vergunningen en handhaving van de sector Grondgebied. De bedrijfscontactfunctionaris informeert de bedrijven, in samenwerking met de werkgeverskring Wierden, over de mogelijkheden om tot sanering over te gaan en de bijbehorende procedure (melding).

Bedrijven die een asbesthoudend dak op hun pand hebben, worden bezocht door de gemeente. Bij dit gesprek worden meteen de (on)mogelijkheden bekeken voor asbestsanering. Dit om de eigenaar van het pand zo goed mogelijk te informeren en enthousiasmeren.

Hardenberg

Op basis van de inventarisatie door Tauw heeft een medewerker van de gemeente met lokale kennis de situatie van 4 bedrijventerreinen met betrekking tot aanwezigheid van asbest beoordeeld en kansen in beeld gebracht.

De gemeente heeft als doelstelling om alle bedrijven die een asbestverdacht dak hebben te informeren en bewust te maken over de kansen en mogelijkheden voor het verduurzamen van het dak. Het door de provincie Overijssel te ontwikkelen ontzorgingsaanbod zal onder de aandacht worden gebracht. In eerste instantie zal de aanpak zich vooral richten op de bedrijven (koplopers) die al concrete plannen hebben. In een latere fase worden de overige bedrijven (volgers) betrokken. De gemeente wil ook zelf, waar relevant, het goede voorbeeld geven met de gemeentelijke gebouwen.

3. Conclusies en aanbevelingen

De conclusies (3.1) en aanbevelingen (3.2) richten zich op de gemeenschappelijke behoefte aan ondersteuning bij de gemeenten. Aan het einde van het hoofdstuk (3.3) worden praktische en concrete ‘tips en trucs’, verzameld tijdens de sessies met de gemeenten, gegeven.

3.1. Conclusies

De gemeenten willen wel, maar weten nog onvoldoende

Het inzicht is nog onvoldoende met betrekking tot de exacte mate van aanwezigheid van asbest op de daken, technische- en financiële opties voor dak vernieuwing, en bedrijven die bereid zouden kunnen zijn om op korte termijn te investeren in een dakrenovatie / vernieuwing.

De gemeenten willen wel, maar hebben beperkte middelen

De gemeenten kunnen (in beperkte mate) een rol spelen bij het faciliteren en monitoren van het proces. Om een succesvol proces te bereiken, is er behoefte aan ondersteuning zowel met betrekking tot menskracht als kennis. Wat vooral nodig is, zijn mensen die de eigenaren van de panden kunnen stimuleren, adviseren en ondersteunen bij het ontwikkelen van passende business cases.

Maatwerk is nodig

De situatie in de voorlopergemeenten is niet gelijk. De gemeenten kennen verschillende startpunten met betrekking tot inzicht in de aanwezigheid van asbest, organisatorische mogelijkheden voor het inbedden van ‘asbestsanering’, interne draagvlak, en betrokkenheid van (en relaties met) de bedrijven. Dit vraagt in bepaalde mate maatwerk in het vervolgtraject. Ook voor de benadering van de bedrijven is maatwerk noodzakelijk. Elk bedrijf (en eigenaar) is verschillend, en de ‘kunst’ is daarom om een goede combinatie te vinden van bewezen breed toepasbare technologie (maatregelen die bekend en vertrouwd zijn bij de eigenaren van de panden) met specifieke situatieafhankelijke oplossingen.

3.2. Aanbevelingen

De aanbevelingen zijn gebaseerd op de hiervoor gegeven conclusies. Vooral de concrete uitwerking van de aanbeveling voor een ontzorgingspakket integreert verschillende aangedragen ideeën.

Ontwikkel een wervend informatieleaflet

Een aantal gemeenten heeft aangegeven behoefte te hebben aan een informatieleaflet voor de eigenaren van de panden. De leaflet zou bijvoorbeeld een korte beschrijving kunnen geven van het belang voor de maatschappij en de pandeigenaren, het concrete doel, de werkwijze (met nadruk op de integrale mogelijkheden als onderdeel van vernieuwing van daken), de subsidieregeling asbestsanering en andere opties voor financiële en inhoudelijke ondersteuning.

