

Op weg naar een duurzaam Havengebied

*Onderzoek naar doorwerking van
duurzaamheidsbeleid in het Zeeuws Havengebied*

Hendrik Mulder - 355469

Op weg naar een duurzaam Havengebied

Abstract

The purpose of this master thesis is to investigate to what extent sustainable development policy will have an impact on the companies in the port area of Zeeland (Port of Terneuzen and Port of Vlissingen) where the research has taken place. The data for this study is collected with the help of most of the actors involved and some external experts. This has led to an analysis of some documents and eighteen interviews, which are encoded by indicators from the theory about policy, impact and success- or failfactors. The outcome of this thesis is that policy on sustainable development from all different levels, like (inter)national, regional (with an special focus on Ambition 2030), etc. have some kind of impact. The big worldwide companies are further with the implementation of sustainability policy than smaller companies, but there is still a lot of work to do.

Hendrik Mulder – 355469

Erasmus Universiteit Rotterdam – Faculteit Sociale Wetenschappen

Bestuurskunde – Master Governance en Management van Complexe Systemen

augustus 2016

Stagebegeleider Drs. J. van der Weerd

Eerste lezer Prof. Dr. H. Geerlings

Tweede lezer Mr. Dr. J.A. van Ast

Inhoudsopgave

Voorwoord	4
1. Inleiding	5
2. Theoretisch kader	7
3. Methodologie en operationalisatie	19
4. Beschrijvend hoofdstuk	24
5. Resultaten en analyse	30
6 Conclusie en aanbevelingen	45
Bibliografie	48
Bijlage 1. Interviewvragen algemeen	54
Bijlage 2. Interviewvragen externen	57
Bijlage 3. Respondenten duurzaam Havengebied	58
Bijlage 4. Het Zeeuws Havengebied op de kaart	59
Bijlage 5. Introductie betrokken partijen Ambitie 2030	61
Bijlage 6. Uitkomst enquêtevragen succes- of faalfactoren	63
Bijlage 7. Stand van zaken t.a.v. Ambitie 2030	64

Voorwoord

De scriptie die voor u ligt is het eindproduct van een halfjaar durende stage bij Zeeland Seaports in Terneuzen. Maar zonder de jaren daaraan voorafgaand, was het afronden van dit onderzoek natuurlijk niet mogelijk geweest. Jaren van colleges volgen, opdrachten maken, deadlines halen, tentamens leren en de heel veel leuke dingen ernaast die het studentenleven echt aangenaam maken. Maar opeens is dat allemaal verleden tijd. Iedereen die daar een aandeel aan heeft bijgedragen: bedankt!

De stageperiode van het afgelopen half jaar was intensief, maar daarom niet minder leuk. Duurzaamheid in het havengebied is zo'n breed onderwerp, dat je erin zou verdrinken als je niet oppast. Gelukkig waren er goede begeleiders, meelezers en collega's die konden bijsturen waar dat nodig was.

Graag zou ik bij naam willen noemen: Harry Geerlings als eerste lezer, dank voor het begeleiden van mijn scriptie. Ook voor de interessante lezingen en gesprekken vooraf! Havens blijven toch iets fascinerends. Jacko van Ast als tweede lezer ook bedankt voor de kritische opmerkingen. Door te werken aan verbeterpunten kan de scriptie alleen maar beter worden. Ook Jan van der Weerd als begeleider vanuit Zeeland Seaports hartelijk dank voor de goede begeleiding, gesprekken en het meelesen. Daar heb ik veel aan gehad. Ivonne Bieleman dank voor de tijd die je wilde vrijmaken om de hele scriptie na te kijken. Ook dank aan de overige collega's voor hun medewerking en leuke tijd bij Zeeland Seaports. En niet te vergeten: de enthousiaste medewerking van de respondenten maakten duurzaamheid echt tastbaar voor mij. Daardoor was het uitvoeren van dit onderzoek zeker geen moeten en heb ik veel kunnen leren.

Familie, vrienden en bekenden, iedereen draagt zo z'n steentje bij. Het zou te ver voeren om iedereen bij naam te noemen, maar dank dat iedereen op zijn of haar manier er wil zijn voor mij. Ouders, jullie wil ik wel apart noemen. Dank voor alles! Dank voor de wijze lessen die jullie mij hebben meegegeven. *Ora et Labora*, ik zal het proberen te onthouden.

Afsluitend ook aan u dank, beste lezer, dat u zich interesseert in duurzaamheid in het Zeeuws Havengebied. Ik wens u daarbij veel succes en leesgenoegen!

Hendrik Mulder
Terneuzen, 10 augustus

1. Inleiding

Zeehavens vervullen een belangrijke rol in onze nationale economie: enerzijds als doorvoer van goederen als logistiek knooppunt en anderzijds als vestigingsplaats van veel proces- en chemische industrie. Voor de nationale en regionale economie is het daarom van groot belang dat zowel het Havenbedrijf Zeeland Seaports als het havenbedrijfsleven adequaat anticipeert op belangrijke thema's en uitdagingen, zoals schaarser wordende grondstoffen, de noodzakelijke energietransitie van fossiel naar duurzame bronnen en een fysieke- en maatschappelijke harmonie met de leefomgeving. Dit wordt ook wel samengevat als de ontwikkeling naar een duurzame haven.

Duurzaamheidsbeleid Zeeuws Havengebied

Het duurzaamheidsbeleid is opgesteld door ZSP in het SMP en vastgesteld door de stakeholders. Daarnaast wordt samen met de andere betrokken partijen gewerkt aan een duurzaamheidsvisie voor het Zeeuws Havengebied met bepaalde doelen en KPI's in het project Vitaal Sloegebied en Kanaalzone (voor verdere uitwerking zie hoofdstuk 4). Toch is dit regionale duurzaamheidsbeleid niet het enige beleidsniveau waarop bedrijven bezig zijn met duurzaamheid, zoals duidelijk zal worden uit dit onderzoek.

Relevantie onderzoek

Het onderzoek is maatschappelijk relevant, omdat verschillende partijen in en rond Havengebieden hun krachten bundelen om de haven duurzamer te maken en bij te dragen aan een gezonde regio. De toekomstige generaties moeten ook een zo goed mogelijk leven kunnen leiden, zonder daarbij beperkt te worden door de negatieve effecten van onze huidige levensstijl (World Commission on Environment and Development (Commissie-Brundtland), 1987). Het Zeeuws Havengebied gaat ook met deze ontwikkelingen mee. Hiervoor is een netwerk van actoren in de haven actief die op dit onderwerp beleid maken en acties ondernemen. Met het in kaart brengen hoe bedrijven in het Havengebied met duurzaamheid bezig zijn, biedt dit onderzoek ondersteuning aan dat proces.

Het onderzoek is wetenschappelijk relevant omdat in dit onderzoek theoretische inzichten over beleid en de doorwerking daarvan worden samengevoegd en in de praktijk worden toegepast en getoetst. In de theorie over beleid worden verschillende onderdelen van een beleidscyclus uitgewerkt. Ook wordt de theorie over doorwerking van beleid toegelicht waarbij onderscheid wordt gemaakt tussen direct genomen maatregelen en het uiteindelijke effect daarvan. Voor doorwerking van beleid zijn bepaalde factoren van belang voor succes of falen. Deze zullen in de praktijk worden getoetst door ze in een enquête voor te leggen aan de respondenten.

Probleemstelling

Het doel van dit onderzoek is:

Bijdragen aan het proces om gezamenlijk tot een duurzaam Havengebied te komen door in kaart te brengen hoe bedrijven in het Zeeuwse Havengebied met duurzaamheidsbeleid bezig zijn.

De vraagstelling aan de hand van bovenstaand doel luidt dan:

In hoeverre werkt duurzaamheidsbeleid door in het beleid van bedrijven in het Zeeuws Havengebied?

Deze hoofdvraag is onder te verdelen in enkele deelvragen die gezamenlijk het antwoord moeten geven op de hoofdvraag. In tabel 1 zijn de deelvragen weergegeven met daarbij een verwijzing naar de paragraaf waarin wordt ingegaan op de desbetreffende deelvraag.

Deelvragen	Leeswijzer
1. Wat moet worden verstaan onder duurzaamheidsbeleid?	
a) Wat is duurzaamheid?	<i>Deze vraag wordt behandeld in paragraaf 2.1.</i>
b) Hoe komt dit beleid tot stand?	<i>Totstandkoming van beleid wordt behandeld in paragraaf 2.2, waarin de beleidscyclus wordt behandeld.</i>
c) Hoe is dit begrip uitgewerkt door alle betrokken partijen in het Havengebied?	<i>Hierop wordt in de analyse, paragraaf 5.1.2 antwoord gegeven.</i>
d) Welke beleidsniveaus zijn van belang voor duurzaamheidsbeleid?	<i>Paragraaf 2.1.4 gaat kort in op duurzaamheid voor zeehavens in het algemeen vanuit verschillende beleidsniveaus. In de analyse, paragraaf 5.2 wordt hier verder op ingegaan voor de bedrijven in het Zeeuws Havengebied, waarbij specifiek wordt ingezoomd op het regionaal duurzaamheidsbeleid.</i>
2. Welke doorwerking van beleid is zichtbaar in het Zeeuws Havengebied?	
a) Wat is doorwerking van beleid?	<i>Het antwoord op deze vraag is te vinden in paragraaf 2.3</i>
b) Hoe is de doorwerking van duurzaamheidsbeleid zichtbaar in het Zeeuws Havengebied?	<i>Paragraaf 5.3 van de analyse gaat in op de verschillende manieren van doorwerking.</i>
c) Hoe kan monitoring zorgen voor een goed inzicht in de doorwerking?	<i>In paragraaf 5.4 wordt kort stil gestaan bij monitoring.</i>
d) Welke factoren zijn van belang voor een goede doorwerking van beleid?	<i>In paragraaf 2.3.3 worden de factoren uitgelegd. In de analyse wordt verder ingegaan op in hoeverre deze factoren een rol spelen in het Zeeuws Havengebied.</i>

Tabel 1

2. Theoretisch kader

In paragraaf 2.1 wordt het begrip duurzaamheid toegelicht en afgebakend. In paragraaf 2.2 worden de termen beleid en beleidscyclus toegelicht en toegepast op de casus i.v.m. de ontwikkeling van duurzaamheidsbeleid voor het Havengebied door allerlei partijen. Paragraaf 2.3 gaat in op doorwerking van het beleid via implementatie en de uiteindelijke effecten daarvan.

2.1 Duurzaamheid

2.1.1 *Herkomst en ontwikkeling van duurzaamheid*

Het begrip duurzaamheid is een populair begrip. Het komt terug op allerlei gebied in de samenleving en lijkt ook een steeds belangrijker begrip te worden (Lageweg, Vlaming, Tol, & Klomp, 2012). De eerste keer dat het als begrip werd geïntroduceerd is in 1711 in een bosbouwkundig standaardwerk. Daarin schrijft Von Carlowitz:

Sylvicultura oeconomica

[...] wie eine sothane Conservation und Anbau des Holtzes anzustellen / daß es eine continuirliche beständige und nachhaltige Nutzung gebe [...](Grober, 2002)

Vertaald luidt deze zin: *een zodanig behoud en aanplant van het bos te maken, dat het een doorgaand, zeker en duurzaam gebruik geeft.* Het begrip nachhaltige werd internationaal gemeengoed in de bosbouwkundige opleidingen. Ook in de visserijbiologie werd het begrip toegepast. Want aan visgronden en bossen mocht niet meer vis of hout worden onttrokken dan dat door natuurlijke aanwas in stand kon gehouden worden (Eurabo, 2016). Hoewel er dus al lange tijd op meerdere manieren werd nagedacht over duurzaamheid, stammen de eerste aanzetten tot een systematisch milieubeleid pas uit de jaren '70. Duurzame ontwikkeling was toen nog niet het onderwerp van gesprek, maar het groeiende grondstoffen- en energieverbruik en daarmee de milieuvervuiling. De Club van Rome versnelde dit proces door in 1972 het rapport *Limits to growth* te publiceren. Daarin werd geconstateerd dat de groei van de wereldbevolking en de welvaart zouden zorgen voor een toenemende vraag naar grondstoffen en energie, waardoor de vervuiling steeds groter zou gaan worden. Daarom was het antwoord: grenzen aan groei. Daarmee kwam er veel maatschappelijke onrust en werd de bewustwording steeds groter hoewel voornamelijk in die tijd vooral aandacht werd besteed aan oplossingen voor de problemen dichterbij huis (Jansen, 2013). Die oplossingen kwamen vooral in de vorm van wetgeving waardoor de bedrijven vooral op basis van wettelijke verplichting actie moesten ondernemen gericht op het halen van de wettelijke eisen en niet zozeer gericht op het behalen van economische winst door deze maatregelen. Vanaf de jaren '80 werd er steeds meer aandacht besteed aan duurzaamheid over landsgrenzen heen. Dus moest er ook op hoger niveau beleid worden gevormd en wel op Europees niveau, wederom in de vorm van wetgeving. Klimaatproblematiek werd zelfs op wereldniveau opgepakt door in een protocol hier afspraken over te maken, hoewel de invoering hiervan stroef verliep. Zo wordt zichtbaar dat op meerdere niveaus wordt nagedacht over en gewerkt aan duurzaamheid (Cramer, 2013). De reden dat er op meerdere niveaus wordt gedacht over en gewerkt aan duurzaamheid, is omdat deze problematiek ook op steeds grotere schaal optreedt. In vroegere tijden, met een autarkisch bestaan, leefde men kleinschalig en waren de gevolgen voor het milieu slechts plaatselijk. Hierbij moet gedacht worden aan stank,

waterverontreiniging en slechte hygiënische omstandigheden. Nu alles en iedereen mondiaal met elkaar in verbinding staat, breidt de problematiek zich ook uit op een groter schaalniveau. Hierbij kan men denken aan klimaatverandering en opwarming van de aarde, opraken van schaarse grondstoffen, e.d. Nu de problemen op groter schaalniveau plaatsvinden, ontbreekt het echter nog vaak aan daadkracht op hoog schaalniveau. Oorzaak hiervoor kan gezocht worden dat het oppervlak waarin de problematiek speelt zo groot is, dat het decennia kan vergen voordat de verontreinigingen zich over het gehele gebied verspreiden (Van Ast & Geerlings, 2001).

2.1.2 Duurzaamheid en MVO

Het begrip duurzaamheid is in de afgelopen jaren een waar containerbegrip geworden (Platform Duurzaamheid, 2016). Het begrip is zo breed dat er veel doelen inzitten die elkaar zelfs tegen lijken te spreken (Geerlings & Vellinga, 2016). Er is eigenlijk nog geen algemeen geaccepteerde definitie van duurzaamheid. Wel is er een veelgebruikte definitie, die al jaren eerder is ontwikkeld en wereldwijd wordt gebruikt:

Duurzame ontwikkeling is de ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van de toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen (World Commission on Environment and Development (Commissie-Brundtland), 1987, p. 43).

Duurzaamheid wordt in deze definitie besproken als ontwikkeling. Duurzame ontwikkeling is voor beleidsontwikkeling veel meer een richting waarbij men voortdurend zoekt naar het beste evenwicht tussen drie P's: People, Planet en Profit (Ministerie van Verkeer en Waterstaat, 2008, p. 34). Een evenwichtige triple P betekent dat de aarde onze totale consumptie goed kan voorzien. Met de huidige westerse consumptie, zie figuur 1, ook wel uitgedrukt als ecologische voetafdruk¹, is dat onmogelijk.

Figuur 1

¹ Maat voor hoeveelheid ruimte die per persoon nodig is op deze aarde

Daarbij komen nog meer factoren, zoals klimaatverandering door de uitstoot van broeikasgassen, waarop duurzaamheid probeert in te spelen (Consumentenbond, 2016). Hoewel er dus niet echt een algemeen erkende definitie is, is er wel consensus onder veel wetenschappers dat duurzame ontwikkeling niet zozeer een vraagstuk is die alleen maar opgelost kan worden door techniek, maar daarnaast ook door organisatorische veranderingen en veranderende opvattingen van mensen (Hou & Geerlings, 2016). Want dat techniek wel degelijk een belangrijke rol zal spelen stelt ook de benadering van de industrial ecology: technische vooruitgang en ontwikkeling zijn een kritieke component voor de ontwikkeling naar een duurzamere wereld (Allenby, Gilmartin, & Graedel, 2009). Industriële ecologie, ook wel industriële symbiose genoemd, gaat uit van een samenwerking tussen bedrijven waarbij rest- en bijproducten onderling worden uitgewisseld. De drie P's komen ook in dit begrip duidelijk naar voren. De afvalstroom van het ene bedrijf is dan een grondstof voor het andere bedrijf. Op die manier worden grondstof- en afvalstromen geminimaliseerd. Door samen te werken kunnen schaalvoordelen worden gerealiseerd door de bedrijven, maar ook op sociaal vlak zijn voordelen te benoemen, zoals minimaliseren van transportkosten, openbaar vervoer en kinderopvang e.d. (Beckers, et al., 2003).

In het Brundtlandrapport werd ook al gesproken over een evenwichtige aandacht voor people, planet en profit. Toch werd lange tijd in de praktijk vooral aandacht besteed aan het milieu (planet) wanneer men sprak over duurzaamheid. De laatste jaren is echter sprake van een toenemende bewustwording dat andere aspecten zoals sociale en economische aspecten, evengoed belangrijke pijlers zijn voor duurzaamheid (Planbureau voor de Leefomgeving, 2016). Tevens is men van alleen wetgeving op te stellen over gegaan op de zelfregulerende benadering, waarbij bedrijven ruimte hebben om binnen gestelde kaders met eigen initiatieven te werken aan duurzaamheid (Cramer, 2013).

