[image: image2.jpg]codin$}

[image: image3.jpg]-

Contactnet Duurzame Innovatie Noord-Nederland

1 Inleiding
Het Contactnet Duurzame Innovatie Noord-Nederland is een informeel samenwerkingsverband waarin diverse partijen uit de economische infrastructuur van de regio participeren. Dit zijn (november 2011): de Kamer van Koophandel Noord-Nederland, Syntens Regio Noord, Technologiecentrum Noord-Nederland (TCNN), Gemeente Groningen, Gemeente Leeuwarden en de Milieufederaties van Friesland, Groningen en Drenthe. Het netwerk krijgt publicitaire en/of financiële steun van de provincies Fryslân, Groningen en Drenthe, de gemeenten Hoogeveen en Emmen, de netwerken VNO/NCW-Noord, MKB-Noord, KIVI/NIRIA Noord en de Kwaliteitskring Noord-Nederland Flevoland (KKNF) en het IVN Consulentschap Groningen. Zie www.codin.nl/over-codin voor meer informatie.
CODIN heeft als algemeen doel het versnellen van de transitie naar een duurzame Noordelijke economie. De inzet is gericht op een groter marktaandeel voor duurzame producten en diensten. In dat verband worden projecten bevorderd in uiteenlopende werkvelden. Zie http://www.codin.nl/duurzaam-innoveren voor een overzicht van alle werkvelden. Deze handleiding gaat nader in op het werkveld duurzame ketens. De andere werkvelden komen hier niet aan bod.
Centraal in het werkveld duurzame ketens staat het concept van lokaal ketenoverleg. Dit is een informele samenwerkingsvorm voor het verduurzamen van het lokale deel van een bepaalde productketen. Als schaalgrootte is de gemeente gekozen. Het voordeel daarvan is dat een overleg op deze schaal relatief eenvoudig te realiseren is (korte lijnen, korte afstanden, beperkt aantal deelnemers, direct betrokken overheid). Een nadeel is dat op lokaal niveau zelden een complete keten in beeld zal zijn, en dat voor een macro effect dus vele lokale ketenoverleggen nodig zijn, en/of ketenoverleg op een andere schaal.

CODIN ontwikkelt deze handleiding om een brede verspreiding van de werkvorm lokaal ketenoverleg te stimuleren en zodoende het gewenste macro-effect te bespoedigen. De werkvorm wordt daarom zo ontwikkeld dat deze gemakkelijk, goedkoop en laagdrempelig ingezet kan worden door lokale initatiefnemers. De bedoeling is dat lokaal duurzaam ketenoverleg zodoende kan bijdragen aan het DNA van de duurzame economie.
Deze handleiding behandelt achtereenvolgens:
· Kenmerken lokaal ketenoverleg.

· Opzetten lokaal ketenoverleg.

· Lokaal ketenoverleg als programmabouwsteen.
· Voorbeeld: Betonketenoverleg Groningen.
Deze handleiding wordt als open source in opvolgende versies beschikbaar gemaakt. De meest recente versie is te downloaden op www.codin.nl/handleiding-lokaal-ketenoverleg. Hergebruik met bronvermelding is toegestaan. Terugkoppeling wordt op prijs gesteld. CODIN accepteert geen aansprakelijkheid voor schade als gevolg van gebruik van de handleiding.
2 Kenmerken lokaal ketenoverleg

Onder een lokaal ketenoverleg wordt in het verband van CODIN verstaan een samenwerkingsverband binnen een gemeente dat gericht is op verduurzaming van een specifieke productketen. Dit lokaal ketenoverleg kenmerkt zich door:
	Ketenoverleg
	

	Samenstelling
	Lokaal gevestigde partijen die een directe zakelijke betrokkenheid hebben bij de betreffende keten en die vanuit hun missie willen bijdragen aan een duurzame economie. Er zijn minimaal vijf geledingen: leveranciers, afnemers, recycling, lokale overheid, kennisleveranciers. Per geleding kunnen individuen, organisaties en netwerken zich aansluiten.

