

INTERVIEW MET WETHOUDER GERRIT PAS

'GroenLinkse ambities omzetten in daden'

Vanaf 2014 maakt GroenLinks deel uit van het college. Op een aantal terreinen zijn de bakens verzet. Gerrit Pas, de wethouder van GroenLinks, timmerde zichtbaar aan de weg. Tijd voor een terugblik.

Wat zie jij als je belangrijkste resultaten?

Zonder meer staat het tegenhouden van de vrije HOV-busbaan hoog in de top-3! Daarnaast het klimaatbeleid. Ook op het gebied van kunst en cultuur, het terrein waar mijn echte passie ligt, zijn een aantal belangrijke successen geboekt. We hebben GroenLinkse ambities kunnen omzetten in daden... en zo voor een verandering gezorgd.

Laten we met de HOV-busbaan beginnen. Waarom zie je dat als een succes?

Omdat het soms een hopeloze strijd leek, en ik er bijna de hele collegeperiode mee bezig ben geweest. GroenLinks was vanaf het begin in 2009 tegen de aanleg van een vrije HOV-busbaan, zeg maar een betonnen bak dwars door de bebouwde kom. Een project van de provincie, waar VVD, CDA, PvdA en Leefbaar Huizen voorstander van waren. Ons alternatief: laat de bus via 't Merk meerijden met het overige verkeer, want dat traject is niet alleen korter en kost dus minder rijtijd, maar is ook vele miljoenen goedkoper. Bovendien stappen de meeste busreizigers op bij halte 't Merk, die zijn straks langer onderweg. Het vorige college had echter in januari 2014, dus vlak voor de gemeenteraadsverkiezingen, een overeenkomst met de provincie gesloten om die vrije busbaan aan te leggen door de Meent langs de atletiekbaan richting Carpoolplaats.

Het nieuwe college dat in mei 2014 aantrad, met daarin - op het CDA na - partijen die eerder tegen

waren geweest, wilde juist van die busbaan af. Als verkeerswethouder viel mij de eer te beurt om die klus te klaren. Eenvoudig was dat niet. Met diverse onderzoeken hebben we aangetoond dat ook de route via 't Merk voldoet aan de zgn. Rnet-normen voor Hoogwaardig Openbaar Vervoer, maar de provincie nam daar geen genoegen mee. Het ging om seconden tijdsverschil in de spits, en gemeten tussen twee opeenvolgende haltes, alsof een reiziger dat ook maar iets uitmaakt; die wil gewoon op tijd in Hilversum zijn. Het werd een bizarre theoretische secondendiscussie. Ik heb daarbij vaak aan het spelletje 'Balletje-balletje' gedacht...

Achteraf niet onlogisch dat de provincie zo ontoegeeflijk was, want Huizen had zich immers al verplicht tot die vrije busbaan en de gedeputeerde wilde het HOV-project realiseren en had die opdracht ook. Maar ook in ons standpunt zat geen ruimte, gegeven de opdracht van de gemeenteraad. Het was hard tegen hard. Op alle mogelijke manieren is er druk uitgeoefend om Huizen wat inschikkelijker te maken. Zo was er geen wethoudersoverleg in de regio of het HOV kwam wel ter sprake, met een verwijzing naar 'hogere belangen', er werden geheime notulen naar de pers gelekt, et cetera et cetera...

De lintjesactie (vanaf begin 2016) maakte ondertussen de stemming onder de inwoners goed zichtbaar. Het massale protest tegen de voor de busbaan noodzakelijke bomenkap was natuurlijk voor mij een belangrijke steun in de rug, en heeft ook de wethouder van Blaricum onder druk gezet.

Maar ook nadat Blaricum begin 2017 het Meenttracé had geaccepteerd (eerder was er een raadsmeer-

derheid voor 't Merktracé), hebben wij ons niet soepeler opgesteld. Het ging ons namelijk niet alleen om de honderden bomen. In Huizen begon de vrije busbaan al bij de Regentesse: wij wilden daarom ook het stuk busbaan dat was voorzien tussen het appartementencomplex en het tankstation er per se uit hebben. Uiteindelijk is dat gelukt.