Het begrip maatschappelijk verantwoord ondernemen (MVO) kan gezien worden als een specifieke invulling van het begrip duurzaamheid. De definitie van MVO die de Sociaaleconomische Raad aanhoudt is:

Het bewust richten van de ondernemingsactiviteiten op waardecreatie op langere termijn in de drie dimensies people, planet en profit, gecombineerd met de bereidheid de dialoog met de samenleving aan te gaan. MVO behoort tot de core business van ondernemingen (Sociaal-Economische Raad, 2000)

Duurzaamheid en MVO kunnen volgens Elkington (1994) alleen worden gerealiseerd door evenwicht in de omgang met en ontwikkeling van de ecologische, economische en sociale belangen. Het is een integrale visie op duurzame bedrijfsvoering. Niet alleen wordt rekening gehouden met verschillende maatschappelijke en economische effecten, ook worden de belangen van stakeholders zoals klanten, medewerkers en omwonenden, meegenomen (MVO Nederland, 2016).

Hoewel theoretisch geen verschil lijkt te zijn tussen deze twee begrippen, is in de praktijk wel verschil waarneembaar in het gebruik van deze begrippen. MVO wordt vaak als breder begrip gezien waar duurzaam ondernemen onderdeel van uitmaakt, zoals terug is te zien in de MVO verklaringen van havenbedrijf Rotterdam (2016), Amsterdam (2016) en Groningen (2016). MVO richt zich dan op

meerdere aspecten zoals het steunen van goede doelen e.d. Dit onderzoek richt zich echter alleen op het duurzaamheidsaspect van MVO, in dit onderzoek verder genoemd als duurzaamheid en/of duurzame ontwikkeling.

2.1.3 Duurzaamheid voor zeehavens

Havens zijn de knooppunten in transportnetwerken, waarbij de bedrijven in het havengebied, zoals de industriële bedrijven, waarde toevoegen aan de producten die via de haven worden getransporteerd. Havens zorgen ook voor een substantiële bijdrage aan de (plaatselijke) BBP. Aan de andere kant ontstaat er ook voor de havens een groeiende bezorgdheid over hun negatieve impact (Hou & Geerlings, 2016). Door de toenemende bewustwording van de milieuproblematiek, ontstaan er ook nieuwe uitdagingen voor havens en hun ontwikkeling. Ze kunnen het zich vandaag de dag niet meer veroorloven om alleen maar in te zetten op economische groei, maar moeten ook voldoende aandacht besteden aan onderwerpen die zorgen voor een duurzamer havengebied, zoals: gezondheid, klimaatveranderingen e.d. Als de driedeling People, Profit en Planet wordt toegepast op havens, zijn per P verschillende onderwerpen te benoemen. Vanuit het winstperspectief is er de haven gerelateerde toegevoegde waarde, werkgelegenheid, e.d. Vanuit het sociale perspectief wordt er aandacht besteed aan gezondheid, kwaliteit van leven, onderwijs, participatie e.d. Vanuit milieuperspectief is er de gezichtsvervuiling, emissies, e.d. Maar duurzaamheid kan door de één heel smal worden gedefinieerd en door een ander veel omvattender. Daarom is er vaak veel discussie over het juiste gebruik van het begrip (Geerlings & Vellinga, 2016).

Bepaalde duurzaamheidsproblematiek, zoals bijvoorbeeld klimaatverandering en opwarming van de aarde door CO₂ uitstoot, is weerbarstig doordat de oplossingen een internationale aanpak vereisen. Bij de oplossing van de duurzaamheidsproblemen wordt niet alleen de overheid, maar ook alle andere betrokken partijen op veel terreinen geconfronteerd met afruilen: beleid in de ene richting heeft vaak negatieve gevolgen op een ander gebied en dat hoeft niet per se binnen landsgrenzen te vallen (Centraal Bureau voor de Statistiek, 2009).

Duurzaamheid is voor zeehavens als belangrijk beleidsthema is terug te zien op verschillende beleidsniveaus. Zo wordt in onderstaande tijdlijn per beleidsniveau een voorbeeld gegeven hoe duurzaamheid hier terugkomt als beleid. Hierbij wordt steeds verder ingezoomd op het te onderzoeken Havengebied in Zeeland.

Wereld

Een voorbeeld hoe op wereldniveau wordt nagedacht over duurzaamheid is toen in 2008 55 grote havens van de wereld bij elkaar kwamen om gezamenlijk te spreken over klimaatvraagstukken en hoe havens met dit vraagstuk kunnen omgaan. In de verklaring (2008) tekenen betreffende havens voor een reductie van gas emissie, gebruik van hernieuwbare energie en maatregelen te ontwikkelen om CO₂ uitstoot te reduceren. In 2007 werd er al unaniem een resolutie aangenomen die havens oproep om schone lucht programma's te stimuleren en zo te verduurzamen (Port environment committee (WPCI), 2016).

Europa

Op Europees niveau namen havens in 1996 het initiatief om gezamenlijk een ecoports netwerk op te zetten om tot een level playing field te komen op het gebied van milieu door onderlinge uitwisseling en samenwerking.

België en Nederland	Duurzaamheid wordt in de Vlaams-Nederlandse Delta uitgewerkt in enkele thema's waarbij verschillende betrokken havens samenwerken. Zo wordt er bijvoorbeeld onderzocht hoe een duurzame modal split met uitgroei naar synchromodaliteit kan worden bereikt in 2040. Specifiek voor pijpleidingen wordt er gekeken hoe dit als een goed functionerend grensoverschrijdend netwerk kan worden ontwikkeld.
Nederland	In 2004 publiceerde de toenmalige minister van Verkeer en Waterstaat het <i>Nationaal Zeehavenbeleid 2005-2010</i> (p. 10). Alhoewel de focus nog veelal op het versterken van de economische rol van Zeehavens lag, werd er ook toen al geschreven dat dit diende te geschieden binnen de gestelde maatschappelijke kaders, waarbij er wordt gelet op een goede balans tussen milieu en economie.
	De beleidsbrief <i>Duurzame Zeehavens</i> van het ministerie van Verkeer en Waterstaat (2008) schrijft over de inzet op vijf verschillende thema's: <ul data-bbox="395 808 826 1010" style="list-style-type: none">• luchtkwaliteit• energie, CO₂ en reststromen• ruimtegebruik• natuurbehoud en -ontwikkeling• waterkwaliteit en -beheer.
Gezamenlijke Nederlandse zeehavens	De toenmalige Nationale Havenraad (2010, p. 7) heeft aan de hand van deze thema's indicatoren opgesteld en tevens twee thema's toegevoegd die belangrijk bleken: <ul data-bbox="395 1149 815 1223" style="list-style-type: none">• Milieu- en natuurmanagement• Mobiliteit achterland Hoewel de Nationale Havenraad is opgeheven is dit initiatief voortgezet door de afzonderlijke havens van Rotterdam, Amsterdam, Groningen, Moerdijk en Zeeland (Branche Organsiatie Zeehavens, 2016).
Zeeuw-Vlaamse Kanaalzone en Sloegebied	In de Kanaalzone werd in 1988 een project <i>Gebiedsgerichte benadering Kanaalzone Zeeuwsch-Vlaanderen</i> gestart waarin verschillende partijen deelnamen via een stuurgroep: Gemeenten Terneuzen, Sas van Gent en Axel, Provincie Zeeland, Kamer van Koophandel, Kring van werkgevers Zeeuwsch-Vlaanderen, Zeeuwse Milieufederatie, RUD, TNO en Havenschap Terneuzen. Het gezamenlijk doel was om een visie te ontwikkelen voor de Kanaalzone waarbij milieu-, economisch- en ruimtelijkbeleid worden geïntegreerd. Kernvariabelen die hierin werden meegenomen waren onder andere: kwaliteit van het milieu, woningvoorraad en aantal bedrijven (Onze correspondent, 1989). Ook vandaag de dag is er een projectgroep bezig binnen VS&K waarin verschillende partijen in het Zeeuws Havengebied nadenken hoe er gewerkt kan worden aan verdere verduurzaming van het Havengebied (zie voor verdere uitwerking hoofdstuk 4).

Wat opvalt bij de uitwerking van duurzaamheid, is dat deze thema's nog vooral Planet gericht zijn. De People en Profit kant van duurzaamheid wordt in 2008 nog niet in zo'n belangrijke mate meegenomen. De laatste jaren is het begrip duurzaamheid echter verbreed, alhoewel hier nog wel belangrijke

stappen zijn te zetten. Zo worden er nu ook acties ondernomen op het gebied van Profit en People. Enkele voorbeelden zijn: aandacht voor betere benutting en hergebruik in de circulaire economie, biobased economie, veiligheid (Ministerie van Infrastructuur en Milieu, 2013). De belangrijkste veroorzaker van de duurzaamheidsproblematiek is transport voor de wereldwijde havens. De makkelijkste stap om zo'n probleem te reduceren, zou zijn om het transport dan te verminderen. Toch is dit geen bespreekbare optie, omdat transport zo'n belangrijk onderdeel is van een haven. Dan moet er dus gewerkt worden aan andere oplossingen, zoals een duurzame modal split, wat volgens Hou en Geerlings veelbelovend is (2016). Duurzame modal split wordt ook in het Zeeuws Havengebied ingezet (zie hoofdstuk 4).

Niet alleen voor zeehavens in het algemeen wordt er op verschillende beleidsniveaus nagedacht over duurzaamheid. Dit geldt ook voor de bedrijven die zich gevestigd hebben in het Havengebied, maar soms onderdeel uitmaken van een bedrijf met vestigingen wereldwijd. Zo is uit onderzoek gebleken dat bedrijven in opkomende economieën duurzaam ondernemen steeds op grotere schaal toepassen en het niet meer zozeer zien als kostenpost. Hierin streven zij overeenkomstige bedrijven in ontwikkelde economieën op dit gebied zelfs voorbij (Duurzaam ondernemen, 2014). In hoeverre de bedrijven in het Zeeuwse Havengebied op verschillende beleidsniveaus, zoals mondiaal, internationaal of regionaal, werken aan duurzaamheid, zal in de interviews aan bedrijven worden gevraagd en in de analyse uitgewerkt.

2.1.4 Positie en rol havenautoriteiten

Hoe duurzaam een Havengebied daadwerkelijk is wordt bepaald door alle gezamenlijke partijen in het Havengebied, maar vooral door het havenbedrijfsleven. Zij moeten tenslotte uitvoering geven aan het duurzaamheidsbeleid. Havenautoriteiten spelen weliswaar een centrale rol in de haven, maar de invloed op duurzaamheid is in veel gevallen beperkt (Ministerie van Verkeer en Waterstaat, 2008). Daarbij is er onderscheid waarneembaar tussen de rol die havenbedrijven op zich nemen bepaald door hun ligging, schaalgrootte, reeds gevestigde bedrijven, politieke inmenging en financiële situatie (Martens, Ghering, & van der Weerd, 2014). Zo heeft bijvoorbeeld een grote haven met veel bestaande bedrijven een andere positie dan een kleine haven die nog veel klanten moet aantrekken. De invloed van havenautoriteiten op de eigen bedrijfsvoering is hoog, maar het totale effect wat betreft duurzaamheid is gering. Andersom is invloed van havenautoriteiten op bedrijven beperkt, maar het totale effect hiervan is wel groot. Hierbij zouden havenautoriteiten verschil kunnen maken tussen invloed op bestaande- en nieuw aan te trekken bedrijven. Bij nieuwe bedrijven zouden afdwingbare voorwaarden gesteld kunnen worden ten aanzien van duurzaamheidsinzet, alleen zolang het aanbod van nieuwe bedrijven groter is dan het totaal uit te geven terrein. Bij bestaande bedrijven is er weliswaar een mogelijkheid om te beïnvloeden, maar dat bestaat dan vooral in faciliteren en stimuleren in plaats van afdwingen, zie tabel 1 (Nationale Havenraad, 2010). Om als ZSP het Havengebied te verduurzamen is dus medewerking van alle partijen noodzakelijk (Martens, Ghering, & van der Weerd, 2014).

2.2 Totstandkoming van beleid

Nu het begrip duurzaamheid en de rol van havenautoriteiten is behandeld in de vorige paragraaf zal in deze paragraaf nader ingegaan worden op de totstandkoming beleid. De essentie van beleid is dat het gaat om een planmatige aanpak van maatschappelijke vraagstukken door de inzet van bepaalde middelen en kennis voor bepaalde doelen, veelal in een krachtenveld met (veel) actoren met allemaal andere belangen en opvattingen, waarden en normen. Victor Bekkers definieert beleid als volgt:

Het realiseren van bepaalde doelstellingen met behulp van bepaalde middelen in een bepaalde tijdsvolgorde (Bekkers, 2007)

Beleid wordt vormgegeven middels de zogenaamde beleidscyclus (Bekkers, 2007). De aanleiding van de cyclus vormt een maatschappelijk probleem en/of onderwerp. In dit onderzoek, waarbij wordt gekeken naar de ontwikkeling van duurzaamheidsbeleid voor het Zeeuws Havengebied vormen zaken zoals milieuvuiling, klimaatverandering, uitputting en kosten van grondstoffen, schaarse ruimte de aanleiding. Er zijn verschillende stappen in het beleidsproces, zoals weergegeven in figuur 2.

Figuur 2

De verschillende stappen uit de beleidscyclus zullen nu verder worden uitgewerkt en toegelicht. Elke betrokken partij vervult bij elke stap een andere rol. Gezamenlijk vult men elkaar aan en zo vormt zich de beleidscyclus waarbij gezegd moet worden dat deze stappen in de praktijk vaak door elkaar lopen zoals zichtbaar zal worden in de analyse:

- **Agendavorming.** *Het maatschappelijk onderwerp moet een plekje krijgen op de agenda van de beleidsmakers.*

Illustratie: Duurzame bedrijvigheid kan wel belangrijk worden geacht in de maatschappij, maar moet dan ook opgepikt worden door de bedrijven zelf en de beleidsmakers

van de overheid en Zeeland Seaports zoals bijvoorbeeld in het SMP 2016-2022. In april is dat vastgesteld (stap 3: beleidsbepaling) maar het proces daar naartoe is al eerder gestart. In dat proces zijn bijvoorbeeld interne- en externe analyses uitgevoerd, waarbij bedrijven en publieke organisaties input leverden, om te bekijken welke onderwerpen belangrijk zijn (Van As, 2016)

Naast het beleid van ZSP wordt door partijen in het Havengebied samengewerkt aan duurzaamheidsbeleid. Dit is een initiatief van de Zeeuwse Milieufederatie en Portiz, de vereniging van industriële en havenbedrijven in Zeeland. In de afgelopen periode is daarvoor onderling veel contact geweest via een begeleidingscommissie, waarin belangrijke partijen vertegenwoordigd waren, over wat opgenomen moet worden in dat beleid (Zeeuwse Milieufederatie, 2016).

- **Beleidsontwikkeling.** *Wanneer het maatschappelijk onderwerp op de agenda is gezet wordt er door betrokken partijen eerst gekeken naar de oorzaken en welke zaken hier aan ten grondslag liggen. Daarbij wordt dan gekeken naar bepaalde oplossingen waarvoor in deze fase voorstellen worden gedaan.*

Illustratie: Zo zijn er bijvoorbeeld voor het duurzaamheidsbeleid Ambitie 2030 door de gezamenlijke partijen verschillende doelstellingen vastgesteld met daarbij KPI's hoe deze doelstellingen kunnen worden behaald. Hiervoor is samengewerkt in een begeleidingscommissie onder begeleiding van adviesbureau CE Delft met daarin: ZSP, ZMF, ICL-IP, DOW, Yara, Portiz en Provincie Zeeland (Werkgroep Vitaal Sloegebied en Kanaalzone, 2016).

Voor het probleem van een te grote emissie uitstoot waardoor de luchtkwaliteit slecht is, is nagedacht over een emissie reductie en is deze uitgewerkt aan de hand van wettelijke richtlijnen. Voor het probleem van steeds schaarser wordende, niet-hernieuwbare grondstoffen is gewerkt aan een oplossing via introductie van een biosbased en circulaire economie (Werkgroep Vitaal Sloegebied en Kanaalzone, 2016). Daarbij worden reststoffen weer zoveel mogelijk hergebruikt, waardoor grondstoffengebruik kan verminderen. Naast het opstellen van KPI's is er ook een masterclass georganiseerd, waarin voor en door bedrijven verder is nagedacht over projecten en hoe deze bijdragen aan de gezamenlijke doelstellingen in dit beleid. Deze input is ook meegenomen in de uiteindelijke visie (Vitaal Sloegebied en Kanaalzone, 2016).

- **Beleidsbepaling.** *In deze fase wordt er bij elke betrokken partij apart en/of alle betrokken partijen gezamenlijk besloten welke van deze voorstellen passend gevonden worden om vast te stellen als beleid.*

Illustratie: Nadat het duurzaamheidsbeleid van ZSP is ontwikkeld in het SMP, is dit gecommuniceerd met alle stakeholders. Zij moesten het SMP goedkeuren en vaststellen, wat ook is gebeurd. Het duurzaamheidsbeleid *Ambitie 2030* is door alle betrokken partijen geaccordeerd.