	Juridische vorm
	Informeel of vereniging. Een ketenoverleg bestaat voor onbepaalde tijd.

	Algemene doelstelling
	Verduurzamen van de lokale keten van een specifieke productsoort, in de richting van cradle-to-cradle (o.a. gesloten kringlopen en duurzame energie) door samenwerking tussen alle betrokken geledingen van de lokale economie.
Verduurzamen van de lokale keten betekent concreet:

- bevorderen van duurzame innovatie;
- vergroten marktaandeel van bedrijven die willen bijdragen aan een duurzame economie;
- vergroten marktaandeel van duurzame producten en diensten.

	Kerntaken
	Bevorderen van marktwerking voor en tussen de deelnemers in het ketenoverleg

Marktplaatsfunctie

· Business opportunities intern publiceren

· Openbare lijst van deelnemers

· Profilering in CODIN Contactnet

Transparantie:

· Agenda’s en verslagen kernteam verspreiden in het ketenoverleg

Bevorderen van duurzaamheidsontwikkeling bij de deelnemers aan het ketenoverleg

· Verkennen van ‘duurzaamheidsladders’

· Verkennen van nieuwe aanbestedingsvormen

· Functie als denktank, gericht op omslag in denken
Voorlichten/advisering over het ketenoverleg en over duurzaamheid in bredere zin

· Proactief, zelf partijen benaderen (Gericht op bewustwording)

· In samenwerking met individuele aanbieders (ontwikkeling marktaanbod)

· Terugtreden als markt dit zelf aanbiedt (marktaanbod zichtbaar maken)

Monitoring

· Effectindicatoren

· Procesindicatoren

· Nulmeting

Projecten

· Soorten: Onderzoeksprojecten, Onderwijsprojecten, Ontwikkelprojecten, Voorlichtingsprojecten

· Uitvoering: Door deelnemers aan het ketenoverleg, Door derden, Kernteam als opdrachtgever/regisseur, Externe bekostiging

Regionale samenwerking

· Netwerken: Bouwend NL, BNA-Noord, BRBS, CODIN

· Doel : Bindende factor, Sneeuwbaleffect

	Werkwijze
	Uit de algemene doelstelling worden voortdurend subdoelen afgeleid. Het moet daarbij gaan om doelen die door brede samenwerking tussen de geledingen praktisch haalbaar worden. Bijvoorbeeld een kleine uitbreiding van het marktaandeel van duurzame producten, het reduceren van afval of het verminderen van gebruik van fossiele energie. Het kernteam onderzoekt welke acties de deelnemers voor eigen rekening, binnen hun commerciële of bestuurlijke marges, zonder subsidie, kunnen en willen nemen en hoe deze acties onderling afgestemd kunnen worden om het synergieeffect te versterken, met kleine maar permanente verschuivingen in de lokale economie als gevolg. Er wordt een intentieverklaring voorbereid waarin deze acties zijn opgenomen. De intentieverklaring wordt aan de deelnemers van het ketenoverleg voorgelegd voor terugkoppeling en bij voldoende draagvlak vervolgens voor ondertekening. Er wordt een ingangsdatum gekozen en publiciteit voorbereid. Ketenpartijen die niet deelnemen aan het ketenoverleg worden als eersten geïnformeerd, met de oproep zich aan te sluiten. Per ingangsdatum voeren de deelnemers die de intentieverklaring getekend hebben de toegezegde acties uit. In een effectmeting wordt vastgesteld hoe groot de deelname was en welke effecten op korte en langere termijn zijn bereikt. De uitkomsten hiervan zijn openbaar.

	Overlegvorm
	Informatieve bijeenkomst, , ALV

	Frequentie
	Eén of tweemaal per jaar

	Locatie
	Aangeboden of bekostigd door de lokale overheid

	Voorzitter
	Een autoriteit met draagvlak uit de lokale keten

	Secretaris
	Uit een lokale kennisinstelling, bijv. een docent of student

	Procesbegeleider
	Een organisatieadviseur die met de werkvorm bekend is

	Communicatie-medewerker
	Van de lokale overheid, ad hoc beschikbaar voor meedenken over communicatiebeleid.