In juli 2017 werd een compromis bereikt: de bus gaat met het overige verkeer meerijden via de Meent en er komt nu bij het kruispunt Regentesse een linksafstrook. Ik denk dat we het maximaal haalbare hebben binnengehaald. Op 8 december jongstleden heb ik de aangepaste HOV-overeenkomst ondertekend, met een tevreden gevoel. Een migrainedossier was het, al heb ik er een mooie cartoon uit De Gooi en Eemlander aan over gehouden. Een boeiend onderwerp trouwens voor een bestuurskundescriptie.

Je noemde klimaatbeleid als een resultaat?

Voor mij is klimaatbeleid tweeledig: 1) maatregelen om de klimaatverandering tegen te gaan (isolatie, gebruik duurzame energie) en 2) maatregelen tegen de gevolgen van de klimaatverandering, zoals wateroverlast door hevig buien, droogte en hittestress door lange warme perioden – het zogenoemde klimaatbestendig maken van de openbare ruimte.

In Huizen heb ik het Klimaatbeleid stevig op de kaart gezet, met het programma 'Huizen klimaatneutraal 2050'. Met een duidelijke ambitie, een scala aan maatregelen, en – zeer belangrijk - de financiële middelen om die uit te voeren. In het kader hiervan is de openbare verlichting voorzien van energiezuinige LED-verlichting – daarmee had Huizen een landelijke primeur. Een forse investering, maar tegelijk een besparing in energie en kosten. Een nieuwe, energieneutrale kinderboerderij (zonder aardgas). Het aantal oplaadpalen voor elektrische auto's is flink uitgebreid - elektrisch rijden is immers de toekomst. Het vastgoed van de gemeente is voorzien van zonnepanelen, en met voorlichting en subsidie stimuleren

IK LOOP UIT DE PAS...

Gerrit Pas
Wethouder Huizen (GroenLinks)
door Huizen sneller duurzaam te willen maken.
Wijk na wijk gaat aan de slag met energiebesparing.
Zo brengen we een duurzaam Huizen dichterbij.
Wat past u aan voor het klimaat?

KIESVOORKLIAMAAT.NU

IN DE PORTEFEUILLE VAN WETHOUDER PAS

- Natuur en landschap
- Water, wegen en openbaar groen
- Verkeer en vervoer
- Parkeren
- Toezicht en handhaving (o.a. WABO)
- Gebouwenbeheer
- Duurzaamheid en milieu
- Kunst en cultuur

GEMEENTERAAD

STEM OP
21 MAART 2018
GROENLINKS

we inwoners hun woning te verduurzamen. Met buurtverenigingen hebben we wijkavonden hierover georganiseerd. Ontwikkelaars zijn actief geïnformeerd over bijna energieneutraal bouwen. De eerste gasloze wijk van Huizen komt er binnenkort. Ook het scheiden inzamelen van huishoudelijk afval draagt bij aan minder CO₂-uitstoot; bovendien wordt het afval weer gebruikt als grondstof in de circulaire economie. Dat is het verhaal achter de vierde kliko.

Het schiet natuurlijk niet op als alleen Huizen een ambitieus klimaatbeleid heeft. Daarom is het belangrijk dat eind 2017 een Regionale Energiestrategie is overeengekomen tussen de regiogemeenten en zo'n twintig maatschappelijke partners, zoals de woningbouwcorporaties, Alliander, PWN, waterschap en lokale energiecoöperaties. Ik heb het afgelopen jaar keihard gewerkt om die samenwerking tot stand te brengen. Met die gezamenlijke strategie is het fundament gelegd voor de transitie naar een energieneutrale, aardgasloze regio Gooi en Vechtstreek. We zijn inmiddels met de partijen concreet met de uitwerking begonnen. Duizenden huizen zullen verduurzaamd moeten worden. Wat dat betreft staan we voor een complexe maatschappelijke opgave.

En het Klimaatbestendig maken van Huizen?