- **Beleidsuitvoering.** *De uitvoering van het beleid is de volgende stap van de cyclus nadat het duurzaamheidsbeleid is ontwikkeld en vastgesteld voor het Havengebied.*

Illustratie: In dit onderzoek wordt de mate van doorwerking van het duurzaamheidsbeleid (spoor 2 en Ambitie 2030) bij individuele bedrijven onderzocht. Hierin zijn verschillende vormen waarneembaar die onderdeel zijn van deze stap. Niet alleen het direct uitvoeren van beleid door acties te ondernemen waardoor doelstellingen van beleid kunnen worden gehaald, zijn hiervoor van belang. Ook kan het beleid indirect doorwerken door bijvoorbeeld als agenderend te werken voor het beleid van individuele bedrijven (voor toelichting zie paragraaf 2.3).

- **Beleidsvaluatie en terugkoppeling van beleidseffecten.** *Deze fasen bestaat zoals de naam doet vermoeden uit een evaluatie van het opgestelde beleid vanuit de resultaten van de uitvoering. Aan de hand daarvan kan het beleid verder worden aangepast, verbeterd en of vervangen, echter alleen wanneer daarvoor alle gegevens die benodigd zijn ook te raadplegen zijn door alle betrokken partijen.*

Illustratie: Evaluatie en terugkoppeling van Ambitie 2030 gebeurt in het project VS&K door het instellen van een commissie van meerdere betrokken partijen die de voortgang gaan monitoren. Daarbij wordt gekeken in hoeverre de doelstellingen worden gehaald en of er eventueel bijgestuurd moet worden. Ook voor het SMP wordt intern geëvalueerd en bijgehouden in hoeverre doelstellingen worden gehaald.

2.3 Beleidsdoorwerking

2.3.1 Doorwerking op outputniveau

Met het ontwikkelen van duurzaamheidsbeleid voor het Zeeuws Havengebied is het ook van belang om aandacht te schenken aan de doorwerking van dit beleid, zodat hierop gemonitord kan worden. Hiervoor moet eerst gedefinieerd worden wat doorwerking is.

Doorwerking is niet eenvoudig te definiëren, omdat er veel verschillende definities en begrippen ten aanzien van doorwerking worden gebruikt in de literatuur. Begrippen zoals gebruik, impact, invloed, toepassing en effectiviteit worden allemaal gebruikt in de literatuur (Tijssen, 1988). Bij doorwerking van beleid wordt het proces bedoeld dat leidt tot uitvoering van het beleid (Yedema & van de Weerd, 2008). In dat proces zijn verschillende vormen van doorwerking te onderscheiden. Bekkers, Fenger, Homburg en Putters (2004) onderscheiden op het gebied van strategische beleidsadviesing enkele vormen van doorwerking. Toegepast op dit onderzoek betekent dit per vorm:

- **Agenderende doorwerking.** Invloed op agenda
Duurzaamheidsbeleid heeft als effect dat er nieuwe beleidsthema's/onderdelen van duurzaamheid op de agenda worden gezet bij individuele bedrijven en onderwerp worden van het interne debat.
- **Conceptuele doorwerking.** Invloed op perceptie van beleid en/of beleidsprobleem.
Duurzaamheidsbeleid zorgt voor een verandering in de kennis, opvattingen of redeneringen van individuele bedrijven. Op korte termijn is dit niet echt merkbaar, maar op de lange termijn zal dit zichtbaar zijn in de aanpassingen van het beleid.

- **Politiek-strategische doorwerking.** Invloed op de verhouding tussen partijen.
Door het duurzaamheidsbeleid wordt de machtspositie van één of enkele spelers versterkt, in het netwerk van betrokken partijen rond duurzaamheid in het Havengebied, om hun politieke doelen te kunnen realiseren.
- **Instrumentele doorwerking.** Invloed op beleidsbepaling en –uitvoering.
Duurzaamheidsbeleid wordt (bijna) onaangepast overgenomen in het beleid van individuele bedrijven en leidt tot een directe verandering in de uitvoering zoals bedoeld is met het beleid.

Deze vormen van doorwerking kunnen opgesplitst worden in directe- of indirecte doorwerking zoals wordt weergegeven in tabel 2:

Directe doorwerking	Indirecte doorwerking
Instrumenteel	Agenderend
Politiek-strategisch	Conceptueel

Tabel 2

2.3.2 Van maatregel naar effect

Zoals zichtbaar is gemaakt in de vorige paragraaf is het de bedoeling dat het duurzaamheidsbeleid leidt tot bepaalde aanpassingen in het beleid van individuele bedrijven. Dan is er sprake van een bepaalde mate van doorwerking. De vraag die dan echter nog niet is beantwoord is: wat is het daadwerkelijke effect op duurzaamheid in het Havengebied? Toegepast op dit onderzoek: in welke mate wordt het Zeeuws Havengebied duurzamer wanneer er sprake is van een bepaalde mate van beleidsdoorwerking?

Theoretisch gezien komt dan het begrip outcome naar voren wanneer om het uiteindelijke effect wordt gevraagd (Smit & Brouwer, 2014). In de veranderingsleer ofwel de *theory of change* wordt het proces als volgt schematisch weergegeven in het Logisch model van Deuten en De Kam (2005) in figuur 3:

Figuur 3

In dit model wordt het uiteindelijke doel beschreven dat voor ogen staat, namelijk een duurzaam Havengebied. Om dat uiteindelijke doel te behalen, wordt input geleverd door investeringen en inspanningen die worden gedaan door de betrokken organisaties. Dat kan gaan om materiële bronnen zoals financiële- en personele middelen en om niet-materiële bronnen zoals goodwill en beschikbaarheid van een netwerk. De throughput bestaat dan uit datgene wat er daadwerkelijk aan activiteiten zoals concrete beleidsmaatregelen wordt ondernomen (Hassink, et al., 2012). Output is het concrete, tastbare resultaat wat meestal goed is te meten in cijfers en voortkomt uit het gevoerde beleid. Outcome is echter het effect van dat concrete tastbare resultaat ofwel de opbrengst van het gevoerde beleid, wat wordt hier nu van gemerkt in de praktijk (Deuten, Doevendans, & de Kam, 2006)?

Outcome is een begrip waar verschillende onderscheidingen in kunnen worden aangebracht. Zo kan er onderscheid worden gemaakt in directe outcome (als gevolg van het gevoerde beleid) en indirecte

outcome (op langere termijn ook onderhevig aan andere factoren). Een ander onderscheid kan worden gemaakt tussen bedoelde of onbedoelde outcome als gevolg van onverwachte externe ontwikkelingen (Deuten & de Kam, 2005, p. 15). In dit onderzoek wordt onder outcome verstaan: bedoelde directe outcome.

Toegepast op een duurzaam Zeeuws Havengebied is de vraag: wat is de outcome? Bij outcome gaat het om het antwoord op de vraag: in welke mate worden de doelstellingen van duurzaamheidsbeleid gehaald (Kinsbergen, 2007)? Daarnaast is de beleving van het maatschappelijk- en bedrijfsleven ten aanzien van een duurzaam Havengebied van belang. Dit kan bijvoorbeeld gemeten worden door een tevredenheidsonderzoek uit te voeren (Vereniging van Nederlandse Gemeenten, 2012).

2.3.3 Succes- of faalfactoren

Ook al wordt beleid van te voren uitgestippeld, wil dat niet zeggen dat dit beleid daadwerkelijk doorwerkt in het beleid van individuele bedrijven. Hierbij moet rekening worden gehouden met bepaalde factoren die invloed uitoefenen op de doorwerking van beleid. Koppenjan en Klein (2004) hebben verschillende factoren ontwikkeld die kunnen zorgen voor stagnaties en/of doorbraken: cognitieve, sociale, institutionele, management en externe factoren. Daarnaast kunnen er verschillende factoren aangemerkt worden vanuit de verschillende bestuurskundige benaderingen van beleid: rationeel, politiek, cultureel en institutioneel. Deze factoren zijn samengevoegd in het onderzoek van Yedema en Van der Weerd (2008). Afhankelijk van de richting van de factoren is het een succes- of faalfactor. De factoren belangrijk voor de doorwerking van beleid zijn:

- **Cognitieve factoren**

Doorwerking wordt niet zozeer bereikt door beleid van boven te ontwikkelen en op te leggen zonder hierin de partijen die het beleid moeten uitvoeren mee te nemen in dit proces. De verschillende betrokken partijen moeten juist gezamenlijk een gedeeld beeld ontwikkelen van het beleid(probleem) waarin zij spreken namens hun achterban. Hiervoor moet de benodigde informatie voldoende toegankelijk zijn voor iedereen en moet iedere partij de tijd en ruimte krijgen om deze informatie te verwerken en toe te passen op zichzelf. Alleen wanneer de informatie beschikbaar is voor iedere actor en dit ook gebruikt wordt bij het vormen van het beleid kan het leiden tot succes.

- **Sociale factoren**

Er moet onderling voldoende vertrouwen tussen de verschillende partijen die betrokken zijn in het proces. Wanneer er sprake is van meer vertrouwen onderling zal dit de samenwerking ten goede komen en is men bereid om uit beleid ook echt uit te voeren (doorwerking van beleid). Daarbij is het van belang dat men zich bewust is van elkaars afhankelijkheid in het netwerk. Medewerking van elke betrokken actor is gewenst/vereist om tot een goed resultaat te komen. Met dit bewustzijn zal elke partij een groter belang hechten aan een goede doorwerking van beleid.

- **Institutionele factoren**

Voorbeelden van instituties zijn bepaalde patronen, gewoonten en regels in organisaties en netwerken. Een ander voorbeeld van een institutionele factor is de grens tussen Nederland en België, wat voor de Kanaalzone van belang. Deze zogenoemde instituties zouden enerzijds

kunnen zorgen voor knelpunten in de samenwerking maar anderzijds ook verhelderend kunnen werken. Wanneer hier goed op gelet en mee omgegaan wordt, zal dit leiden tot een betere doorwerking van beleid.

- **Netwerkmanagement**

De verschillende betrokken partijen in het netwerk hebben allemaal hun eigen belangen en opvattingen ten opzichte van het beleid, waarbij ze soms niet elkaars taal spreken en elkaar niet in alles begrijpen. Doordat verschillende partijen ook verschillende hulpbronnen kunnen inbrengen in het proces (autoriteit, financiën etc.) heeft dit gevolg voor hun positie in het netwerk. Doordat inzichtelijk te maken en gezamenlijk afspraken te maken over de rol van elke partij neemt de kans op doorwerking van het beleid toe.

- **Externe factoren**

Externe factoren kunnen invloed hebben op het netwerk waardoor er sprake is van stagnatie of doorbraak. Externe veranderingen is een breed begrip en verschilt per onderwerp/netwerk. Als voorbeeld voor het netwerk rond duurzaamheid in het Zeeuws Havengebied zouden ontwikkelingen in omliggende havens en (een veranderende) concurrentiepositie van belang kunnen zijn. Door succesvol met deze externe veranderingen om te gaan kan doorwerking van beleid vergroot worden.

- **Betrokkenheid**

Door zoveel mogelijk (verschillende) partijen uit het Zeeuws Havengebied mee te nemen in het beleidsproces om te komen tot een duurzaamheidsbeleid en hun inbreng waar mogelijk mee te nemen, leidt dit tot een beleid wat kan rekenen op draagvlak en herkenning onder de betrokken partijen en zal dat de doorwerking ten goede komen.

- **Bruikbaarheid**

Het beleid moet ook goed aansluiten bij de relevante problemen en behoeften van de betrokken partijen, zodat doorwerking van het beleid zorgt dat de wenselijke situatie voor hen dichterbij komt.

3. Methodologie en operationalisatie

Dit onderzoek bestaat uit twee delen: een vooronderzoek en het eigenlijke onderzoek. In het vooronderzoek is op basis van beschikbare interne en externe gegevens het onderzoek vorm gegeven. Hierover is van gedachten gewisseld met de eerste lezer, begeleider en andere betrokken personen rond duurzaamheid in het Zeeuws Havengebied zoals medewerkers van de afdeling infrastructuur en ontwikkeling van ZSP. Zo is bijvoorbeeld op basis van de onderzochte gegevens duurzaamheid in den brede onderzocht en steeds verder afgebakend voor dit onderzoek.

3.1 Methoden en technieken

In het eigenlijke onderzoek zijn kwalitatieve en kwantitatieve methoden gecombineerd. Zo is middels een kwalitatieve analyse antwoord gegeven op de hoofdvraag en deelvragen. Een casestudy was hier het middel om te onderzoeken hoe duurzaamheidsbeleid vanuit de verschillende beleidsniveaus invloed heeft en/of doorwerkt bij de bedrijven in het Zeeuws Havengebied.

Het antwoord op deze vraag is gebaseerd op gegevens die verzameld worden door middel van meerdere onderzoeksmethoden. Door meerdere methoden te gebruiken is er sprake van triangulatie en versterken de verschillende methoden en bronnen elkaar. Hierdoor wordt de betrouwbaarheid van dit onderzoek vergroot.

Er zijn dertien interviews afgenomen met betrokken partijen rond duurzaamheid in het Zeeuws Havengebied, waarvan negen met direct betrokkenen rond regionaal duurzaamheidsbeleid en vier indirect. De interviewtechniek die wordt gehanteerd is een semigestructureerd interview (zie bijlage 1 en 2), zodat de van te voren gestandaardiseerde interviews per respondent nog kunnen worden aangepast in het gesprek (van Thiel, 2007). De interviews zijn opgenomen. Op basis van de opname kon het interview zo gedetailleerd als nodig is worden uitgewerkt en gecontroleerd door de desbetreffende respondent. De lijst met respondenten is opgenomen in bijlage 3.

Ook zal in elk interview gebruik worden gemaakt van verschillende (enquête)tabellen, om de kwalitatieve gegevens aan te vullen en meer inzichtelijk te maken. Een voorbeeld hiervan is de enquête over succes- en faalfactoren, waarin respondenten kunnen aangeven in welke mate er sprake is van deze factoren. Naast de interviews worden inzichten meegenomen zoals deze zijn verkregen tijdens een presentatie van het onderzoek aan alle betrokken deelnemers van VS&K.

Verder zullen jaarverslagen en websites van de respondenten worden onderzocht en zullen er gegevens worden opgevraagd bij de betrokken actoren die kunnen dienen voor de documentanalyse, zodat gegevens vanuit interviews naast informatie vanuit de documenten kan worden gelegd en vergeleken.

Tot slot worden er interviews gehouden met vier externen (zie bijlage 3) om daarmee een beeld te krijgen van de duurzaamheidsproblematiek in omliggende Havengebieden, de aanpak van andere havens ten aanzien van monitoring op outcome e.d. Op basis van deze extra verkregen informatie kunnen de aanbevelingen verder worden uitgewerkt en aangescherpt.

3.2 Betrouwbaarheid en validiteit

Door gebruik te maken van verschillende methoden van dataverzameling wordt geprobeerd de betrouwbaarheid van dit onderzoek hoog te houden. Ook het semigestructureerde karakter van de interviews droeg bij aan de betrouwbaarheid door het feit dat er op deze manier bij de verschillende respondenten min of meer vergelijkbare antwoorden konden worden geanalyseerd. Door de uitgewerkte interviewverslagen en documenten vervolgens te analyseren aan de hand van een codeerschema werd er een betrouwbaar resultaat neergezet.

Om de interne validiteit in dit onderzoek te waarborgen zijn de verschillende databronnen geanalyseerd aan de hand van indicatoren die enerzijds vanuit de theorie zijn geoperationaliseerd en anderzijds vanuit de praktijk zijn aangevuld en/of gewijzigd. Ook de interviewvragen zijn hierop gebaseerd. Op deze manier kan gesteld worden dat de onderzoeker de dingen onderzoekt die hij ook echt wil weten. Om rekening te houden met de externe validiteit, zijn de keuzes die in dit onderzoek zijn gemaakt zoveel mogelijk verantwoord en transparant. Hierbij moet niet vergeten worden dat niet alle onderzoeksresultaten één op één gegeneraliseerd kunnen worden vanwege het relatief kleine aantal respondenten (Verschuren & Doorewaard, 2007, p. 139).

3.3 Conceptueel model

Om de theoretische begrippen die in hoofdstuk 2 zijn behandeld helder te kunnen plaatsen en te onderzoeken hoe de onderlinge concepten zich ten opzichte van elkaar verhouden volgt nu een conceptueel model. Aan de hand van dit model zijn de begrippen geoperationaliseerd.

3.4 Operationalisatie

In bovenstaand model worden afhankelijke en onafhankelijke variabelen weergegeven. Doorwerking van beleid is echter afhankelijk van bepaalde factoren die kunnen leiden tot succes en/of falen. Elke variabele uit het conceptueel model wordt in deze paragraaf uitgewerkt in verschillende indicatoren. Zo kan aan de hand van meetbare indicatoren onderzocht worden in welke mate er sprake is van dat concept (van Thiel, 2007).

3.4.1 Onafhankelijke variabele

De onafhankelijke variabele beïnvloedt de afhankelijke variabele (van Thiel, 2007). Om doorwerking van beleid te hebben in het Havengebied moet er wel beleid ontwikkeld zijn op het gebied van duurzaamheid.