	Scholieren
	In het verband van een maatschappelijke stage of projectopdracht. Verrichten bijvoorbeeld opinieonderzoek, doen websearch, maken youtube filmpjes.

	Kernteam
	Bovenstaande rollen en minimaal één vertegenwoordiger per geleding, liefst van een vertegenwoordigend orgaan of netwerk. Vergadert eens per twee maanden. Meningvormend en besluitvormend.

	Werkgroep
	Voorzitter, secretaris, en ad hoc de andere kernteamleden. Voorbereiden van beleid, vergaderagenda’s en verslagen, uitvoeren van actiepunten. Tweewekelijkse werksessies.

	Social media
	- Website of webpagina bij een andere organsisatie:
· Doelen en beleid

· Deelnemerslijst (CODIN plugin)
· Intentieverklaringen

· Publiciteit

· Effectmetingen

- Forum of LinkedIn group

- E-mailadres

	Toetreding
	Deelname staat open voor particulieren, bedrijven, instellingen en netwerken die:

- direct zakelijk betrokken zijn in de keten;
- een intentie hebben om bij te dragen aan een duurzame economie;
- die intentie naar buiten brengen via hun website.

	Aanmelden
	- Aanmelden via website of e-mail
- Het kernteam toetst aan criteria en beslist over toelating

- Beroepsmogelijkheid

3 Opzetten lokaal ketenoverleg
Een lokaal ketenoverleg kan alsvolgt tot stand komen:
3.1 Vooronderzoek

Een startpunt voor een lokaal ketenoverleg kan met een vooronderzoek gecreëerd worden.
3.1.1 Opstarten van het vooronderzoek

Het initiatief tot een vooronderzoek kan genomen worden door de lokale overheid, maar kan ook uit de markt voortkomen. Bekostiging door de lokale overheid kan een belangrijke impuls zijn. Een budget van € 3.000 tot € 5.000 kan al voldoende zijn omdat voor er geen werkvorm ontwikkeld hoeft te worden.
Het onderzoek wordt uitgevoerd door een ervaren procesbegeleider die affiniteit heeft met het onderwerp en zodoende een goede aansluiting kan krijgen bij de lokale partijen, met name bij de lokale duurzame koplopers. Dit kan bijvoorbeeld een beleidsambtenaar zijn, of een docent, een ondernemer of een organisatieadviseur. De onderzoeker moet boven de markt kunnen staan en alszodanig geaccepteerd zijn.

Samenwerking met een (lokale) kennisinstelling kan tijdens het vooronderzoek een belangrijk voordeel geven. Het kan relevante kennisinhoud beschikbaar maken, zicht bieden op vedere samenwerking, en het kan de kosten van het vooronderzoek beperkt houden door inzet van studenten.

3.1.2 Inhoud van het vooronderzoek

De onderzoeksopdracht houdt in het in beeld brengen van:

· De lokale partijen. Dit betreft naast bedrijven ook overheden, kennisinstellingen en lokale of lokaal vertegenwoordigde netwerken van consumenten, beroepsgroepen en bedrijven. De opbouw van een adressenbestand en verzendlijst begint hier. Met name de identificatie van duurzame koplopers is van belang, dit zijn kandidaat deelnemers aan het kernteam. Een volledige inventarisatie is in deze fase echter nog niet nodig.
· De lokale ketenduurzaamheidsproblematiek. Dus wat is er onduurzaam, wat kan duurzamer. Volstaan kan worden met een kwalitatieve aanduiding waarin de betrokken partijen zich herkennen (netwerkvorming is in deze fase van groter belang dan kwantificering). Afhankelijk van de gekozen productsoort kunnen provinciale, landelijke of internationale indicatoren of kengetallen voor duurzaamheid bekend zijn. Waar mogelijk kunnen die in deze fase al vertaald worden naar het lokale niveau.

· De mogelijke werkwijze van het lokale ketenoverleg. Hierbij kan verwezen worden naar de hiervoor geschetste kenmerken.