Om de inwoners van Huizen te beschermen tegen de gevolgen van klimaatverandering hebben we in deze collegeperiode zichtbare maatregelen genomen.

Zo zijn er waterbergingen gerealiseerd, bijvoorbeeld onder de rotonde en de sportvelden nabij sportcentrum De Meent: 800.000 liter en 1,5 miljoen liter water kan hier worden opgevangen. Er zijn wadi's (droge sloten) aangelegd waar regenwater in kan lopen, bijvoorbeeld langs de Bestevaer. We stimuleren bewoners hun regenpijpen 'af te koppelen', waardoor het vuilwaterriool minder snel vol raakt. Het schone regenwater laten we in de bodem wegzakken of wordt geloosd op het open water. Dat is gebeurd

bij de renovatie van straten in de Zuidereng, de Zenderwijk en de Botterstraat/Driftweg. Ik ben blij dat de bewoners van de Driftweg – het laagste punt van Huizen – nu bij forse buiten niet meer hoeven te vrezan dat hun huis onder water loopt.

Onder het motto 'Operatie Steenbreek' proberen we met ludieke acties bewoners te stimuleren hun versteende tuinen te vergroenen. Zelf heeft de gemeente dat onder andere gedaan op Plein 2000 en voor het politiebureau – daar is het een stuk vriendelijk geworden. De jaarlijkse boomfeestdag hebben we aangegrepen om een start te maken met het vergroenen van schoolpleinen. Bij de Kamperfoelschool zijn we gestart, dit jaar is de Gouden Kraal aan de beurt. Plannen zijn in de maak om een aantal versteende buurten van Huizen te vergroenen, bijvoorbeeld langs de Bovenmaatweg, bij de Draaikom en Dekemastate. Dat zal de leefbaarheid in die buurten absoluut verbeteren.

Via de campagnewebsite huizen-klimaatbewust.nl proberen we inwoners en bedrijven nauw bij het klimaatbeleid te betrekken. Hun rol is cruciaal bij de opgave waar we voor staan.

En je successen op terrein van kunst en cultuur? Je noemde kunst al je passie...

Ik denk dan meteen aan de beeldenroute. Niet velen zullen het weten, maar de gemeente Huizen beschikt over ruim dertig beelden in de openbare ruimte. Die zijn heel gevarieerd: sommige figuratief, andere abstract, en uitgevoerd in verschillende materialen. Ze tonen een dwarsdoorsnede van de hedendaagse Nederlandse beeldhouwkunst. Dat is echt bijzonder.

Als raadslid heb ik er vaker voor gepleit om die 'schat' meer zichtbaar te maken. Als wethouder heb ik die kans meteen benut en ervoor gezorgd dat er een fietsroute langs de beelden is gekomen, compleet met een boekje met informatie over de kunstwerken en de kunstenaar. Samen met de kunstcommissie heb ik

daar met veel plezier aan gewerkt. De presentatie van het boekje ging vergezeld met een expositie in het Huizer Museum over de kunstenaars waarvan in Huizen beelden staan. Een prachtige tentoonstelling. En een mooie samenwerking tussen gemeente en museum.

Ik heb die route daarna nog tig keer gefietst met vrienden en bekenden, en elke keer zie ik nieuwe dingen aan die beelden. In het Huizer Museum is de beeldengids trouwens nog steeds verkrijgbaar. Echt een aanrader! De Huizerbeelden-app is nu ook in de maak.

Waarom vind je zo'n beeldengids zo belangrijk?

Omdat je zo leert kijken! Over het algemeen vind ik dat we meer moeten doen met wat er in Huizen al is; dat zichtbaar maken, zodat mensen er van kunnen genieten. Daarom heeft de gemeente ook met subsidie de productie van videoportretten van een aantal in Huizen werkzame kunstenaars mogelijk gemaakt. Voorwaarde was wel dat de films getoond worden in het Huizer Museum en de bibliotheek. Een ander voorbeeld: momenteel worden de huizen en gebouwen geïnventariseerd die van monumentale waarde zijn en dus het behouden waard zijn. Dat moet resulteren in een uitbreiding van de gemeentelijke monumentenlijst. Over dit culturele erfgoed dient natuurlijk straks – najaar 2018 - een mooie wandelgids te verschijnen. Laten zien wat we hebben, en verhalen vertellen...