	Kernelement	Indicator
Duurzaamheidsbeleid	Definiëring	Hoe definiëren bedrijven duurzaamheid?
	Verschillende beleidsniveaus	Internationaal: Hebben bedrijven te maken met internationaal duurzaamheidsbeleid?
		Nationaal: Hebben bedrijven te maken met nationaal duurzaamheidsbeleid?
		Regionaal: Hebben bedrijven te maken met regionaal duurzaamheidsbeleid zoals Ambitie 2030?
		Sectoraal: Hebben bedrijven te maken met sectoraal duurzaamheidsbeleid?
	Overig: Hebben bedrijven te maken met duurzaamheidsbeleid op ander niveau?	
Beleidscyclus	Hoe komen de verschillende fases terug in het duurzaamheid beleidsproces?	

Tabel 3

De definiëring van duurzaamheid door bedrijven is belangrijk om mee te nemen. Want aan de hand van hoe zij duurzaamheid definiëren, zal ook hun beleid zich daaraan aanpassen. Naast de definiëring van duurzaamheid, is er duurzaamheid op verschillende niveaus. Hiervoor wordt gekeken in hoeverre beleid vanuit de verschillende niveaus belangrijk is voor de bedrijven, met daarbij nog specifiek ingezoomd op het regionale duurzaamheidsbeleid. Dat is terug te vinden in het SMP 2016-2022 van ZSP en verder uitgewerkt in de begroting duurzaamheid (voor een inhoudelijke beschrijving van het huidige regionale duurzaamheidsbeleid zie hoofdstuk 4). In het SMP wordt specifiek ingegaan op de afspraken met de overige partijen in VS&K: “De komende jaren zet ZSP zich maximaal in om deze gezamenlijke doelstellingen te realiseren” (Zeeland Seaports, 2016, p. 23). Duurzaamheidsbeleid van ZSP in samenwerking met onder andere de bedrijven uit het Havengebied is ontwikkeld in het project VS&K (zie hoofdstuk 4) en vastgesteld in het visiedocument *Ambitie 2030* wat in dit onderzoek wordt bestempeld als regionaal duurzaamheidsbeleid. Afsluitend wordt gekeken hoe de verschillende fases van de beleidscyclus terugkomen in het duurzaamheidsbeleid.

3.4.2 Afhankelijke variabele

De afhankelijke variabele in dit onderzoek is doorwerking van beleid. Verwacht wordt namelijk dat duurzaamheidsbeleid leidt tot een bepaalde mate van doorwerking van dat beleid. In dit onderzoek wordt onderscheidt gemaakt tussen output (welke maatregelen/acties worden ondernomen) en outcome (welk effect heeft dit). In tabel 4 en 5 wordt doorwerking van beleid verder geoperationaliseerd. Tabel 4 gaat in op de output en tabel 5 gaat in op de outcome van beleid.

	Kernelement		Indicator
Doorwerking in Havengebied (output)	Direct	Politiek-strategisch	Zorgt het beleid voor een versterkte rol van één / enkele bedrijven in het duurzaamheidsnetwerk
		Instrumenteel	Wordt beleid (onaangepast) overgenomen door bedrijven en uitgevoerd
	Indirect	Conceptueel	Zorgt het beleid voor verandering van opvatting op langere termijn?
		Agenderend	Zorgt het beleid voor nieuwe duurzaamheids onderwerpen op agenda van bedrijven?

Tabel 4

Output van het beleid gaat over de maatregelen en/of acties die individuele bedrijven nemen als gevolg van het duurzaamheidsbeleid. Hier kan op meerdere manieren gevolg aan worden gegeven. Directe doorwerking zal extern zichtbaar zijn, indirecte doorwerking in eerste instantie vooral intern.

	Kernelement		Indicator
Doorwerking in Havengebied (outcome)	Evenwichtige duurzaamheidsbenadering		Wordt er evenwichtig ingezet op de drie P's?
	Doelstellingen voor Profit	behaald	Blijft het Havengebied de economische motor van Zeeland?
	Doelstellingen voor Planet	behaald	Wordt de luchtkwaliteit verbeterd?
			Wordt de kwaliteit van het water verbeterd?
			Wordt er een betere leefomgeving gecreëerd?
Doelstellingen voor People	behaald	Vermindert de CO ₂ uitstoot?	
			-

Tabel 5

De outcome van het duurzaamheidsbeleid kan niet volledig van te voren worden ingevuld. Hiervoor moet eerst onderzocht worden in hoeverre betrokken partijen op outputniveau doorwerking van beleid creëren. Vervolgens zal er na enkele jaren ook het effect van de genomen maatregelen/acties kunnen onderzocht worden. Outcome gaat in dit onderzoek dan ook niet zozeer over de gerealiseerde, maar over de gewenste effecten. Dat zal aan de hand van resultaten uit de analyse worden aangevuld.

3.4.3 Mediërende variabelen

Deze variabelen, ook wel interveniërende variabelen genoemd, zijn de variabele waardoor de onafhankelijke variabele leidt tot de afhankelijke variabele (Verschuren & Doorewaard, 2007, p. 284).

Zo zorgen de factoren die hieronder in tabel 6 zijn opgesomd ervoor dat doorwerking van het duurzaamheidsbeleid een succes wordt of niet. Bijvoorbeeld: wanneer er sprake is van onderling vertrouwen, zal het beleid doorwerken (succes). Bij het ontbreken van vertrouwen, vindt er geen doorwerking van beleid plaats (falen). Ditzelfde geldt voor de overige factoren, zoals hieronder uitgewerkt.

	Kernelement	Indicator
Factoren (succes / faal)	Cognitief	Is er sprake van een gedeeld beeld van het beleidsonderwerp en de oplossingen?
		Heeft iedereen toegang tot noodzakelijke informatie?
	Sociaal	Is er sprake van onderling vertrouwen?
		Is men bewust van onderlinge afhankelijkheid?
	Institutioneel	Is er sprake van bepaalde patronen? (verhelderend/beperkend)
		Is er sprake van bepaalde regels? (verhelderend/beperkend)
		Is er sprake van overige instituties? (verhelderend/beperkend)
	Netwerkmanagement	Heeft men inzicht in elkaars rollen, positie en belangen?
		Zijn er afspraken gemaakt over elkaars rollen en positie?
	Externe factoren	Zijn er bepaalde relevante ontwikkelingen in andere havens van invloed?
	Betrokkenheid	Zijn er zoveel mogelijk partijen betrokken in het Havengebied?
		Is er sprake van voldoende draagvlak voor het beleid onder betrokken partijen?
	Bruikbaarheid	Sluit het beleid aan bij behoeften van bedrijven?
		Sluit het beleid aan bij relevante problemen van bedrijven?
		Sluit het beleid aan bij relevante belangen van bedrijven?
	Overige	Zijn er andere factoren die volgens u belangrijk zijn en hier niet in terugkomen?

Tabel 6

4. Beschrijvend hoofdstuk

In dit hoofdstuk zal eerst ingegaan worden op de situatie in het Zeeuws Havengebied: wat is het en hoe wordt gewerkt aan duurzaamheid? Daarbij wordt eerst gekeken hoe er overkoepelend wordt samengewerkt door meerdere partijen door middel van gezamenlijke projecten.

4.1 Het Zeeuws Havengebied

Er zijn 201 bedrijven in het Zeeuws Havengebied (zie bijlage 4 voor kaarten van het totale beheersgebied): 76 in Vlissingen, 32 in Borsele en 93 in Terneuzen. 56% van deze bedrijven behoort tot de industriële sector. Deze sector bestaat uit twee takken. De (petro)chemische industrie zoals de bedrijven: Dow, ICL-IP en Yara. En de maakindustrie zoals de bedrijven: Cargill, Damen, Heerema en Outokumpu. 44% van alle bedrijven behoort tot de logistieke sector, waaronder op- en overslag en vervoer wordt verstaan. Voorbeelden van bedrijven zijn: Cobelfret, Kloosterboer, Ovet en Verbrugge.

De werkgelegenheid kan worden onderverdeeld in directe- en indirecte werkgelegenheid. De directe werkgelegenheid is 15.250 arbeidsplaatsen en de indirecte werkgelegenheid is 17.250 arbeidsplaatsen. Tezamen bieden de Zeeuwse havens werk voor 32.500 mensen.

De toegevoegde waarde kan in cijfers worden uitgedrukt: €3 miljard direct en €1,9 miljard indirect. Opgeteld betekent dat €4,9 miljard toegevoegde waarde over 32.500 arbeidsplaatsen. Per arbeidsplaats is dat gemiddeld €152.500 (Zeeland Seaports, 2016).

4.2 Ontwikkeling van duurzaamheid in Zeeuwse Haven

Al lang voordat er beleid werd gemaakt waarin duurzaamheid een rol speelde werd er in de praktijk uitvoering gegeven aan wat nu wordt genoemd: duurzaam ondernemen in de Zeeuwse haven. Zo werd bijvoorbeeld 'l Azote - het huidige Yara - in 1929 gebouwd naast de toen bestaande cokesfabriek. Bij de productie van cokes kwam waterstofgas vrij die 'l Azote prima kon gebruiken als grondstof voor de ammoniakproductie (Hamelink, 2010). Ook werd er in 1992 al nagedacht door burgers, overheid en bedrijven hoe *beter wonen en meer werk* was te realiseren in de Kanaalzone waarbij milieubelasting verminderd werd (Stuurgroep gebiedsgerichte benadering Kanaalzone, 1992).

De ontwikkeling van beleid van de Zeeuwse havenautoriteit(en) waarin aandacht wordt besteed aan duurzaamheid gaat terug naar de vorige eeuw. Nog voordat de Havenschappen Terneuzen en Vlissingen officieel samengevoegd werden in 1998, werd in het jaarverslag 1996 *Nieuwe identiteit* al aandacht gegeven aan het aantrekken van nieuwe bedrijven die reststromen en/of bijproducten konden gaan gebruiken (Havenschap Terneuzen en Havenschap Vlissingen, 1997, p. 11). Twee pagina's verder wordt gemeld dat er aandacht is voor een optimaal gebruik van uit te geven ruimte. Een jaar later wordt het clusteren van bedrijven om enerzijds milieuwinsten en anderzijds bedrijfseconomische winsten te creëren verder uitgewerkt en uitgebreid naar de petrochemische industrie (Havenschap Terneuzen en Havenschap Vlissingen, 1998). Tevens gaan de Havenschappen zich inzetten op het zelf voorleggen van beschikbare grond aan potentiële bedrijven, gericht op een duurzaam en efficiënt gebruik van beschikbare gronden (Ibid., p. 14). Hier zien we voor het eerst het woord *duurzaam* genoemd worden. Weliswaar wordt dan al enkele jaren op onderdelen ervan beleid gemaakt. In het beleid neemt het begrip duurzaamheid een steeds duidelijkere positie in, waarbij in 2002 uiteindelijk

zelfs een specifieke paragraaf wordt gewijd aan duurzaam ondernemen (Zeeland Seaports, 2003, p. 22). In 2003 wordt duurzame ontwikkeling opgenomen als speerpunt (Zeeland Seaports, 2004, p. 6).

4.3 Huidig duurzaamheidsbeleid ZSP

Duurzaamheid wordt als beleidsonderwerp steeds belangrijker. In het nieuwe SMP 2016-2022 is dit zichtbaar. Hierin wordt beschreven dat ZSP wil bijdragen aan fitte toekomstbestendige bedrijven en die waar mogelijk wil clusteren. Deze bedrijven zouden zich daarnaast actief moeten voorbereiden op de toekomst wat betreft de energie- en grondstoffentransitie. Ook wil ZSP bijdragen aan een fit Havengebied dat in harmonie is met natuur en omwonenden met een duurzaam imago (Zeeland Seaports, 2016). Door het nastreven van enkele operationele doelen, zoals weergegeven in het duurzaamheidsprogramma van de afdeling Infrastructuur & Ruimte (Zeeland Seaports, 2016) wordt er aan deze strategische doelstellingen gewerkt:

- CO₂ emissie verlagen door minder gebruik te maken van fossiele brandstoffen en juist meer van andere en betere bronnen zoals wind, zon, LNG, warmte e.d. Tevens wordt er ingezet op een circulaire- en biobased economie om de CO₂ uitstoot te verlagen;
- Een intensiever ruimtegebruik door clustering van bedrijven;
- Modal split verder verduurzamen door relatieve wegaandeel te verminderen en spoor-, water- en pijpaandeel te vergroten;
- Betere harmonie met leefomgeving door biodiversiteit te vergroten en het ecosysteem robuuster te maken.

Via een drietal sporen is dit verder uitgewerkt en worden concrete acties uitgevoerd (Zeeland Seaports, 2015):

1. *verduurzaming eigen bedrijfsvoering;*
2. *verduurzaming via allerlei acties samen met de bestaande bedrijven;*
3. *verduurzaming via vestiging van nieuwe duurzame bedrijvigheid.*

Bij bovenstaande sporen is een tweedeling te onderscheiden. Via spoor één richt ZSP zich op de eigen bedrijfsvoering, waarbij taken horen zoals het onderhoud aan wegen en kades, baggerwerkzaamheden en eigen energieverbruik. Spoor twee en drie richten zich op de bedrijven in het Havengebied, waarbij spoor twee zich richt op bestaande bedrijven en spoor drie zich richt op nog nieuw aan te trekken duurzame bedrijven.

Dit onderzoek zal zich in hoofdzaak richten op het duurzaamheidsbeleid voor de bestaande bedrijven zoals wordt vormgegeven in spoor twee. Spoor één wordt intern opgepakt door Zeeland Seaports zelf en uitgewerkt door naar een duurzaamheidscertificaat te werken. Spoor drie kan worden opgepakt in een vervolgonderzoek, waarbij meer met de commerciële afdeling zal worden samengewerkt die contacten leggen en onderhouden met nieuwe bedrijven.

De rol en/of positie die ZSP bij elk spoor vervult, verschilt. Daarbij is er ook verschil aan te merken in het uiteindelijke effect van de inzet op het totale Havengebied zoals is weergegeven in tabel 7.

	Rol ZSP	Mate van invloed ZSP	Effect op Havengebied
Spoor 1	Leidend	Groot	Klein
Spoor 2	Regisseur / faciliteerder	Klein	Groot
Spoor 3	Acquisiteur	Gemiddeld	Groot

Tabel 7

4.4 Projecten Zeeuws Havengebied a.d.h.v. spoor twee

Belangrijke voorbeelden van reeds uitgevoerde- en vervolgens lopende projecten op het gebied van duurzaamheidsspoor twee zijn:

4.4.1 Reeds uitgevoerd project

- **Duurzame zeehavens**

In het Europese Interreg Vlaanderen-Nederland project 'Duurzame Zeehavens' 2012-2014 werkten de havenbesturen van Gent, Zeebrugge, Oostende, Antwerpen en Zeeland samen rond het thema duurzame havenontwikkeling.

Er werd een lerend netwerk opgericht waarin de betrokken projectpartners regelmatig grensoverschrijdend overlegden. Door een forum te creëren konden de deelnemers leren van elkaars onderzoeken en acties, inspiratie opdoen en nieuwe opportuniteiten uitdiepen. Het Havenbedrijf Gent trok het project.

Elk havenbestuur voerde een eigen projectactiviteit uit en deelde de uitkomsten met de overige betrokken partijen, zodat er een gezamenlijk leereffect mogelijk was:

- *Studie rest- en nevenstromen - Haven Gent*
Inventarisatie en evaluatie van de mogelijkheden voor uitwisseling van rest- en nevenstromen in de Gentse Kanaalzone.
- *Studie gezamenlijke netaansluiting windturbinepark - Port of Zeebrugge*
Studie voor de realisatie van de gezamenlijke netaansluiting van windturbines in de haven van Zeebrugge.
- *Studie duurzame en ecovriendelijke gebouwencluster - Haven Oostende*
Ontwikkeling van een masterplan voor een duurzame en ecovriendelijke gebouwencluster in de haven van Oostende. Daarin werd een antwoord gezocht op de groeiende toestroom aan bedrijven en werd een strategie uitgewerkt voor de organisatie op het land van de blue energy sector.

- *Studie opwekken zonne-energie op grote schaal - Zeeland Seaports*
Onderzoek naar de mogelijkheden om op grote schaal zonne-energie op te wekken in het Zeeuwse Havengebied en deze energie rechtstreeks aan te wenden voor de uitvoering van (logistieke) handelingen.
- *Studie milieu gerelateerde databank - Haven Antwerpen i.s.m. projectpartners*
Haalbaarheidsstudie voor de ontwikkeling van een milieu gerelateerde databank voor de zeescheepvaart (Zeeland Seaports, 2016).

4.4.2 Lopende projecten

- **VS&K**

Onder het motto *samenwerking loont* wordt in het project VS&K sinds 2003 samengewerkt met als doel het bevorderen van een duurzaam haven- en industriecluster in harmonie met de omgeving. In dit project wordt samengewerkt door Dow Benelux, Gemeente Terneuzen, HZ University of Applied Sciences, ICL-IP, NV Economische Impuls Zeeland, Portiz, Provincie Zeeland, RWS, Yara Sluiskil, Zeeland Refinery, ZSP en ZMF (Vitaal Sloegebied & Kanaalzone, 2016).