· De bereidheid van ketenpartijen tot samenwerking in het geschetste model om de duurzaamheidsproblematiek aan te pakken, en hun terugkoppeling op dat model: zien ze voordelen of bezwaren en verbetermogelijkheden of alternatieven?

Het onderzoek rondt af met een advies ten aanzien van het overleg (wel of niet starten) en aanbevelingen.
3.1.3 Bespreking van het vooronderzoek
Circa vijf duurzame koplopers onder de gevonden lokale partijen worden uitgenodigd voor een vooroverleg. Het aantal wordt klein gehouden om informeler te kunnen overleggen. Concurrentie-verhoudingen tussen de deelnemers zijn geen bezwaar (verstoorde relaties zijn wel een contra-indicatie). In de voorbespreking wordt het vooronderzoek en de adviezen en aanbevelingen daaruit gepresenteerd. In de discussie worden de conclusies, adviezen en aanbevelingen getoetst:
· Is er inderdaad bereidheid om een ketenoverleg te starten?

· Welke partijen worden uitgenodigd voor het ketenoverleg?

· Wanneer en waar vindt het eerste ketenoverleg plaats?

· Wat zijn mogelijke specifieke doelen (zie 2)?

· Kan de opening een feestelijk tintje en maatschappelijke status krijgen? Bijvoorbeeld door aanwezigheid van prominenten (o.a. de verantwoordelijke wethouder) en pers, en een bijzonder programma?

· Wie zijn kandidaten voor het kernteam (voorzitter, secretaris, procesbegeleider, communicatieadviseur)?

· Is de lokale overheid bereid om de kosten van gespreksleiding en procesbegeleiding te dragen?

3.2 Kernteam en Werkgroep samenstellen

3.3 Eerste werksessie

De werkgroep bereidt het eerste overleg van het kernteam voor.

· Adressenbestand: de deelnemers aan de werkgroep en het kernteam moeten elkaar gemakkelijk kunnen vinden. Groepsmail moet eenvoudig zijn.

· Werkwijze van de werkgroep: de werkgroep komt bijeen in ‘werksessies’ waarin overleg en individueel werken elkaar naar behoefte afwisselen. Een agenda van een werksessie kan eventueel aan het begin van de sessie gemaakt worden. De bedoeling is dat de deelnemers hun actiepunten uit het kernteam tijdens de werksessies zoveel mogelijk kunnen afronden. Er worden geen verslagen van werksessies gemaakt, wel kunnen aantekeningen uitgewisseld worden.
· Agenda’s en verslagen kernteam: er wordt een stijl gekozen voor agenda’s en verslagen van het kernteam. Uitgangspunt hierbij is dat agenda’s en verslagen in principe openbare documenten zijn en dus aan eisen van leesbaarheid, objectiviteit, privacybescherming, etc. moeten voldoen. Bestaande agenda’s en verslagen van lokaal ketenoverleg kunnen eventueel als voorbeeld dienen.
· Website: een website of webpagina van het ketenoverleg wordt voorbereid. Een vermelding van het overleg op www.codin.nl kan nu geregeld worden. Onderbrengen van de webpagina van het overleg op de codin-site is een mogelijkheid (kostenloos).
3.4 Eerste kernteamoverleg
· Openingsprogramma: de opening kan feestelijk of officieel zijn, bij voorkeur met steun van de gemeente. Een taakverdeling kan wenselijk zijn.
3.5 Eerste ketenoverleg

Mogelijke agendapunten voor het eerste ketenoverleg:

· Kennismaking, waarbij de deelnemers een positieve visie geven op duurzame ontwikkeling van de keten.

· Korte inleiding over het voortraject, presentatie van het vooronderzoek.
· Presentatie van een opinieonderzoek (scholieren).
· Discussie over de algemene doelstelling aan de hand van een concepttekst (besluitvorming hierover in het tweede overleg).

· Inventarisatie van specifieke doelen (brainstorm).

· Voorlopige keuze van een eerste specifieke doelstelling (besluitvorming hierover in het tweede overleg).
· Rondje deelnemers met de kernvraag: wat kunnen jullie doen om als bijdrage aan de specifieke doelstelling, op eigen initiatief, voor eigen rekening, zonder subsidie, binnen je commerciële of bestuurlijke marges? Visualiseren, onderlinge verbanden aanduiden.