Verzamel, en regel de uitwisseling, van ‘good practices’

De gemeenten in Overijssel kunnen op dit moment (januari 2014) onderverdeeld worden in vier categorieën: de gemeente Rijssen–Holten als de ‘echte koploper’; de zes voorlopergemeenten die nu allen de eerste stappen hebben gezet in planvorming en het verkrijgen van inzicht in stand van zaken en korte termijn kansen; een groep van acht gemeenten die aangegeven hebben aan de slag te willen gaan; de resterende gemeenten die nog aan dienen te sluiten bij het initiatief.

Vanwege de verschillen in voortgang is het voor een succesvolle asbestsanering van groot belang dat de ervaringen verzameld en uitgewisseld worden.

In het bijzonder is het belangrijk om inzicht in goede business cases voor verschillende soorten integrale oplossingen voor dak–vernieuwing beschikbaar te stellen voor de pandeigenaren (en ondersteunende dienstverleners). Dit maakt het mogelijk voor de pandeigenaren om maatwerkoplossingen te vinden: oplossingen die de beste ratio van kosten en baten geven. Het proces kan hierdoor ook versneld worden, en ook dit effect werkt positief door in de business case.

Een tweede punt van belang is het uitwisselen van ervaringen over het proces en aanbieders van diensten. De gemeenten kunnen onder andere ervaringen uitwisselen over de manier waarop het faciliteren van asbestsanering effectief en efficiënt geborgd is in de organisatie.

Ontwikkel een ontzorgingspakket voor eigenaren van panden en gemeenten

Dak–vernieuwing, inclusief asbestverwijdering, is maatwerk. Het aantal soorten (basis) dakconstructies is beperkt, maar door de combinaties met maatregelen zoals energie – en geluidsisolatie, verbeterde lichtinval en zonnepanelen neemt het aantal opties, en gerelateerde vragen en business cases, snel toe.

De behoefte aan, en mogelijkheden voor, ondersteuning kent financiële, organisatorische, procesmatige en (fysiek) inhoudelijke aspecten. Verschillende partijen kunnen hierin een rol spelen (zie figuur 2).

Figuur 2. Het ondersteunen van pandeigenaren bij asbestsanering en dakrenovatie

De provincie heeft aangegeven het proces te willen faciliteren door middel van een 'ontzorgingspakket'. Dit pakket kan een rol spelen in het versnellen en vergemakkelijken van het proces, zowel voor de individuele pandeigenaren (als primaire doelgroep) als voor de gemeente (als faciliterende en stimulerende partij op lokaal niveau).

Het beeld van het gewenste ontzorgingspakket omvat tenminste de volgende componenten:

- een to-the-point informatieleaflet over de asbestsanering en de subsidieregeling;
- informatie over andere financieringsmogelijkheden (waaronder andere subsidies voor bv. energie);
- gemakkelijke toegang voor de pandeigenaar tot specifieke informatie over dakconstructies (inclusief asbestsanering);
- in het bijzonder ondersteuning van pandeigenaren bij het ontwikkelen van passende business cases;
- regelmatig informatie over relevante nieuwe ontwikkelingen (zoals doorbraken in bepaalde technieken);
- een aanspreekpunt voor vragen vanuit de gemeente;
- informatie over relevante marktpartijen;

De behoefte aan informatie kent verschillende gradaties van diepgang. De pandeigenaar heeft maatwerkinformatie nodig voor zijn eigen gebouw(en). De gemeente heeft informatie nodig voor het kunnen faciliteren en stimuleren van de pandeigenaren tot het ondernemen van actie.

Ondersteun opbouw en uitwisseling van kennis(sen)

De wensen ten aanzien van ondersteuning bevat, impliciet, ook een achterliggende uitdaging. De lokale aanpak van asbestsanering en dakrenovaties zal vragen oproepen, en tegelijk (gedeeltelijk nieuwe) kennis leveren. Een vraag, of antwoord, kan volledig nieuw zijn voor alle partijen, maar zal dat vaker zijn voor één partij op een bepaald moment. Dit leidt tot de volgende aanbevelingen:

- faciliteer het doorgeven en verzamelen van vragen, en het dissemineren van gevonden antwoorden (zoals business cases);
- ondersteun de ontwikkeling en werking van een netwerk van leveranciers van 'oplossingen' (zoals kennisinstellingen en brancheorganisaties die gemeenschappelijke vragen met betrekking tot proces, organisatie, techniek en financiën samen kunnen oppakken);
- faciliteer de disseminatie en uitwisseling van ervaringen en in het bijzonder 'good practices' voor het versnellen van het proces en verbeteren van het resultaat;

De uitdaging is om partijen aan elkaar te verbinden en om de nodige informatie beschikbaar te stellen op het goede moment. Dit is een organisatorisch vraagstuk. De structuur zou de volgende vorm kunnen krijgen:

Figuur 3. Contouren van een netwerkorganisatie

De provincie kan (de ontwikkeling van) een 'coördinaat' faciliteren. Essentieel is dat vragen snel en adequaat beantwoord worden. Soms betekent dat onderzoek, soms 'kennissen' in contact brengen met elkaar, soms een bijeenkomst om kennis uit te wisselen. In alle gevallen is de kern van het 'coördinaat' het versterken van business cases, (provinciale) netwerken, kennisopbouw, en innovatiekracht. Een taak van het 'coördinaat' is daarom ook om de totale voortgang van de asbestsanering op provinciale schaal te monitoren en (laten) analyseren. Dit maakt het mogelijk om specifieke voortgangsknelpunten te identificeren, en hierop gebaseerd gericht en tijdig actie te nemen.

3.3. 'Tips en trucs'

De voorlopergemeenten hadden, naast de concrete behoefte aan ondersteuning, ook suggesties voor het verhogen van effectiviteit en efficiency. De volgende ideeën zijn tijdens het project verzameld en de ervaringen zijn gedeeld. De ideeën mogen beschouwd worden als de basis voor een 'groeilijst': de komende jaren kunnen nieuwe succesfactoren toegevoegd worden aan de lijst.

1. Zorg voor een goede ingang op directieniveau bij de bedrijven, ga nu het gesprek aan, en probeer in te spelen op lopende ontwikkelingen;
2. Betrek lokale (en regionale) partijen: bedrijven in de bouw, installatie, asbestsanering en energie;
3. Ontwikkel, of maak gebruik van bestaande, marktplaatsen voor matching vraag - aanbod;
4. Gebruik schaalvoordeel: bijvoorbeeld gezamenlijke inkoop van de relevante diensten;
5. Verken, en gebruik, de toegevoegde waarde van energie-neutrale gebouwen als basis voor gemakkelijker verhuur;
6. Maak gebruik van ervaringen uit andere sectoren (zoals de agrarische sector);
7. Gebruik MVO als argument: goede prestaties op duurzaamheidsgebied kunnen extra punten opleveren bij aanbestedingen;
8. Geef het goede voorbeeld: begin met gebouwen in eigendom van de gemeente;
9. Probeer mee te liften met andere trajecten en bestaande samenwerkingsarrangementen zoals Park management, renovatieplannen, lopende revitalisatiesprocessen op bedrijventerreinen, energiescans, en projecten voor wijkvernieuwing van omliggende wijken;
10. Onderzoek of al eerder gereserveerde middelen voor het oplossen van lokale problemen 'slimmer' gecombineerd ingezet kunnen worden;
11. Verken mogelijkheden voor de inzet van studenten (bijvoorbeeld voor grondigere inventarisaties van aanwezigheid asbest);
12. Verken mogelijkheden voor het gebruik van bedrijfsdaken voor het plaatsen van zonnepanelen van lokale energiecorporaties;

4. Interpretatie van – en reflectie op – de resultaten

De resultaten van de procesanalyse geven een eerste beeld van de opgaven voor de gemeenten, pandeigenaren, provincie en andere stakeholders voor de komende jaren. Het beeld is helder: de meeste gemeenten staan in de 'startblokken' en weten wel welke kant ze op moeten, maar ze missen nog zowel de nodige informatie als de middelen om voortvarend te werk te kunnen gaan. De behoefte aan ontzorging is duidelijk.