Portiz en de ZMF hebben enkele jaren geleden het initiatief genomen om gezamenlijk duurzaamheidsambities op te stellen voor en met de bedrijven in het havengebied. Dat is in het afgelopen jaar verder uitgewerkt in een begeleidingscommissie onder noemer van VS&K, waarin ZMF, ICL, DOW, Yara, Provincie Zeeland en ZSP deel hebben genomen. Zij hebben in de afgelopen periode een overkoepelende duurzaamheids-visie *Ambitie 2030* opgesteld voor het hele Havengebied en alle bedrijven die deelnemen. In deze visie wordt de unieke Zeeuwse Deltanatuur onderkent. Om deze te behouden wordt ingezet op het versterken van de biodiversiteit en een vermindering van de emissies uit transporten en processen. Dit dient echter wel in evenwicht met de economische functie van het gebied te gebeuren, want bedrijven in de regio moeten concurrerend en financieel gezond zijn en blijven. Op basis van deze visie, die in dit onderzoek wordt meegenomen als regionaal duurzaamheidsbeleid, kunnen individuele bedrijven en andere partijen werken aan de realisatie van een duurzaam Havengebied. Voor een goede monitoring van de voortgang zijn er ook concrete doelstellingen opgenomen (Werkgroep Vitaal Sloegebied en Kanaalzone, 2016). Voor een korte introductie per betrokken partij die geïnterviewd is voor dit onderzoek naast ZSP, zie bijlage 5.

- **SDR**

Twaalf energie- en grondstof intensieve bedrijven in de Deltaregio hebben in 2014 samen het SDR opgericht, om mogelijkheden voor een efficiëntere en duurzamere omgang met energie, grondstoffen en halffabricaten door onderlinge uitwisseling te verkennen. Het ene bedrijf maakt een product wat een ander bedrijf als bijproduct heeft bijvoorbeeld. De volgende twaalf bedrijven maken deel uit van het Platform: Arcelor Mittal Gent, Arkema Vlissingen, Cargill, DELTA, Dow Benelux, ICL-IP Terneuzen, Lamb Weston-Meijer, Sabic Bergen op Zoom, Suiker Unie, Yara Sluiskil, Zeeland Refinery en ZSP. Het Platform wordt ondersteund door de Provincie Zeeland en gefaciliteerd door Impuls Zeeland. In 2015 zijn kansen uitgewerkt in een aantal businesscases, die op korte of middellange termijn (5-8 jaar) rendement op zouden kunnen leveren voor de zuidwestelijke deltaregio. Realisatie van ondergrondse pijpleidingen middels

het MUP-concept (Multi Utility Providing) vormt één van de opties om koppelingen tussen deelnemende bedrijven tot stand te brengen (Van der Weerd, 2016).

WarmCO₂ is een voorbeeld van een project in de Kanaalzone vanuit dit platform. Warmte als restproduct en CO₂ als bijproduct van Yara Sluiskil worden via leidingen getransporteerd naar de kassen die dit vervolgens gebruiken voor voeding en energie. Deze kassen waren nooit in het Havengebied gekomen, zonder de beschikbaarheid van deze economisch aantrekkelijke manier van CO₂- en warmtevoeding (Impuls Zeeland, 2016). Volgens Mariëtte Hamer die op een werkconferentie van het SER een toespraak gaf was dit een duidelijk voorbeeld dat Zeeland niet alleen praat maar dit ook echt waarmaakt, een voorbeeld waarbij duidelijk wordt aangegeven dat bedreigingen goed kunnen omslaan in kansen (Hamer, 2015).

Sloewarmte is een voorbeeld van een project in het Sloegebied vanuit dit platform. Bij Zeeland Refinery komt tijdens het productieproces restwarmte vrij met een temperatuur van 130°C. Deze restwarmte wordt vervolgens door een pijpleiding van 2,5 km getransporteerd naar Martens. Met het warme water wordt ingezamelde afgewerkte olie (sludge) verwerkt tot schone bruikbare stookolie. Het afgekoelde water wordt via een 2,5 km lange pijpleiding weer naar Zeeland Refinery getransporteerd. Een derde partij, COVRA, zet de restwarmte in voor klimaatbeheersing in de verwerkingsgebouwen en op kantoor (Sloewarmte BV, 2016).

- **Duurzame modal split**

Een belangrijk onderdeel hiervan is het samenwerkingsverband Zeeland Connect. Een platform waar kennis en ervaring door ondernemers, overheid en onderwijs ontwikkeld en gedeeld wordt met als doel een excellent logistiek ondernemersklimaat in het Havengebied te realiseren. Daardoor worden kansen op logistiek gebied zo goed mogelijk benut door alle betrokken partijen samen te laten werken. Per project wordt gekeken voor wie het project of onderzoek van belang is, welke partners deelnemen en hoe het project gefinancierd wordt. Zeeland Connect fungeert als schakel tussen vraag en aanbod, maar ook als initiator voor het opzetten van een breed scala aan projecten (Zeeland Connect, 2016).

Een voorbeeld van een huidig project wat valt onder Zeeland Connect is *bundelen lading*, waarin samen met bedrijven initiatieven genomen worden om efficiënter en duurzamer vervoer te laten plaatsvinden. Ook wordt er een rapportage tool ontwikkeld om meer zicht te hebben op logistieke stromen en bundelingskansen sneller te identificeren. Daarnaast wordt op infrastructuur gebied ingezet om verbeteringen door te voeren zodat groei van de modaliteiten gefaciliteerd en gestimuleerd kan worden. Voor het promoten van efficiënt vervoer via de diverse modaliteiten in Zeeland kan gebruik worden gemaakt van de website: www.intermodalplanner.nl (Vos, 2016).

- **LNG voor scheepvaart**

ZSP is daarnaast in samenwerking met Chemgas bezig met een pilot voor LNG truck-to-ship bunkeren aan te bieden aan de scheepvaart. De start van de pilot vond plaats aan de Dwarskade in de Kaloothaven van Vlissingen, waarbij LNG werd getankt vanuit een vrachtwagen op de kade. Aan de hand van de pilot, die tot het eind van het jaar duurt, zal Zeeland Seaports beslissen of er structureel LNG gebunkerd kan worden in de Zeeuwse haven. Momenteel wordt nog een pilot doorlopen, waarbij één rederij mag bunkeren. Bij een

succesvolle afsluiting van de pilot zal de locatie ook voor andere partijen beschikbaar worden gesteld. Maar het grootste knelpunt voor een goede locatie is de beperkte beschikbaarheid. Dit komt door bezetting van de kade zelf, maar ook de bezetting van de omliggende kaden in verband met de te houden veiligheidsafstand richting de omliggende bedrijven. In het nieuwe SMP (2016) is opgenomen dat voorzieningen voor LNG gerealiseerd moeten zijn voor 2019. Deze doelstelling is ditzelfde jaar al behaald. Vanuit de (internationale) rederijen is er in ieder geval voldoende interesse om LNG te bunkeren is geconstateerd (Bieleman, 2016).

- **Clustering van bedrijven**

Een voorbeeld hoe er aan clustering van bedrijven wordt gewerkt in het Havengebied is Valuepark Terneuzen. Dit is een joint venture tussen Zeeland Seaports en Dow Benelux. Er is voor dit valuepark 140 hectare land beschikbaar gesteld voor verdere investeringen waarvan op dit moment nog 80 hectare vrij is. Bedrijven die zich op Valuepark Terneuzen vestigen, profiteren zowel van de nabijheid van de uitgebreide petrochemische faciliteiten van Dow Benelux BV als van de expertise van Zeeland Seaports wat betreft de infrastructuur van het park en de regionale economische ontwikkeling (Valuepark Terneuzen, 2016).

Een verdere uitwerking van het Valuepark Terneuzen is Maintenance Valuepark. Meer dan twintig onderhoudsbedrijven, de regionale procesindustrie, opleidingsinstituten, ondernemingen, de regionale overheid en Economische Impuls Zeeland hebben de afgelopen jaren samen gewerkt om dit plan te realiseren (Valuepark Terneuzen, 2016). De aanleg is afgelopen maand (juni 2016) gestart. Als het Maintenance Valuepark klaar is, komen er circa 1.200 mensen te werken. Industrie, onderhoudsbedrijven, kennisinstellingen en faciliterende dienstverleners gaan daarmee een intensieve samenwerking aan. Ook wordt er een leer- en werkomgeving ingericht, waar jongeren kennis maken met technische beroepen en innovatieve onderhoudstechnieken (Provincie Zeeland, 2015).

5. Resultaten en analyse

In dit hoofdstuk zal ingegaan worden op de resultaten van het onderzoek via de interviews en documentanalyse. Hierbij wordt zichtbaar dat ook in de praktijk de verschillende fases van de beleidscyclus worden doorlopen. Hoewel sommige fases, zoals bijvoorbeeld agendavorming, ook in andere (eerdere en/of latere) fases terug te vinden zijn, kan grofweg de volgende indeling worden aangehouden zoals deze links van de tekst wordt weergegeven.

5.1 Perceptie huidige situatie

Om iets te kunnen zeggen over het duurzaamheidsbeleid op meerdere beleidsniveaus, is het van belang om eerst in te gaan op de definiëring van duurzaamheid door de verschillende betrokken partijen in het Havengebied. Daarnaast wordt er kort ingegaan op de huidige situatie in het Zeeuws Havengebied bekeken door een interne en externe bril.

5.1.1 Definiëring duurzaamheid

Agenda
vorming

Zoals in de literatuur al is gebleken is duurzaamheid een breed begrip. En niet alleen in de literatuurstudie is dit terug te vinden. Ook in de praktijk blijkt het een breed begrip en worden er door respondenten steeds wisselende antwoorden gegeven. Zo ziet de ene respondent het vooral als minder gebruik maken van grondstoffen, terwijl een andere respondent aangeeft niet minder, maar beter gebruik maken van grondstoffen door gebruik te maken van nieuwe technieken. Waar de één vooral belang hecht aan een duurzaam productieproces, hecht een ander bedrijf meer aan het maken van duurzame eindproducten. Wat wel overeenkomt is dat het gezien wordt als een ontwikkeling wat steeds doorgaat en niet als een te bereiken situatie.

Zoals in hoofdstuk 4 al werd aangegeven is er een verschil zichtbaar tussen vergunningsplichtige (vaak internationaal grote bedrijven) en de niet-vergunningsplichtige bedrijven (vooral nationaal, enkele met vestigingen in het buitenland) die vallen onder het activiteitenbesluit. Dat geldt niet alleen in het inzichtelijk hebben van de impact, maar ook de definiëring van duurzaamheid. Waar grotere bedrijven een bredere definitie definiëren van duurzaamheid met daarin vaak de triple P benadering, hebben de kleinere bedrijven duurzaamheid of niet gedefinieerd of slechts op een paar kleine onderdelen. De logistieke bedrijven vooral gericht op een zo duurzaam mogelijk vervoer en de maakindustrie vooral het zuinig omgaan met grondstoffen en hergebruik van grondstoffen, theoretisch gezien vooral planet gericht.

Per onderdeel van de triple P benadering worden de volgende onderwerpen genoemd door de grote, (petro)chemische industriële bedrijven:

- Voor profit worden winst, toekomst van het bedrijf veilig stellen, herdefiniëren van je eigen rol in de keten genoemd. Ook de commerciële kant van duurzaamheid moet niet onderschat worden: mensen willen duurzame producten en een duurzaam vervoer. Tevens is er meer aanloop en minder verloop van personeel.

- Voor people is het belangrijk om verstandig om te gaan met de bewoners en rekening houden met stakeholders genoemd. Ook de veiligheid van werknemers wordt goed gemonitord en daarvoor worden cursussen aangeboden.
- Verstandig omgaan met de planeet en schaarse grondstoffen, inbedding van bedrijvigheid in de omgeving, een goede luchtkwaliteit en het gebruik van hernieuwbare energie worden genoemd als onderdeel van de planet.

Volgens de theorie zou er een evenwichtige verdeling moet zijn tussen de verschillende P's. Dat kan strikt gehandhaafd worden of minder strikt waarbij men ruimte heeft om tijdelijk een P minder aandacht te geven om in de toekomst dat te kunnen verbeteren door de overbruggingsperiode. Echter blijkt in de praktijk van een evenwichtige verdeling geen sprake te zijn. Nadruk ligt ook bij veel van de grote bedrijven nog vooral op het verbeteren van planet, wat echter niet (teveel) ten koste mag gaan van profit.

Er is wel een ontwikkeling zichtbaar in het definiëren van duurzaamheid. Terwijl duurzaamheid vroeger meer gezien werd als “het feestje” van de milieuorganisaties en iets wat ten koste gaat van de winst, is er nu een verschuiving zichtbaar naar de opvatting dat iedereen z'n verantwoordelijkheid moet nemen en dat duurzaamheid juist ook winst kan genereren en de toekomst veilig stellen. Zo komen de begrippen circulaire- en biobased economie meer en meer naar voren. Daarbij blijft vooropstaan dat winst een randvoorwaarde is om aan duurzaamheid te werken.

5.1.2 Staat van Zeeuws Havengebied – regionale respondenten

Beleids
voorbe
reiding

Het unieke aan Zeeland is dat ecologie en industrie zo in elkaar overlopen en naast elkaar kunnen bestaan, geven enkele respondenten aan. Daarbij is er invloed van het een op het ander, maar dat is wederkerig. Enerzijds heeft het bedrijfsleven zoals de industriële bedrijven een bepaalde zichtbare en onzichtbare impact op de natuur. Er zijn bepaalde emissies die naar lucht en water worden uitgestoten en voor schade zorgen. Anderzijds zijn er ook bepaalde initiatieven van bedrijven waarbij de natuur wordt gebruikt om bijvoorbeeld bodemverontreiniging te verhelpen en worden er gebieden gebruikt als natuurlijk filter voor water.

Er is veel natuur in Zeeland wat ook toerisme aantrekt en het gebied bijzonder maakt. Daarbij wordt er door alle betrokken partijen in VS&K goed samen gewerkt. Er heerst een cultuur van “ons kent ons” en men weet elkaar te vinden. Bedrijven hebben lange tijd vooral intern aan duurzaamheid gewerkt, waarbij de ZMF alles in de gaten hield en aan de bel trok als het minder goed ging. Als er werd gewerkt aan duurzame ontwikkeling, gebeurde dat vooral op ad-hoc basis. Iedereen was met eigen projecten bezig, hoewel daar weinig over gecommuniceerd werd en over bekend was. En dat is echt Zeeuws. Niet praten, maar gewoon doen. Ook successen achteraf worden niet overduidelijk vermeld, waardoor het lijkt dat er in de afgelopen jaren op het gebied van duurzaamheid niet zoveel is gebeurd. Langzaam zijn enkele (grote) bedrijven de afgelopen jaren meer aan het toegroeien naar een gezamenlijk aanpak voor duurzaamheid. Daarmee wordt er samengewerkt in verschillende samenstellingen. Dat kan tussen bedrijven onderling zoals de uitwisseling van waterstof tussen Dow (afvalstof) en Yara (grondstof). Dat kan ook op grotere schaal zoals bijvoorbeeld VS&K waarin veel meer partijen samen nadenken over dit onderwerp. Op die manier wordt de ad-hoc aanpak ingeruild voor een meer gestructureerde en gezamenlijke aanpak. Daarmee kan men veel beter onderling communiceren, maar ook naar de

omwonenden toe. Dat er gezamenlijk ambities met KPI's worden opgesteld wordt door veel van de respondenten omschreven als uniek in Nederland. Wel moet er rekening gehouden worden met de schaalgrootte van Zeeland ten opzichte van andere havens. Doordat anderen veel groter zijn en meer mensen kunnen inzetten op het gebied van duurzaamheid, heeft Zeeland wat dat betreft wel een achterstand en kan wel wat geleerd worden van de "grote jongens".

De impact van grote bedrijven is voor veel onderwerpen, zoals reeds gezegd, bekend. Enerzijds weten de bedrijven dit van henzelf. Zij geven aan een positieve impact te hebben door bijvoorbeeld de producten die ze leveren en negatieve impact te hebben door bijvoorbeeld de hoeveelheid schaarse grondstoffen die ze gebruiken en/of de hoeveelheid uitstoot die ze genereren. Naast dat bedrijven zelf hun impact weten, is dit ook bekend bij de bevoegde instanties. Dit komt door het feit dat grote bedrijven wettelijk verplicht zijn om gegevens, zoals de milieubelasting, door te geven aan de RUD. Deze dienst regelt de vergunningverlening voor grote bedrijven en controleert in opdracht van de Provincie, Gemeente en RWS via gerichte steekproeven en vergelijkbare nationale gegevens. Deze gegevens worden uiteindelijk gepubliceerd in een Europese databank. Ook de minder grote bedrijven moeten op bepaalde onderdelen voldoen aan de eisen van het activiteitenbesluit. In de vergunning wordt gedetailleerd ingegaan op geur, geluid, water, lucht etc. Voor minder grote bedrijven wordt dit berekend op basis van gemiddelde waarden die bekend zijn voor hun activiteiten, omdat monitoring van elke soort impact bij elk bedrijf teveel capaciteit zou gaan vragen en teveel geld zou gaan kosten.

Hoewel de directe impact van een groot deel van het bedrijfsleven wel bekend is, zijn de gegevens ten aanzien van de indirecte impact veel minder bekend. Zeker gezien onderdelen waarin samen wordt gewerkt met andere bedrijven verliest men dat inzicht. Zoals men aangeeft is de techniek nog niet voldoende ontwikkeld om dat te kunnen meten en zijn de bedrijven zelf ook nog niet ver genoeg in het proces. Alhoewel met *Ambitie 2030* wel is geprobeerd een eerste stap te zetten om duurzame ontwikkeling op onderdelen meetbaar te maken voor het hele Havengebied. In hoeverre dit gelukt is, moet gaandeweg het proces worden geëvalueerd en eventueel kunnen deze doelstellingen dan worden aangepast.