4 Lokaal ketenoverleg als programmabouwsteen
De werkvorm van lokaal ketenoverleg kan in een grootschaliger project of programma als bouwsteen worden ingezet. Het idee is dan om een groter duurzaamheidseffect te realiseren door meerdere of vele ketenoverleggen in te stellen. Hieronder enkele aandachtspunten die bij de ontwikkeling van een dergelijk programma van belang kunnen zijn.
4.1 Doel en werkprincipe
In de algemene doelstelling van een programma kan een verbinding worden gelegd tussen het kader (het hogere doel), de meer specifieke doelstelling van het programma (bijvoorbeeld afvalreductie in een specifieke sector), en de belangrijkste doelgroep (bijvoorbeeld de lokale partijen).

In de programmadoelstelling of de werkprincipes van het programma kan ook aangeduid worden wat als belangrijkste hefboom wordt gezien voor het realiseren van de doelstelling (ketenverduurzaming) en hoe hierop zal worden ingezet (gedistribueerd, op lokaal niveau), en volgens welke methodiek (lokaal ketenoverleg).

Ondersteunende argumenten hierbij:

· Lokaal ketenoverleg biedt lokale partijen een motiverend actieperspectief.

· Lokaal ketenoverleg realiseert bestendige verduurzaming van de lokale markt doordat alle partijen zich binden (convenanten).

· Lokaal ketenoverleg past in het cultuurpatroon van lokale netwerken en kan mede daardoor voor onbepaalde tijd bestaan.

· Lokaal ketenoverleg respecteert concurrentieverhoudingen door een focus op kleine stappen (incrementeel verduurzamen), onderlinge afstemming en ‘level playing field’.

· Lokaal ketenoverleg is goedkoop te realiseren (alleen kosten voor vergaderen en procesbegeleiding).

· Lokaal ketenoverleg kan een praktische invulling zijn van lokaal duurzaamheidsbeleid.
· Lokaal ketenoverleg is media-geniek: er komen veel mensen en fysieke producten aan te pas.

· Lokaal ketenoverleg is een werkvorm die gemakkelijk uitbreidbaar is naar andere ketens voor andere productsoorten. Het gedraagt zich als een onderdeel van het DNA van een duurzame economie.
Het duurzaamheidseffect van het programma kan nog verder vergroot worden door:

· onderlinge uitwisseling of samenwerking tussen ketenoverleggen,

· overkoepelend ketenoverleg,

· overkoepelende facilitering, en

· inbedding in of aansluiting bij andere programma’s.
4.2 Indicatoren
Voor het kwantificeren van doelen zijn indicatoren nodig. Hierbij kan onderscheid worden gemaakt tussen effectindicatoren en procesindicatoren. Effectindicatoren brengen het duurzaamheidseffect van het programma in beeld, bijvoorbeeld het marktaandeel duurzame producten en diensten, de verhouding tussen afbreekbare en niet-afbreekbare reststromen, het aandeel fossiele energie, etc. Bij procesindicatoren zijn bijvoorbeeld het aantal ketenoverleggen, het aantal betrokken partijen daarin, het aantal actiepakketten, de omvang daarvan, de tevredenheid van de deelnemers, de kosten voor facilitering, etc.

Het samenstellen van een bruikbare set van indicatoren, en ook een effectmeting op basis daarvan kan een separaat onderdeel van het programma zijn. Samenwerking met kennisinstellingen kan hierbij nuttig zijn.
4.3 Afbakening
Een interessante vraag is hoe in een programma een configuratie van ketenoverleggen tot stand kan komen. Gegeven zijn:

· het werkgebied (bijvoorbeeld een provincie),

· de algemene doelstelling (bijvoorbeeld afvalreductie),

· het instrument (lokaal ketenoverleg),

· de mogelijkheden van overkoepelende werkvormen.
Elementen van een configuratie zijn telkens specifieke ketens, die aangewezen kunnen worden in het complexe vlechtwerk van de lokale en regionale economie. De keuze, schaalgrootte en afbakening van ketens is een variabele. Stel dat afvalreductie in de voedingssector een programma doel is. Dan zouden de volgdende ketens gevormd kunnen worden:

· De lokale huishoudelijke foodketen van lokale producenten via winkels en huishoudens naar afvalinzameling. In deze keten kan zowel de voedselafvalvraag als de verpakkingsvraag aan de orde komen. In een ketenoverleg hiervoor zouden de al bestaande netwerken (winkeliersvereniging, verenigingsleven, vrijwilligerswerk) kunnen participeren. Een oproep van een wijkvereniging, school, of kerk tot ander koopgedrag kan dan door winkels inhoudelijk ondersteund worden, en door de gemeente communicatief ondersteund worden.

· De lokale (of bovenlokale) zakelijke foodketen die loopt van producenten via groothandel, horeca en instellingen naar afvalinzameling. Dit lijkt een puur zakelijke keten, maar ook hier zouden consumenten in kunnen participeren, die kiezen immers het restaurant waar ze willen eten, en wat. Dit overleg zou zich in eerste instantie kunnen concentreren op voedselafval.
· De regionale (food)verpakkingsketen van grondstofleveranciers via verpakkingsproducenten via agro- en foodbedrijven en groothandels naar recyclingbedrijven. Ook dit is maar een deel van de totale keten, maar dat geldt eigenlijk altijd. Het criterium is of de deelnemers elkaar kunnen versterken in hun individuele acties voor ketenverduurzaming.
4.4 Synergie door ketenoverleg op twee niveau’s

In de provincie Fryslân start in 2011 een proef met ketenoverleg op twee niveau’s, als onderdeel van het Friese ‘Afval Actieprogramma’. Het doel van dat programma is reductie van huishoudelijk afval, met name door terugdringen van verpakkingsafval en voedingafval. Hiertoe wordt onder andere een provinciaal ketenoverleg ingericht met focus op industriële productie en recycling, en in een of enkele gemeenten een lokaal ketenoverleg met focus op horeca, retail en lokale consumentennetwerken. Los van elkaar kunnen deze industriële en lokale ketenoverleggen een eigen bestaansrecht verwerven, maar het oogmerk in dit programma is meerwaarde door uitwisseling en samenwerking.

Twee voorbeelden van hoe dat zou kunnen werken:

· Een lokaal ketenoverleg kan met het idee komen dat een product milieuvriendelijke verpakt zou kunnen zijn en kan voorstellen om een campagne te voeren om het marktaandeel van die producten te vergroten, op lokaal niveau. Het industrieel overleg kan dat idee oppakken en bekijken of en hoe die verpakking tot stand kan komen, hoe de logistieke keten daarop aanpast, hoe de marketingcommunicatie ingevuld moet worden, etc. Een lokaal ketenoverleg kan dus een proefgebied zijn voor de industrie. Het lokale en het industriële niveau versterken elkaar dan. De initiatiefrichting kan overigens ook omgekeerd zijn, dus dat het idee in eerste instantie van de industrie komt en dat er aansluiting op lokaal niveau wordt gezocht via het lokale ketenoverleg.
· Biologisch afbreekbare verpakkingen zouden we niet tot afval moeten rekenen want ze zijn voeding voor de natuur. Maar dan moet dat materiaal wel een eigen (industrieel) composteringskanaal krijgen want in de reguliere compostkanalen wordt het eruit gezeefd en uiteindelijk verbrand, en op de composthoop duurt het te lang. Een aanpak zou kunnen zijn apart labelen van bio-degradable verpakking (“Compostable”-label) in combinatie met een (lokale) campagne om dat materiaal in te zamelen.
Een vergelijkbare opzet met twee niveaus’ is in voorbereiding voor verfketenoverleg.
5 Voorbeeld: Betonketenoverleg Groningen

In de gemeente Groningen bestaat vanaf september 2010 een ‘Betonketenoverleg’. Het doel is om door ketensamenwerking bij te dragen aan stapsgewijze verduurzaming van betontoepassingen en van de lokale betonketen.