Er is er heel veel in Huizen, en er zijn nog veel verhalen over te vertellen. Zo wordt binnenkort het Herdenkingsmonument bij het Prins Bernardplein aangepast: hier zullen de namen van Joodse Holocaust-slachtoffers uit Huizen worden vermeld. Op de gemeentelijke website komt straks informatie over alle op het monument vermelde personen. Daarmee wordt weer een lacune in de geschiedenis van Huizen opgevuld.

Naast het Huizer Museum beschikt onze gemeente over nog twee belangrijke instellingen: Theater de Boerderij en de bibliotheek. Gedrieën vormen ze de culturele infrastructuur van Huizen. Met 't Spant is een nieuwe overeenkomst gesloten over de exploitatie van De Boerderij, voor een periode van tien jaar, met het accent op de culturele activiteiten in plaats van feesten en partijen. Ook met de eigenaar van

de Graaf Wichman is een nieuwe huurovereenkomst voor de bibliotheek afgesloten: voor 15 jaar, tegen een jaarlijkse huur die één ton (!) lager is dan voorheen! Met die forse besparing kunnen dus andere culturele activiteiten worden gefinancierd. De bibliotheek – jaarlijks 150 duizend bezoekers - blijft dus gelegen op een zeer centrale plek in Huizen en kan zich de komende jaren verder ontwikkelen als een belangrijke ontmoetingsplek voor kunst en cultuur.

Wat zie jij als de ideale plek voor het Huizer Museum?

Ik hoop dat het Huizer Museum een plek krijgt in de omgeving van de Oude Haven. Of dat bij de BNI/Havenstraat is, wordt momenteel uitgezocht. Belangrijk is ook dat het Museum nauw samenwerkt met de andere kleine musea in de regio, zowel programmatisch als organisatorisch. De afgelopen jaren is dit op gang gekomen, nadat ik met de cultuurwethouders van Wijdemeren en Laren het initiatief heb genomen om die samenwerking te bevorderen. Die regionale samenwerking bestond namelijk wel op fysiek en sociaal gebied, maar totaal niet op het culturele terrein. Ik ben er trots op dat ons dat is gelukt.

Alleen door die regionale samenwerking kwamen we in aanmerking voor fondsen van de Provincie. Ook hebben we hierdoor met geld van de Mondriaanstichting een regioconservator kunnen aanstellen, die de kleine musea ondersteunt en momenteel reizende exposities samenstelt. In onze visie kunnen de culturele instellingen alleen gezamenlijk het verhaal van de Gooi en Vechtstreek vertellen. Met als 'kwaliteitsplekken': Muiden/Naarden als fortenland met kastelen en vestingwerken, Laren als kunstenaarsdorp, Hilversum als mediastad, en Huizen. Huizen als de 'Haven van 't Gooi' waar de geschiedenis wordt verbeeld van het wonen en werken aan de voormalige Zuiderzee (landbouw en visserij).

Dat is ook de visie van het Regionale programma Cultuur & Erfgoed, Recreatie & Toerisme, zoals die het afgelopen jaar is bedacht. Die visie moet de komende jaren natuurlijk handen en voeten krijgen. Concreet: het Huizer Museum moet in staat worden gesteld om haar rol als 'dragende instelling' te vervullen. Ideaal zou zijn: de ontwikkeling van een klein Zuiderzeemuseum rond de Oude Haven, waar ook wisselende exposities uit de collectie van het Goois Museum kunnen worden getoond. In dat licht ben ik zelf ook voorstander van de bouw van een replica van de Huizer Molen. Zo zorgen we er ook voor dat Huizen interessant wordt voor inwoners uit de regio en toeristen van buiten. Met de komst van cruiseschepen naar Huizen, lijkt me dat een aantrekkelijk perspectief.