Het proces met de gemeenten tijdens de procesanalyse heeft ook duidelijk gemaakt dat asbestsanering in een bredere context gezien kan worden. Asbestsanering is een onderdeel van dak-vernieuwing, en een slimme dak-vernieuwing is vaak een combinatie van maatregelen met invloed op gezondheid, milieu en energie. Dit betekent (naast de positieve effecten door het verlagen van risico's voor de gezondheid) ten eerste: een kans voor een positieve impuls voor de werkgelegenheid. Ten tweede kan de asbestsanering een bijdrage leveren aan innovatie. Het zoeken naar integrale maatwerkoplossingen voor bedrijfsgebouwen kan leiden tot betere bouwtechnische of energetische concepten, en hierdoor leiden tot betere business cases en samenwerkingsarrangementen die Overijsselse ondernemers een sterkere marktpositie kunnen geven.

Bijlagen

1. Agenda eerste ronde sessies met voorlopergemeenten
2. Vrageninstrument
3. Format (voorbeeld) inventarisatie informatie over bedrijven
4. Format (voorbeeld) Plan van Aanpak voor gemeenten
5. Overzicht van (apart) meegestuurde Plannen van Aanpak

Bijlage 1. Agenda eerste ronde sessies met voorlopergemeenten

Startbijeenkomst gemeente

“Procesanalyse asbestsanering daken op bedrijventerreinen”

.... 2013

Agenda

1. Opening, welkom en korte voorstelronde
2. Korte schets van kader en achterliggende doelen van de provincie Overijssel
3. Presentatie van het project: de procesanalyse
Doel, scope, focus, werkwijze en globale planning.
4. Interactief aan de slag
5. Planning en vervolgafspraken
6. Rondvraag en sluiting

Bijlage 2. Vrageninstrument

De verkennende vragen t.b.v. procesanalyse en planvorming.

A. Wat zijn lopende en zekere aanstaande ontwikkelingen op macroniveau (inclusief fasering in de tijd) die van invloed (kunnen) zijn voor het succes van dit project?

M.b.t. alle bedrijventerreinen?

M.b.t. specifieke bedrijventerreinen?

M.b.t. specifieke bedrijven?

B. Wat weten we over de lokale partijen? Per partij: Naam; doelen, plannen en wensen; belangen; invloed; informatiebehoefte; bereidheid investeren in proces en evt. onder welke voorwaarden; bereidheid tot investeren in vervanging dak en onder welke voorwaarden.

C. Wat willen we aanvullend weten en kunnen, wanneer en waarom (inclusief behoefte aan kennisuitwisseling en opbouw en wensen t.a.v. aanvullende 'ontzorging')?

D. Wat zijn (potentiele) kansen? Kans = tijdsgebonden combinatie van goede oplossing, motivatie en (financiële) haalbaarheid.

Per kans:

- Beschrijving.
- Welke informatie hebben we nodig om te bepalen hoe 'kansrijk de kansen zijn'?
- Wat zijn mogelijke risico's van het niet ontwikkelen van de kansen? (beschrijving + inschatting risico = hoog, medium, laag)
- Welke vervolgacties willen we ondernemen en welke prioriteit geven we per actie?
Prioriteit = urgent x belangrijk (H,M,L)

E. Hoe kunnen – en willen – we de ontwikkelingen in de tijd 'voorspellen', monitoren en beïnvloeden om nieuwe kansen te genereren en pakken?

F. Hoe kunnen we het beste in gesprek gaan (o.a. over risico's, kosten, baten, eigendom) met de individuele pandeigenaren en/of bedrijvenverenigingen?

G. Hoe kunnen we het proces adequaat organiseren?

Bijlage 3. Format (voorbeeld) inventarisatie informatie over bedrijven

Wat weten we van de bedrijven?

Naam en adres bedrijf	Benaderd door... op datum ...	Aanwezigheid asbest is zeker (ja/nee)	Bereidheid investeren in vervanging dak en evt. voorwaarden

Bijlage 4. Format (voorbeeld) Plan van Aanpak voor gemeenten

Lokaal plan van aanpak gemeente X om asbestdaken van bedrijfsgebouwen te verduurzamen

Achtergrond en inleiding

(iets over landelijke en provinciaal kader, leidend tot gemeente X, korte beschrijving van opgave, belang en beleidskader)

Doel(en)

Algemeen hoofddoel van provincie is eind 2015 40% en eind 2018 80% daken op bedrijventerreinen gesaneerd

Welk doel wil de gemeente formuleren voor daken op bedrijventerreinen?