5.1.3 Staat van Zeeuws Havengebied – externe respondenten

Internationaal gezien behoort het Zeeuws Havengebied voor duurzaamheid in de brede zin van het begrip niet tot de trekkers en/of koplopers. Aan de andere kant heeft elk Havengebied bepaalde sterke onderdelen waar men de aandacht mee trekt en als voorbeeld dient voor anderen. Opvallend komt de onbekendheid van het Zeeuws Havengebied vaak als eerste naar voren. Er is te weinig communicatie naar buiten toe en daardoor ook te weinig zichtbaarheid. Alhoewel ook hier wel verbetering is te zien in de afgelopen jaren. Met bijvoorbeeld het WarmCO₂ project heeft het Zeeuws Havengebied een flinke stap gemaakt. Dat project wordt heel positief door externen bekeken. Hoewel het economisch niet altijd even makkelijk was, is het toch doorgezet met zelfs positieve resultaten tegenwoordig. En dat wordt toch bestempeld als belangrijke rol voor ZSP: het faciliteren van zulke projecten waardoor duurzaamheid flink verbeterd kan worden.

5.2 Perceptie gewenste situatie (beleid)

De gewenste situatie bestaat uit het beleid *Ambitie 2030* ten aanzien van duurzaamheid. Daaruit wordt zichtbaar wat de inzet is van de betrokken partijen om als outcome te bereiken door dat beleid ook uit

te voeren. Eerst wordt dit bekeken op alle verschillende beleidsniveaus en daarna wordt ingezoomd op het regionale beleid.

5.2.1 Meerdere beleidsniveaus

Beleids
bepaling

Niet elk bedrijf in het Havengebied is een puur Zeeuws bedrijf. Veel van de middelgrote bedrijven gaan over de grenzen heen en de grote bedrijven zijn meestal onderdeel van een wereldwijde holding. Daarmee moet ook rekening worden gehouden bij duurzaamheid en ontwikkeling van beleid. Duurzaamheidsbeleid moet dan ook voor de grote wereldwijd opererende bedrijven op meerdere beleidsniveaus worden bekeken. Er wordt bijvoorbeeld op internationaal- (wereld en Europa), nationaal-, regionaal-, en sectoraal niveau over duurzaamheid nagedacht en beleid ontwikkeld. Wat daarbij opvalt is: hoe meer je richting regionaal niveau komt, hoe concreter het beleid wordt. Daarbij is het regionale beleid vaak een invulling van het mondiale beleid. Achterliggende overwegingen om aan duurzaamheid te werken zijn vaak: hergebruik van materialen, kostenbesparing, vergunningen, veiligheid en gezondheid van medewerkers en omwonenden. In tabel 8 wordt per beleidsniveau ingegaan op voorbeelden hoe bedrijven bezig zijn met duurzaamheid:

<i>Internationaal</i>	<p>Dow Terneuzen heeft te maken met de 10-jaars doelstellingen die ze in het Amerikaans moederbedrijf hebben opgesteld. Die doelstellingen moeten worden doorvertaald naar alle vestigingen en dan worden uitgewerkt. Deze 10-jaarsdoelstellingen zijn gebaseerd op de 17 VN sustainable goals.</p>
<i>Wereld</i>	<p>Ook Yara Sluiskil heeft te maken met drie belangrijke pijlers die opgesteld zijn op internationaal niveau voor de hele onderneming. Die pijlers moeten doorvertaald worden naar de lokale sites, waarbij een stuk vrijheid is om dat per locatie anders vorm te geven in verband met andere regelgeving e.d. Een levelplaying field wordt gezien als belangrijk om concurrerend te blijven ten opzichte van andere landen waar andere regels gelden.</p> <p>Bij ICL is er eerst op bedrijfsniveau ingezet op duurzaamheid, waarna het moederbedrijf in Israël het steeds meer is gaan steunen en er ook meer (na)druk op legt bij de plaatselijke bedrijven en gaat werken met doelstellingen.</p> <p>Outokumpu heeft wereldwijd 4 belangrijke waarden voor duurzaamheid, maar de lokale bedrijven zoals Outokumpu in de Kanaalzone zijn vooral zelf bezig om te kijken hoe men aan duurzaamheid kan werken. Alleen de grote beslissingen worden op het hoofdkantoor in Finland genomen.</p> <p>Kloosterboer is een Nederlands bedrijf die wereldwijd verschillende vestigingen heeft. Duurzaamheidsbeleid wordt dan ook hier ontwikkeld maar daarin worden wel de overige vestigingen in de wereld zoveel mogelijk meegenomen.</p> <p>Naast het feit dat grote wereldwijde bedrijven zelf beleid ontwikkelen wordt er ook over en weer kennis en ervaringen uitgewisseld via wereldwijde forums over duurzaamheid. De Nederlandse/Zeeuwse bedrijven zonder vestigingen in het buitenland geven aan ook niet op dit niveau met duurzaamheid bezig te zijn.</p>

Europa

Op Europees niveau is er voor de grote bedrijven een emissiehandelssysteem waarbij men gebonden is aan een bepaalde emissie uitstoot, maar deze eventueel kan uitbreiden door emissierechten te kopen van bedrijven die ze over hebben.

Daarnaast wordt er op Europees niveau ook regelgeving overeengekomen. In dat proces spelen enkele grote bedrijven zelf ook een rol door mensen in te zetten in Brussel en Straatsburg die lobbyen voor de belangen van hun bedrijf.

Niet alleen wordt gewerkt aan regelgeving. Er worden ook richtlijnen en streefwaarden overeengekomen, zoals bijvoorbeeld de streefwaarden voor prioritair stoffen die nog recent zijn aangepast. Deze strenge Europese kaders vinden bedrijven enerzijds lastig. Anderzijds geven zij aan dat het ook weer kansen biedt die zij in andere regio's niet zouden gehad hebben.

Nationaal

De grote bedrijven zijn vaak vergunningsplichtig. Daarvoor moeten ze gegevens aanleveren over geur, geluid, water, luchtmissies, etc. wat allemaal in hun milieujarverslag is terug te vinden. Die gegevens worden gevalideerd door de bevoegde autoriteiten. Deze gegevens komen in een database en worden vervolgens op Europees niveau gepubliceerd. Sinds 2004 geldt voor de minder grote bedrijven een activiteitenbesluit. Daar staat precies welke voorschriften gelden voor de activiteiten die dat bedrijf uitvoert.

Naast wet- en regelgeving zijn er ook initiatieven waarin verschillende partijen op nationaal niveau samenwerken aan duurzaamheid. Zo zijn enkele bedrijven, zoals Heros en De Hoop aangesloten bij de CO₂-prestatieladder. Daarmee worden bedrijven gestimuleerd om de eigen CO₂-uitstoot inzichtelijk te krijgen en op zoek te gaan naar mogelijkheden om deze uitstoot te verminderen. Niet alleen uitvoering is hierbij belangrijk, maar ook het delen van de verworven kennis met collega's, kennisinstellingen, maatschappelijke partijen en overheden maakt onderdeel uit van de gezamenlijke aanpak. Bedrijven worden beoordeeld op vijf verschillende thema's, wat openbaar is voor iedereen.

Een ander voorbeeld van samenwerken waarbij de nationale overheid met bedrijven en andere partijen in Nederland werkt aan duurzaamheid zijn de green deals. In een Green Deal probeert de overheid knelpunten weg te nemen bij duurzame plannen. Dat kan op verschillende manieren. Zo kan ingezet worden om wet- en regelgeving aan te passen. Ook kan de overheid optreden als bemiddelaar om partijen bij elkaar te brengen of onderhandelingen vlot te trekken. Voorbeelden van regionale bedrijven die aangesloten zijn bij een green deals, zijn Heros met "verduurzaming AEC-bodemas", waterstofsymbiose tussen Dow, Yara en ICL-IP en Biopark Terneuzen.

Nog een voorbeeld waar gezamenlijke partijen werken aan duurzaamheid op nationaal niveau is Lean and Green. Dat is een stimuleringsprogramma voor bedrijven en overheden en wordt uitgevoerd door een onafhankelijke partij. De gedachtegang hierbij is dat groeien naar een hoger duurzaamheidsniveau niet alleen gebeurt door

maatregelen te nemen die kostenbesparingen opleveren, maar dat tegelijkertijd ook de milieubelasting wordt gereduceerd.

Een van de koplopers is Kloosterboer. Als met een Plan van Aanpak kan worden aangetoond dat een bedrijf 20% CO₂-reductie kan behalen in vijf jaar tijd, komt men in aanmerking voor de Lean and Green Award. De Lean and Green Star wordt uitgereikt aan partijen die de doelstelling hebben behaald. Kloosterboer heeft op dit moment één ster en werkt de komende tijd aan een tweede ster.

Regionaal

Regionaal is in Zeeland gelijk aan provinciaal. Betrokken partijen geven aan dat het goed is om op dit niveau bezig te zijn met duurzaamheid. Veel bevoegdheden bevinden zich ook op dit niveau zoals de Provincie en RUD. Daarbij wordt het als prettig ervaren dat iedereen elkaar goed kent en weet te vinden. Er wordt op dit niveau veel samen gedaan, waarbij niet alleen wordt gepraat maar uiteindelijk ook verwacht wordt dat deelnemers actie ondernemen.

Op regionaal niveau wordt op meerdere manieren aan duurzaamheid gewerkt. Enerzijds op individuele basis, de partijen ieder voor zich. Zo is de Provincie voor bepaalde onderwerpen verantwoordelijk wanneer ze Gemeente overschrijdend zijn. Ook ZSP (met als aandeelhouders provincie en gemeenten) heeft in haar SMP bepaalde duurzaamheidsdoelstellingen opgenomen die zij voor het Havengebied willen verwezenlijken. De bedrijven die zich in dit gebied hebben gevestigd zijn ook voor zichzelf bezig om ten aanzien van duurzaamheid beleid te vormen en maatregelen te nemen. Ook de Zeeuwse Milieufederatie zet zich op allerlei manier in om de partijen in het Havengebied aan te zetten tot nog meer duurzaamheid.

Naast dat er op regionaal niveau op individuele basis wordt gewerkt aan duurzaamheid wordt er ook steeds meer geprobeerd duurzaamheid samen vorm te geven, middels projecten en dat gaat over bedrijfsgrenzen heen. Voorbeelden van gezamenlijke projecten zijn reeds beschreven in Hoofdstuk 4. In paragraaf 5.2.2. wordt nog nader ingegaan op het project van VS&K om gezamenlijke milieumambities op te stellen.

Sectoraal

Het is ook van belang om op sectoraal niveau afspraken te maken over duurzaamheid stellen bedrijven. Sectoraal kunnen goed afspraken worden gemaakt over bijvoorbeeld de producten die worden gemaakt. Zo kan onderling worden afgesproken om over tien jaar 50% van de geproduceerde verf biobased te produceren. Ook kan er afgesproken worden om met bepaalde labeling te gaan werken in de sector om bepaalde duurzame producten goed zichtbaar te maken. Een voorbeeld van denken over duurzaamheid op sectoraal niveau is de VNCI, waarbij ook hier bedrijven bij aangesloten zijn zoals: Dow, Yara en ICL-IP. De VNCI heeft duurzaamheidsdoelstellingen opgesteld in het Toekomstbeeld Chemie 2030. Deze doelstellingen zijn door de regionale chemische bedrijven tegen het licht gehouden en toen is bekeken of deze doelstellingen reëel zijn om aan te houden. Daarbij is besloten dat deze afspraken goed zijn om aan te houden als stip aan de horizon om daar naar toe te werken ook hier in de regio.

<p><i>Anders: Persoon lijke doelstel lingen</i></p>	<p>De doelstellingen van de wereldwijde holding Dow worden uiteindelijk via een vertaling naar de afzonderlijke vestigingen en plants ook verder vertaald naar persoonlijke doelstellingen van elke operator. Door iedereen persoonlijk verantwoordelijk te maken voor een doelstelling creëer je betrokkenheid bij de werknemers op dit onderwerp en wordt de kans dat de doelstellingen worden gehaald groter.</p>
<p><i>Keten</i></p>	<p>Yara bijvoorbeeld ziet zich als ketenpartner en wil ook door inzet in de keten aan duurzaamheid werken. Dat doen ze door technologieontwikkeling te koppelen aan productontwikkeling² en zich zo ook verderop in de keten in te zetten. Ook het opleiden van telers in India hoort daar bijvoorbeeld bij.</p> <p>Ook Kloosterboer is niet alleen voor zichzelf bezig met duurzame logistiek, maar ook ketenbreed omdat klanten daar om vragen.</p> <p>Outokumpu haalt kosteloos weer een groot deel van de pallets op bij klanten waardoor zij minder afval hebben en Outokumpu kan besparen door hergebruik van materiaal.</p> <p>Voor de CO₂-prestatieladder moet een bedrijf ook verschillende keteninitiatieven lanceren. Zo houdt De Hoop zich bijvoorbeeld bezig met het gebruik van secundaire grondstoffen en de ontwikkeling van luxofit asfalt³.</p>

Tabel 8

Al deze verschillende beleidsniveaus worden als belangrijk ervaren door de bedrijven die hier ook echt mee te maken hebben. Daarbij vinden ze dat de beleidsniveaus elkaar aanvullen. Wat niet regionaal kan worden afgesproken, kan bijvoorbeeld wel op Europees niveau of misschien wel in de sector worden bereikt. Door dus op meerdere beleidsniveaus te werken aan en denken over duurzaamheid komen alle aspecten beter uit de verf. Daarbij moet dan wel goed gekeken worden wat op andere beleidsniveaus wordt afgesproken, zodat de afspraken elkaar niet tegenspreken maar zoals bedoeld aanvullen. Voor meer nationale/regionale bedrijven zijn de hogere beleidsniveaus niet van belang omdat ze hier ook niet mee te maken hebben in hun bedrijfsvoering.

5.2.2 Ingezoomd op regionaal beleid: Ambitie 2030

De betrokken partijen hebben zoals zichtbaar is in de operationalisatie over zes verschillende thema's nagedacht op het gebied van duurzaamheid en daar doelstellingen voor opgenomen in het gezamenlijke visiedocument met de duurzaamheidsambities. Deze thema's worden als belangrijk ervaren en gedragen door de betrokken partijen. Tevens geven externe respondenten aan dat dit wel de goede thema's zijn om op duurzaamheid in te zetten. Ze zijn gebaseerd op onder andere de oude milieubedrijfsplannen van de grote bedrijven in het Havengebied die er toch al waren, nieuw sectoraal beleid zoals bijvoorbeeld van de VNCI, het SMP van ZSP. Niet alleen oude thema's zijn onderdeel van de ambities maar ook nieuwe thema's zijn in het plan opgenomen zoals bijvoorbeeld circulaire- en

² Voorbeeldcase is: de ontwikkeling van de N-sensor die op een tractor wordt bevestigd en met infrarood en lichtstralen meet hoeveel bladgroen in een gewas aanwezig is. Die gegevens worden doorgestuurd naar de kunstmeststrooier zodat er minder maar wel gericht mest gestrooid kan worden.

³ In dit asfalt zit witte steenslag, wat in het donker de zichtbaarheid op de kruising vergroot

biobased economie. Betrokken partijen geven aan dat er weliswaar meer thema's te bedenken zijn voor duurzaamheid, maar dat er op een gegeven moment gekozen moest worden voor een bepaalde scope. En voor deze thema's was in Zeeland nog winst te behalen waar nu alle energie in kan worden gestoken waarbij een afweging is gemaakt tussen ecologie en economie.

Wanneer de thema's worden bekeken door een theoretische bril van de triple P benadering, dan zijn de planet en profit kant van duurzaamheid direct zichtbaar in de doelstellingen (zie indeling operationalisatie). De people kant is niet direct opgenomen. Een deel van de respondenten geeft aan dat dit meer een afgeleide is van de opgenomen doelstellingen. Door de leefomgeving te verbeteren wat betreft lucht, water, geluid en natuur is dit ook positief voor de omwonenden. Andere respondenten geven aan dat hier inderdaad nog wel extra op ingezet zou kunnen worden.

5.2.3 Ambitie 2030 – reactie externen

Ook externe respondenten geven aan het aspect people van duurzaamheid te missen bij de Zeeuwse duurzaamheidsambities. Als aanbeveling geven zij mij dat voor dit aspect bijvoorbeeld ingezet zou kunnen worden op veiligheid, opleidingen en diversiteit op de werkvloer. Verder is er met de thema's veel overeenkomst zichtbaar met de thema's waar omliggende havens op inzetten.

Het stellen van doelstellingen gekoppeld aan een KPI wordt omschreven als erg ambitieus. Hoewel er op elke KPI wel kritiek kan worden geuit, geven ze toch een doel waar je gezamenlijk naar toe werkt. In de havens van Antwerpen en Rotterdam is men terughoudender in het stellen van concrete KPI's. Bedrijven zijn bang om daarop afgerekend te worden.