Deelnemers aan het betonketenoverleg zijn lokale producenten, afnemers, adviseurs en recyclingbedrijven, en verder de lokale overheid, lokale vertegenwoordigers van brancheorganisaties (Bouwend Nederland, BNA, BRBS), en lokaal beroepsonderwijs. Als kennispartner zijn de landelijke Regiegroep Granulaatbeton en MVO-Nederland betrokken. Het overleg wordt voorgezeten door een architect uit de stad Groningen. Begeleiding ten aanzien van transitiemanagement komt vanuit het regionale netwerk voor duurzame innovatie.

[image: image1.png]opdrachtgever

BETONKETEN

bouwwerk fabrikant
|granulaat bindmiddel toeslag
sloper duurzaam slopen
recyclen | [sorteren
breken volgens CUR
EIEIELERE S
of | =f | = [g] (= c Llle <
ETENEIEIEIEIEIEIENERE e
2112121212121 9] [Z]1 & |<||<||s||E
o [of|®||=f|® g g I IEEIEIEE L
ollefeffef|e] 2 HIEIE
EIEIEIEIEIEHIEIEISIEIEIRIEIEIE
EHENEIEIR
sllsllsllslle E HIE E
R @ 2
2|92 =)
of|a| ||| E||E S
allblfc]lallb <
overheid
kennisinstelling
architect | |bestek o
(bouw)adviseur]] 2 £ betonmortelcentrale prefab betonelementen
|| ©| [toepassing 3
aannemer architect g 3 mengvorm]
bouwmanager] |(bouw)adviseur| [2 [2| |milieuklasse 2[|aannemer methodiek
© .
S Z| |sterkte s storttechniek
aannemer — | |betonsoort
kwaliteit
archief
labelling
storten methodiek
bouwwerk

jackvanderpalen 2011

De werkwijze van het overleg komt erop neer dat telkens aan de partijen wordt gevraagd welke maatregelen zij op eigen initiatief kunnen nemen voor het verduurzamen van de betonketen, vanuit hun MVO-doelen, richting cradle-to-cradle, binnen hun huidige (commerciële) marges, en zonder subsidie. De uitkomsten hiervan zijn in het algemeen relatief kleine acties. In het betonketenoverleg worden deze acties naast elkaar gelegd en op elkaar afgestemd om het effect te vergroten. De acties worden vervolgens als pakket gecommuniceerd en simultaan uitgevoerd. Dat genereert meer media-aandacht en beperkt ongewenste effecten in de markt (level playing field).

Een voorbeeld is een actiepakket voor meer granulaatbeton, met oog op een gesloten keten (in voorbereiding). Hierbij nemen betonmortelleveranciers een standaardvraag op in hun bestelprocedure over gewenst granulaatpercentage, bestelt de gemeente iets minder betongranulaat voor de wegenbouw, schrijven architecten en constructeurs iets meer voor, bestellen aannemers iets meer, worden alle lokale partijen in samenwerking met de gemeente voorgelicht en verricht een kennisinstelling een effectonderzoek. Het oogmerk is een beperkte maar permanente verschuiving door de hele keten heen, waardoor ook de marges voor de ketenpartijen opschuiven en een vervolgstap mogelijk wordt. Zie www.codin.nl/betonketenoverleg-gemeente-groningen/intentieverklaring-marktaandeel-granulaatbeton.
De toegepaste vorm van lokaal ketenoverleg wordt als transitieinstrument ontwikkeld door het Contactnet Duurzame Innovatie Noord-Nederland (CODIN). De lokale schaal is gekozen omdat lokaal overleg relatief gemakkelijk en goedkoop te organiseren is, past bij een lichte faciliterende rol voor gemeenten, en gemakkelijk te copiëren is.

Meer informatie over het Betonketenoverleg Gemeente Groningen is te vinden op www.codin.nl/betonketenoverleg-gemeente-groningen.
kladversie 12 april 2011

info@codin.nl

HANDLEIDING

LOKAAL KETENOVERLEG

0.2.1

PAGE
13