In welke vorm zal dit doel geformuleerd worden?

Wordt er iets gezegd over inspanning alleen of ook kwantitatieve doelen zoals zelfde snelheid nastreven als provincie?

Stand van zaken

(omvang opgave: kwantitatief en bij voorkeur gekoppeld aan bedrijvenlijst, huidige organisatorische inbedding, draagvlak, wat er zijn aan concrete plannen bedrijven en gemeente m.b.t. acties met invloed op saneringsopgave, knelpunten / uitdagingen)

Strategie / werkwijze

(hoe op hoofdlijnen de asbestsanering aangepakt zal worden)

Acties

Organisatorisch (ter inspiratie / voorbeelden)

- Design van het proces: betrokkenheid partijen, rollen per fase en activiteit, inclusief monitoring en actualisering van planning en uitvoering
- Verkenning hoe energie en asbestsanering gericht op bedrijven ondergebracht kan worden bv. bij bestaand loket

Informatie (ter inspiratie / voorbeelden):

- De aanwezigheid van asbest en toekomstplannen bij individuele bedrijven vaststellen (nu zijn nog alleen de 'verdachte' gevallen bekend)
- Uitzoeken wat de kosten en baten zijn voor de gemeente (niet alleen financieel, maar ook in maatschappelijke baten: MKBA-aanpak)
- Uitzoeken welke partijen betrek je in welke rollen en waarom
- Interne draagvlak bij gemeente voor investering in asbestsanering / duurzame daken verkennen
- Bereidheid van individuele pandeigenaren om mee te werken aan asbestsanering / verduurzamen daken moet uitgezocht worden
- Van de bedrijven waarvan nu wordt aangenomen dat de meeste kansen liggen (bereidheid meewerken + passend in toekomstplannen) wordt gezocht naar goede technisch-financiële oplossingen (advies op maat)

Proces, communicatie en motivatie (ter inspiratie / voorbeelden)

- Bewustmaken (alle) pandeigenaren over risico's asbest en kansen voor het laten vervangen door integrale duurzame dakconstructies
- Gebruik maken van positieve ervaringen bij individuele bedrijven
- Ondernemersvereniging betrekken
- Communiceren over 'ontzorgingspakket'. Aandachtspunt is dat de (beperkte) subsidie voor asbestsanering alleen één aspect is van een totaalaanpak (en van de totaalprijs).
- Uitnodiging aan kansrijke bedrijven om mee te doen en het verstrekken van maatwerkinformatie aan deze bedrijven.
- Lokale adviseurs ontwikkelen een technisch en financieel-organisatorisch 'dakadvies' en vragen aan bedrijven in de energie en/of uitvoering een aanbod te doen voor de uitvoering van (het pakket van) de verschillende onderdelen:
 - Asbestsanering
 - Isolatie
 - Daglichtkoepels
 - Zonnepanelen
 - Zonnecollectoren
 - Groen dak

Planning

(acties uitgezet in de tijd: 2013, 2014, 2015-2018; betrokken actoren, indien mogelijk trekker benoemen, indien mogelijk zekerheid / onzekerheidspunten benoemen)

Bijlage 5. Overzicht van (apart) meegestuurde Plannen van Aanpak

Concept “Plan van Aanpak Asbestsanering daken bedrijventerreinen”, Gemeente Enschede

Concept “Lokaal plan van aanpak Hardenberg om asbestdaken van bedrijfsgebouwen te verduurzamen”, Gemeente Hardenberg

Concept, “*PLAN VAN AANPAK Asbestverwijdering en verduurzaming bedrijfsdaken*”, Gemeente Olst-Wijhe, versie 22 november 2013

Concept Plan van Aanpak “Asbestsanering en verduurzamen bedrijfsdaken”, Gemeente Steenwijkerland, versie november 2013

Concept “PLAN VAN AANPAK Asbestsanering daken bedrijventerreinen”, Gemeente Wierden, versie februari 2014

Concept “*Plan van aanpak Asbestsanering en verduurzamen van bedrijfsdaken*”, Gemeente Zwartewaterland, versie januari 2014