Belangrijk blijft om ook andere (kleinere) bedrijven erbij te betrekken. Hoewel zij een minder groot aandeel hebben in de duurzaamheidsproblematiek, kunnen ook zij meewerken aan verbetering van duurzaamheid. Het is tenslotte een proces die je als havenbedrijf niet alleen kunt. Daar moeten zoveel mogelijk stakeholders bij betrokken worden. Antwerpen is hier al meer dan zes jaar mee bezig, Rotterdam betreft ook steeds meer de bedrijven bij het duurzaamheidsbeleid. Omwonenden mogen hierbij ook niet vergeten worden. Dat gebeurt nu nog niet bij Ambitie 2030 en is wel een belangrijk verbeterpunt. Transparantie kan ook gezien worden als onderdeel van duurzaamheid.

In tabel 9 wordt per KPI nog kort weergegeven wat wellicht nog verbeterd zou kunnen worden en/of waar rekening mee moet worden gehouden.

Economische motor van Zeeland	Belangrijk is wat je hier wilt meten: wil je zoveel mogelijk mensen aan het werk? Als je dit zo stelt als harde doelstelling zou je ook verduurzaming van de haven in de weg kunnen staan. Wat als een bedrijf om te verduurzamen gaat automatiseren of er een volledige geautomatiseerde containerterminal komt? Waar kies je dan voor? Dat is het lastige van zulke concrete doelstellingen: je moet duurzaamheid altijd in samenhang bekijken van de andere aspecten. Als je werkgelegenheid koppelt aan de regio is het al een ander cijfer. In andere havens wordt dit cijfer wel gemonitord maar niet met een concrete doelstelling.
--------------------------------------	--

	<p>Wat betreft toegevoegde waarde, dat is zeker goed om als doelstelling op te nemen en ook wel een te beïnvloeden cijfer als havenbedrijf bijvoorbeeld.</p>
Emissies naar lucht en water	<p>Emissie naar water zo ver reduceren als de prioritaire stoffen is een hele lastige, zo wordt gedacht. Dat is voor een aantal stoffen in het afgelopen jaar nog aangepast door de EU. En die zijn zo laag dat je eigenlijk zero emissie moet hebben, wat nu nog niet haalbaar is volgens uitgevoerde studies. Dat deze doelstelling wordt opgenomen is dus te ambitieus en waarschijnlijk niet haalbaar.</p> <p>Emissies naar lucht is prima zoals deze nu is geformuleerd. Wel is het ook hiervoor belangrijk om goede afspraken te maken over de bijdrage van iedere partij.</p>
Verbindingen met achterland	<p>De opname van KGT en VEZA in MIRT is belangrijk voor de regio. Dus het is wel goed als de ambitie er is om dit op de agenda te krijgen, of het haalbaar is zal de tijd moeten uitwijzen want daar heb je zelf niet alleen de zeggenschap over.</p>
Ruimte voor de natuur	<p>Wanneer er bevers/otters in het havengebied komen, is de algemene gedachte dat het goed gaat met de natuur en biodiversiteit. Toch vragen andere havenbedrijven zich af of je dit wel moet willen. De natuur is soms zo onvoorspelbaar, ze kunnen ook weer voor grote overlast gaan zorgen. Daarbij is het wel gevaarlijk om te stellen dat de bever (of een hoeveelheid bevers) in het Havengebied moet zijn in 2030. Dat is een voorbeeld van een outcome-KPI waar je niet (volledig) invloed op hebt. Ook kunnen daar zoveel externe factoren invloed op uitoefenen, dat het maar de vraag is of het gekoppeld kan worden aan de inzet op outputniveau. Want als de bevers bijvoorbeeld door een ziekte (bijna) allemaal doodgaan, dan haal je de doelstelling niet. Monitoren is hier wel goed om te kijken of er bevers komen, maar een concrete doelstelling is niet aan te bevelen. Waar wel goed op zou kunnen worden gelet is de hoeveelheid stikstof in de uitstoot van bedrijven. Dat heeft wel direct invloed op de natuur in de regio.</p> <p>De hoeveelheid maritieme overslag heb je deels zelf in de hand, daarvoor moeten op tijd nieuwe bedrijven aangetrokken worden en daarbij speelt het havenbedrijf een belangrijke rol. Toch spelen ook hier invloeden, waar je zelf weinig aan kunt doen. Als een groot overslagbedrijf hoe dan ook vertrekt naar een ander gebied kun je hooguit proberen dat gat weer op te vullen met nieuwe bedrijven.</p> <p>Toegevoegde waarde/werkgelegenheid per hectare is voor de externen niet duidelijk waarom dat onder ruimte voor de natuur valt. Wordt eerder gekoppeld met een uitbreiding van de KPI werkgelegenheid onder het thema: economische motor van Zeeland.</p>
Biobased- en circulaire productie	<p>25% van het totaal is een flinke doelstelling. Hierbij blijft te vraag wat het totaal is, want dat kan van de totale werkgelegenheid zijn maar ook van bijvoorbeeld alleen de productiebedrijven. Dat moet nog wel duidelijk</p>

	worden gemaakt. Ook is de definitie van duurzaam bij biobased is ook niet altijd eenduidig, dus daar moet wel rekening mee worden gehouden.
Vermindering afhankelijkheid fossiele brandstoffen	CO ₂ uitstoot verminderen wordt overal als erg belangrijk gezien. Is ook niet zozeer een regionaal probleem, maar mondiaal. Daarom wel belangrijk dat iedereen, dus ook deze regio, zijn bijdrage levert. Vraag blijft wel staan of je 40% uitstoot ten opzichte van 1990 moet willen realiseren. Aangezien bij veel bedrijven in de omliggende havens tot rond de 2010 de uitstoot alleen maar vermeerderd is, lijkt het een moeilijk haalbare doelstelling. Hierbij is wel belangrijk om duidelijk aan te geven wat het meetgebied is: is dat alleen in het havengebied of ook daarbuiten in de keten.

Tabel 9

Samengevat zijn de reacties positief, zeker gezien dit in samenwerking met veel verschillende partijen wordt overeengekomen. Wel reizen er vragen over de haalbaarheid van sommige doelstellingen. Daarbij wordt opgemerkt dat sommige doelstellingen beter afgekaderd kunnen worden om alleen doelstellingen te hebben waar je daadwerkelijk invloed op hebt. Monitoren op outcomeniveau is wel belangrijk om daar de doelstellingen weer verder op aan te passen mocht dit nodig zijn.

5.3 Doorwerking van beleid

5.3.1 Doorwerking op outputniveau

Beleids
uitvoering

De ontwikkelde duurzaamheidsambities zijn ontwikkeld door alle betrokken partijen en worden door hen bestempeld als realistisch. Ze worden ook gedragen door iedereen die is betrokken. Daaruit concluderen ze ook dat de afspraken zeker voor verandering gaan zorgen. Anders zou men niet gezamenlijk zoveel energie steken in het overleg en de ontwikkeling van de duurzaamheidsambities. En omdat het Zeeuws Havengebied niet zo groot is, spreken bedrijven elkaar vaker in andere settings en worden er onderling op meerdere onderwerpen samengewerkt waarbij men zich het niet kan permitteren om als onbetrouwbaar bestempeld te worden. Bedrijven geven aan dat ze op bepaalde onderdelen al bezig zijn en op andere onderdelen echt acties gaan ondernemen om de doelstellingen te behalen. En voor elk thema kunnen hiervoor verschillende partijen betrokken zijn die gezamenlijk een bepaalde verdeelsleutel hanteren om de doelstelling te verwezenlijken.

De gezamenlijke partijen zijn al langere tijd bezig met het opstellen van dit document onder begeleiding van CE Delft. In dat proces heeft agendavorming plaatsgevonden, waarbij is gesproken welke doelen men op moet nemen en hoe deze meetbaar kunnen worden gemaakt. Dit is na veel overleg en discussie vastgesteld. Het doel van dit document is om de betrokken partijen nu ook echt actie te laten ondernemen om de doelen in 2030 ook gehaald te hebben. Er wordt daarmee een direct effect geboekt verwachten alle partijen. Theoretisch gezien zou dit een instrumentele doorwerking kunnen worden genoemd. Zeker ook gezien het feit dat bepaalde thema's aansluiten op initiatieven die al worden ontwikkeld en/of uitgevoerd door bedrijven en het feit dat de bedrijven stevig moeten gaan inzetten om de gestelde doelen, die ze zelf hebben ontwikkeld en omarmd, te behalen. Tussentijds in het proces naar de vastgestelde datum moet geëvalueerd worden waar men staat en wat er nog nodig is om de doelen in 2030 te behalen. Hiervoor wordt een speciale monitoringscommissie in het leven geroepen.

Maar ook hier moet men oppassen om niet al te positief te zijn. Hoewel er ook middelgrote- bedrijven zijn vertegenwoordigd via Portiz in dit proces, lijken de geïnterviewde respondenten minder overtuigd te zijn van een directe (instrumentele) doorwerking bij hun bedrijf. Bij deze bedrijven is men nog veel meer bezig met het ontwikkelen van eigen beleid en is men intern niet altijd op de hoogte van de ontwikkeling van deze regionale duurzaamheidsambities. Voor de desbetreffende bedrijven zit men dus nog in een indirecte vorm van doorwerking, namelijk de agenderende fase. Bij anderen is men wel op de hoogte maar wordt vooral gekeken hoe de regionale duurzaamheidsambities in hun eigen beleid kunnen worden ingepast, wat dus theoretisch gezien meer lijkt op een andere vorm van indirecte doorwerking, namelijk de conceptuele doorwerking. Hierbij zal er op korte termijn niet direct verandering zichtbaar zijn, maar zorgen de regionale duurzaamheidsambities op langere termijn wel voor veranderingen binnen de indirect betrokken bedrijven.

5.3.2 Doorwerking op outcomeniveau

Wat de uiteindelijk outcome is, kan in dit onderzoek nog niet op worden ingegaan. 2030 is nog enkele jaren weg en de duurzaamheidsambities zijn net vastgesteld. Wel kunnen ten aanzien van outcome enkele opmerkingen worden gemaakt en in het volgende hoofdstuk enkele aanbevelingen worden meegegeven aan de hand van interviews met externen.

Zoals reeds aangegeven in de theorie, heeft men bij duurzaamheidsbeleid wel te maken met steeds hogere beleidsniveaus en bijvoorbeeld landsgrenzen. Dit in tegenstelling tot duurzaamheid zelf, wat niet stopt bij de grens maar juist wederzijds grensoverschrijdend is. Zoals een van de respondenten aangaf:

Men moet bij de ontwikkeling van beleid niet vergeten wat het uiteindelijke effect zal zijn hier in de regio maar zeker ook wereldwijd als de bedrijven van hier zich zouden verplaatsen naar andere regio's waar minder strenge wetgeving is ten aanzien van duurzaamheid.

De gewenste directe outcome van Ambitie 2030 wordt duidelijk uit de thema's en doelstellingen in de gezamenlijke visie, waarbij voornamelijk wordt gericht op een regionaal effect. Hierbij geven bedrijven aan dat niet vergeten moet worden dat voor hun echte outcome eigenlijk de afweging moet worden gemaakt: hoe is de verhouding van negatieve en positieve impact van ons bedrijf? Wanneer duidelijk is waar deze balans zich bevindt en hij negatief mocht uitvallen (wat nu nog wel waarschijnlijk wordt geacht) wordt duidelijk welke inzet er nog nodig is om die balans in evenwicht te krijgen. Dit vraagt echter om veel gegevens die of nog niet berekend (kunnen) worden of bekend zijn. Als de gegevens wel bekend zijn worden ze nog niet altijd zonder kritiek overgenomen. Dat is een doorgaand proces, waar nog veel stappen in gezet moeten worden is de verwachting.

De indirecte outcome, door theorie en respondenten ook wel impact genoemd, is niet alleen afhankelijk van wat de betrokken partijen allemaal aan actie ondernemen. Die is van veel meer externe factoren afhankelijk waar weinig tot geen invloed op uitgeoefend kan worden. Zo is de kwaliteit van lucht en water niet alleen afhankelijk van de plaatselijke emissies. (inter)nationaal transport via weg, water en lucht en de emissies in omliggende landen speelt hier ook een rol. Hoewel hier geen directe invloed op uitgeoefend kan worden, mag dit echter nooit een excuus zijn om niet plaatselijk aan verbetering van de duurzaamheid te werken. De ambities die hier regionaal worden uitgewerkt hebben

namelijk op hoger niveau ook een bepaalde outcome, alhoewel ook dit eigenlijk niet (volledig) inzichtelijk is te maken.

5.4 Monitoren

Beleids
evaluatie
en beleids
terug
koppeling

Monitoren kan op de hierboven genoemde twee verschillende niveaus: output en outcome. De vraag die hierbij belangrijk is: waar heb je invloed op? Welke acties kun je zelf nemen om te verduurzamen: namelijk op outputniveau. Daar kun je concrete doelstellingen aan koppelen en monitoren of die doelstellingen worden behaald.

Toch is het belangrijk om ook het uiteindelijke effect op duurzaamheid te monitoren, namelijk op outcomeniveau. Wel monitoren, maar het stellen van outcome-KPI's is gevaarlijk. Outcome is niet altijd dankzij de inzet van de betrokken partijen, want externe ontwikkelingen zouden ervoor kunnen zorgen dat de gewenste outcome niet kan worden behaald. Wel zou aan de hand van monitoren van outcome, de output waar nodig bijgesteld kunnen worden als dit nodig blijkt te zijn. Het blijft dus een doorgaand proces, waarbij continue moet gemonitord worden wat op outcomeniveau gebeurt en waarbij je door inzet op outputniveau aan verbetering probeert te werken.

Voor het monitoren zijn veel gegevens voorradig, die zijn ook echt wel nodig. Hiervoor moet eerst gekeken worden welke partij al gegevens heeft over een bepaald onderwerp. Het zelf verzamelen van gegevens kan leiden tot incompleetheid en inconsistentie. Het ene bedrijf rekent bijvoorbeeld wel tijdelijke inhuur onder werkgelegenheid terwijl een ander bedrijf dat niet doet. Eenduidige definities zijn dus belangrijk. Partijen als de RUD en de Havenmonitor beschikken al over veel gegevens. Het verdient aanbeveling om alleen zulke gegevens te gebruiken in plaats van dit afzonderlijk op te gaan vragen bij de bedrijven.

5.5 Succes- of faalfactoren

Om zichtbaar te krijgen wat in de praktijk als belangrijke factoren wordt beschouwd voor een effectieve doorwerking, worden eerst de factoren weergegeven die bedrijven zelf hebben aangedragen. Vervolgens zullen de resultaten worden weergegeven van de getoetste theoretische factoren bij acht respondenten.

5.5.1 Factoren door bedrijven zelf aangedragen

Hiervoor is eerst aan alle respondenten gevraagd welke factoren zij zelf van invloed achten voor succesvolle doorwerking van beleid. Onderstaande factoren werden genoemd:

- **Drivers moeten de bedrijven zelf zijn**

De achterliggende reden hiervoor is dat er wel beleid kan worden ontwikkeld, maar dat bedrijven uiteindelijk dat beleid ook echt moeten gaan uitvoeren (factor bruikbaarheid). Wanneer bedrijven dus zelf niet achter het ontwikkelde beleid staan, zal de realisatie ook niet gemakkelijk worden. Dit sluit goed aan bij draagvlak als onderdeel van de factor betrokkenheid.

- **Urgentiegevoel**

Er moet een urgentiegevoel zijn bij iedere betrokken actor. Wanneer het gevoel bestaat dat men nog tijd genoeg heeft en voorlopig op de oude voet verder kan, is de noodzaak er niet om het beleid uit te gaan voeren. Hiermee zou dit punt geschaard kunnen worden onder de factor bruikbaarheid. Want als er urgentiegevoel is bij de bedrijven, zou het beleid ook beter kunnen aansluiten bij de belangen van bedrijven of problemen die ze ervaren. Anderzijds zou dit ook een aparte toevoeging aan de factoren rechtvaardigen, omdat urgentiegevoel ook voor andere bestaande factoren van invloed kan zijn zoals voor draagvlak van de factor betrokkenheid.
- **Financiële overwegingen**

Het moet niet alleen een geitenwollensokken verhaal zijn. Bedrijven moeten niet alleen gedwongen worden, maar ze moeten ook overtuigd worden doordat er winst mee geboekt kan worden, kosten bespaart, de toekomst van het bedrijf veilig gesteld. En daarnaast kan men ook net partijen over de streep trekken door bepaalde kortingen en/of subsidies te geven. Daarmee sluit dit punt goed aan op de factor bruikbaarheid van beleid voor de bedrijven.
- **Publieke opinie en communicatie**

Door goed onderling te communiceren kan men elkaar overtuigen en het steeds concreter maken (factor cognitief). Daardoor kan er succes geboekt worden en kan dit ook naar buiten toe gecommuniceerd worden (factor cognitief). Draagvlak onder andere bedrijven is belangrijk voor het slagen van zo'n project (factor betrokkenheid). Dat krijg je door successen te communiceren. Met de komst van succes komen ook de medestanders. Op die manier krijg je een "license to operate" vanuit de omgeving. Het wordt al een stuk lastiger als je die niet krijgt van de omgeving.
- **Trekkers bij bedrijven nodig met inbedding in management**

Het is belangrijk dat er binnen de bedrijven ook personen zijn die voortdurend hameren op een duurzame ontwikkeling. Uiteindelijk moet het zijn alsof het uit de genen komt. Daarvoor is steun vanuit directie wel nodig. Anders is het trekken aan een dood paard. Dit aangedragen punt zou gezien kunnen worden als onderdeel van de factor betrokkenheid en bruikbaarheid.
- **Tussentijdse evaluatie**

Door tussentijds te evalueren kun je controleren of iedereen doet wat is afgesproken. En door samen te komen zorg je dat het een ieders aandacht heeft en ook blijft houden. Daarbij kun je dan kijken waar je staat en wat er nodig is in het volgende jaar om de doelstellingen te behalen. Tussentijds zijn er ook ontwikkelingen intern en extern. Dan kun je ook bespreken hoe hiermee om te gaan. Tussentijdse evaluatie heeft dus te maken met enerzijds cognitief en anderzijds externe factoren.

Doordat er eerst aan alle betrokken partijen naar hun eigen factoren is gevraagd voordat men de theoretisch ontwikkelde factoren kende zoals deze zijn weergegeven en toegelicht in de theorie, kon onderzocht worden of er wellicht belangrijke factoren missen. Samenvattend kan gesteld worden dat de bedrijven zonder kennis van de succes- of faalfactoren hier toch al bepaalde factoren van noemen, hoofdzakelijk de factoren die ook als erg belangrijk worden gezien. Daarbij zijn er ook nieuwe factoren

aangedragen zoals de inbedding in het management en urgentiegevoel die wellicht aanvullend kunnen zijn op deze bestaande factoren. In aanvullend onderzoek zou hier verder op kunnen worden ingegaan.

5.5.2 De theoretische factoren in de praktijk getoetst

Daarnaast is er middels een enquête bij enkele bedrijven getoetst of de factoren zoals deze in de theorie zijn opgesteld van belang worden geacht. Hiervoor is per factor één of enkele vragen gesteld waar ze voor konden aangeven dit belangrijk, neutraal of niet belangrijk te vinden om het beleid door te laten werken. De uitkomst van deze enquête staat weergegeven in bijlage 6. Op basis van de uitkomst kan tabel 10 worden opgesteld, waarin per factor is weergegeven op een schaal van 0-8 hoe de bedrijven dit waarderen.

	Belangrijk	Neutraal	Niet belangrijk	N.v.t. / geen mening
Sociaal	4	2,67	0,67	0,67
Externe effecten	4	3	0	1
Netwerkmanagement	4	3,67	0	0,33
Institutioneel	5,5	2	0	0,5
Betrokkenheid	5,5	2,5	0	0
Cognitief	5,67	1,33	1	0
Bruikbaarheid	6,67	1,33	0	0

Tabel 10

Bovenstaande tabel gevisualiseerd in een grafiek ziet er als volgt uit, zoals deze is weergegeven in figuur 4.

Figuur 4

Als bovenstaande tabel en grafiek geanalyseerd worden, wordt duidelijk dat niet alle zeven ontwikkelde succes- of faalfactoren door elke respondent als belangrijk worden herkend in de praktijk:

- Meer dan 80% van de bedrijven die de enquête hebben ingevuld vindt bruikbaarheid van beleid een belangrijke factor voor succes of falen van de doorwerking van beleid. Dit werd ook zelf door de bedrijven aangedragen als belangrijke factor (zie paragraaf 5.5.1). Beleid moet dus goed aansluiten bij de werkzaamheden en ervaren problematiek van het bedrijf zelf en moet

financieel haalbaar en/of aantrekkelijk zijn. Door de bedrijven er zelf bij te betrekken, zal de bruikbaarheid ook beter geborgd kunnen worden. Dat zal zorgen dat beleid beter doorwerkt.

- Cognitief, betrokkenheid en institutioneel worden door ongeveer 70% van de bedrijven omschreven als belangrijk. Deze factoren werden ook als belangrijk genoemd bij de eigen inbreng van factoren door de respondenten (zie paragraaf 5.5.1). Er moet dus voldoende informatie aanwezig zijn voor alle partijen, er moet goed rekening gehouden worden met regels en wettelijke kaders en er moet gezorgd worden dat het draagvlak groot is. Dit hoeft echter niet per se door zoveel mogelijk bedrijven te betrekken bij het proces om het beleid vorm te geven (zie bijlage 6).
- Sociaal, externe effecten en netwerkmanagement worden minder belangrijk gevonden. De verwachting van de bedrijven is dat bij een afwezigheid van onderling vertrouwen, rekening houden met externe ontwikkelingen en duidelijkheid over rol en positie in het netwerk dit niet hoeft te betekenen dat het beleid niet meer doorwerkt.

Nu de succes- en faalfactoren in de praktijk zijn getoetst kunnen de factoren die duidelijk als belangrijk worden ervaren meegenomen worden in de conclusie. Voor een goede doorwerking van beleid, zijn ze dus van belang zoals al was gesteld in de theorie.

6 Conclusie en aanbevelingen

Afsluitend kan aan het eind van dit onderzoek een antwoord worden gegeven op de hoofdvraag die aan het begin al is gesteld: In hoeverre werkt duurzaamheidsbeleid door in het beleid van bedrijven in het Zeeuws Havengebied?

6.1 Conclusie

Bedrijven zijn zelf al bezig met duurzaamheid. Grote bedrijven met een brede duurzaamheidsdefinitie, omdat ze op meerdere beleidsniveaus te maken hebben met duurzaamheid, waarbij elk beleidsniveau de internationale afspraken verder uitwerkt en aanvult. Kleine bedrijven met een beperkte duurzaamheidsdefinitie, vooral op eigen initiatief omdat dit een goede uitstraling heeft naar buiten en/of op basis van nationale afspraken.

Als er nog specifiek wordt ingezoomd op de regionale afspraken, deze worden wel als nuttig ervaren door de deelnemers van VS&K en werkt dat ook echt direct door bij deze bedrijven. Daarbij is men overtuigd dat deze afspraken gehaald kunnen worden waardoor het Havengebied daadwerkelijk verduurzaamt. Hierbij is het goed om te zorgen voor een groot draagvlak, een goede informatievoorziening, rekening te houden met wettelijke kaders en het beleid goed aan te laten sluiten bij de problemen die bedrijven zelf ook ervaren.

Van een ad-hoc en individuele bedrijfsaanpak probeert men te komen tot een meer structurele en bedrijfsoverschrijdende aanpak. Wanneer men echter de niet-direct betrokken partijen, die bijvoorbeeld worden vertegenwoordigd door Portiz, over deze afspraken vraagt is er sprake van veel minder betrokkenheid, overtuiging over noodzaak en draagvlak. Wanneer de huidige stand van zaken bekeken wordt, zoals deze is weergegeven in bijlage 7, dan wordt zichtbaar dat de bedrijven die niet direct betrokken zijn bij het opstellen van de duurzaamheidsambities (de minder grote- en niet (petro)chemische bedrijven) lang niet op elk onderwerp weten wat de huidige stand van zaken is of plannen hebben om dat te verbeteren. Oorzaak hiervoor zou kunnen zijn dat deze bedrijven niet vergunningsplichtig zijn in tegenstelling tot de grote (BRZO) bedrijven die verplicht zijn voor onderdelen inzicht te geven in de huidige stand van zaken. Deze bedrijven zijn op hun manier bezig met duurzaamheid en vinden de afspraken vooral belangrijk wanneer dit hun eigen belang versterkt. Een bedrijfsoverkoepelende duurzaamheidsaanpak lijkt dus wel gelukt te zijn met het opstellen van Ambitie 2030. Echter blijft de vraag nog overeind of hiermee een gebiedsoverkoepelende aanpak is bereikt zoals eigenlijk wordt bedoeld (Werkgroep Vitaal Sloegebied en Kanaalzone, 2016). Wil men dit duurzaamheidsbeleid echt havenbreed laten gelden en het niet als een zoveelste op zichzelf staand project laten uitmonden, zal er heel veel extra gecommuniceerd moeten worden door de betrokken partijen om daarmee het netwerk uit te breiden en draagvlak te vergroten.

Duidelijk wordt wel dat een groot deel van de respondenten aangeeft dat afspraken op regionaal niveau belangrijk zijn, maar dat er een extra stap zou kunnen worden gezet. De havens van Zeeland, Gent, Rotterdam, Antwerpen en Zeebrugge kunnen in ieder geval op het gebied van duurzaamheid beter gaan samenwerken. Daarmee zou veel meer winst kunnen worden behaald. De rol die havenbedrijven moeten vervullen in het hele proces, zo ook ZSP, is vooral een faciliterende rol. ZSP

wordt als de ontwikkelaar van de haven gezien, die contacten heeft en ook contacten kan leggen met alle bedrijven.

6.2 Aanbevelingen

Zoals al in dit onderzoek op meerdere manieren is aangegeven is het belangrijk om op meerdere beleidsniveaus duurzaamheidsbeleid te ontwikkelen, ook op regionaal niveau. Hierbij worden ter overweging enkele aanbevelingen per fase uit de beleidscyclus mee gegeven:

Agendavorming

- Ambitie 2030 kan breder worden gecommuniceerd, ook naar omwonenden. Ook kunnen de middelgrote- en kleine bedrijven bij het proces worden betrokken. In het SMP staat dat ZSP wil gaan voor fitte bedrijven en duurzaamheid draagt daaraan bij. Niet alleen de grote bedrijven moeten fit zijn en/of worden, dat geldt ook voor de middelgrote en kleine bedrijven. Door ook de middelgrote en kleine bedrijven te benaderen en erbij te betrekken wordt dan tevens een groter draagvlak en een grotere betrokkenheid gecreëerd voor het regionale duurzaamheidsbeleid. Want bij zulke bedrijven kunnen nog grote stappen gezet worden.

Beleidsvoorbereiding en -bepaling

- Hoewel de ambities in Ambitie 2030 ook bij externen positief werden ontvangen, zijn bij sommige KPI's nog wel vragen gerezen over de haalbaarheid ervan (zie tabel 9). Wellicht is het daarom verstandig om eerst enkele verkenningen of pilots te doen met betrekking tot de haalbaarheid. Hierbij zou bijvoorbeeld de kennis en expertise van onderzoeksbureaus als TNO gebruikt kunnen worden.

Beleidsuitvoering

- Meer onderling gaan samenwerken als bedrijven en havens in plaats van elkaar alleen maar benaderen als concurrenten. Samenwerken niet alleen in het Havengebied, maar ook daarbuiten met de omliggende havens Rotterdam, Antwerpen, Gent en Zeebrugge wordt door allen positief ontvangen. Daar zou nog veel gezamenlijke winst mee kunnen worden behaald als er niet alleen gekeken wordt naar bedrijfsoverschrijdende, maar ook naar gebiedsoverschrijdende duurzaamheid. Informatie en ervaringen uitwisselen is daarbij essentieel voor een goede samenwerking en dat zou mogelijk moeten zijn, want lang niet alle informatie is concurrentiegevoelig.

Beleidsevaluatie en –terugkoppeling

- Hoewel veel respondenten aangeven dat “niet praten, maar doen” echt Zeeuws is, moeten de uitkomsten wel bekend gemaakt en gecommuniceerd worden om te kunnen evalueren. Dit geldt voor negatieve- maar zeker ook de positieve uitkomsten. Dat wordt tot nog toe veel te weinig gedaan, maar daar kunnen ook weer extra winsten mee geboekt worden. Het behalen van de gewenste doelen (outcome) is niet het enige positieve effect. De naam “duurzame haven” leidt ook tot een positieve beeldvorming over de haven en het aantrekkelijker worden voor bedrijven en klanten.

6.3 Reflectie

Afsluitend kan gezegd worden dat de ontwikkelingen en de verzamelde data in dit onderzoek positief stemmen over duurzaamheid bij de grote bedrijven in het Zeeuws Havengebied in meerdere sectoren. Zeker gaandeweg het onderzoek werd steeds duidelijker dat er meer gewerkt wordt aan duurzaamheid in het Zeeuws Havengebied dan verwacht. Maar zoals hierboven al gesteld is, kunnen er zeker nog stappen gezet worden ter verbetering, want het Zeeuws Havengebied is geen koploper op het gebied van duurzaamheid. Koploper worden wat betreft duurzaamheid vraagt nog heel veel extra inzet en dat zal op korte termijn zeker niet altijd makkelijk zijn. Maar op de lange termijn kunnen daar dan wel de vruchten van geplukt worden. Voor die extra inzet is dit onderzoek ook als eerste handreiking bedoeld. De aanbevelingen worden ter aanbeveling meegegeven.

Alvorens echt uitspraken kunnen worden gedaan over hoe duurzaamheidsbeleid zoals Ambitie 2030 echt doorwerkt, is over enkele jaren aanvullend onderzoek aan te bevelen als het proces al weer een poos loopt. Daarin kan dan specifiekere worden ingegaan op de maatregelen die bedrijven hebben genomen en voor welke uitkomst dat zorgt. Dan zouden er ook meer bedrijven buiten de direct betrokken bedrijven moeten worden geïnterviewd om te kijken of Ambitie 2030 ook doorwerkt bij de niet-direct betrokken bedrijven. Inzicht in doorwerking van duurzaamheidsbeleid kan een goede input zijn voor het proces van de evaluatie en terugkoppeling. Daarmee wordt dan de weg naar een duurzaam Havengebied ook voor de toekomst verder aangelegd en bewandeld.

Dat betekent niet dat er intussen niets hoeft te gebeuren, koploper worden vraagt niet alleen om extra inzet, maar kost ook tijd. Naast de activiteiten op het gebied van duurzaamheid die nu al plaatsvinden, mogen er nog best flinke stappen gezet worden door de gezamenlijke betrokken partijen. Ook om de doelstellingen in Ambitie 2030 echt te verwezenlijken. Gezamenlijk stappen zetten op de weg naar een duurzaam Havengebied. Niet over een paar jaar, maar vandaag nog!

Bibliografie

- Allenby, B., Gilmartin, T., & Graedel, T. (2009). The policy implications of industrial ecology. *Systems engineering and management for sustainable development*(2), 200-222.
- Beckers, T., Dagevos, J., Van Aalst, F., Van Dijk, P., Ekelenkamp, A., Hermans, F., . . . Van Soest, D. (2003). *Vernieuwend Duurzaam? Een analyse van de plannen voor Moerdijkse Hoek in opdracht van de Provincie Noord-Brabant*. Tilburg: Telos.
- Bekkers, V. (2007). *Beleid in beweging: achtergronden, benaderingen, fasen en aspecten van beleid in de publieke sector*. Den Haag: Lemma.
- Bekkers, V., Fenger, M., Homburg, V., & Putters, K. (2004). *Doorwerking van strategische beleidsadvisering*. Rotterdam / Tilburg.
- Bieleman, I. (2016 juli 12). Persoonlijke correspondentie. Terneuzen
- Branche Organsiatie Zeehavens. (2016, juni 29). *Doel & Aanleiding*. Opgehaald van <https://www.boz.nl/#doelaanleiding>
- Centraal Bureau voor de Statistiek. (2009, februari 10). *Grootste duurzaamheidsproblemen vereisen internationale aanpak*. Opgehaald van <https://www.cbs.nl/nl-nl/nieuws/2009/07/grootste-duurzaamheidsproblemen-vereisen-internationale-aanpak>
- Consumentenbond. (2016, maart 9). *Wat is duurzaamheid?* Opgehaald van <http://www.consumentenbond.nl/duurzaam-consumeren/extra/duurzaamheid/>
- Cramer, J. (2013). *Duurzaamheid: vroeger, nu en in de toekomst*. Utrecht.
- Deuten, J., & de Kam, G. (2005). *Weten van renderen. Nieuwe wegen om het maatschappelijk rendement van woningcorporaties zichtbaar te maken*. Rotterdam: Stuurgroep Experimenten Volkshuisvesting.
- Deuten, J., Doevendans, P., & de Kam, G. (2006). Weten van renderen: van belofte naar realiteit. *Tijdschrift voor de volkshuisvesting*, 16.
- Duurzaam ondernemen. (2014, oktober). *Wereldwijd onderzoek toont een groeiende focus op duurzaamheid*. Opgehaald van <http://www.duurzaam-ondernemen.nl/wereldwijd-onderzoek-toont-een-groeiende-focus-op-duurzaamheid/>
- Elkington, J. (1994). Towards the sustainable corporation: win-win business strategies for sustainable development. *California Management Review*, 36(2), pp. 90-100.
- Eurabo. (2016, maart 9). *Duurzaamheid - Algemeen begrip*. Opgehaald van <http://www.eurabo.be/nl/lexicon/detail/duurzaamheid/1601>

- Geerlings, H., & Vellinga, T. (2016). Sustainability. In H. Geerlings, B. Kuipers, & R. Zuidwijk, *Ports and networks; Strategies, operations and perspectives*. Routledge Publishers.
- Grober, U. (2002). Tiefe Wurzeln: Eine kleine Begriffsgeschichte von 'sustainable development' - Nachhaltigkeit. *Natur und Kultur*, 3(1), 116-128.
- Groningen Seaports. (2016, maart 31). *Verantwoord ondernemen*. Opgehaald van <http://www.groningen-seaports.com/nl-nl/groningenseaports/onzeomgeving/verantwoordondernemen.aspx>
- Hamelink, E. (2010). De economische gevolgen van de komst van de "nieuwe" sluis bij Terneuzen in 1910: 100 jaar middensluis in Terneuzen. *Nieuwsbrief van Heemkundige Vereniging Terneuzen*(75), 27-30.
- Hamer, M. (2015, maart 11). *Zeeland op weg naar meer duurzame energie*. Opgehaald van Energieakkoord: van papier naar praktijk: <https://www.ser.nl/nl/actueel/toespraken-voorzitter/20150311-energieakkoord.aspx>
- Hassink, W., Klaauw, B. v., Maasacker, M. v., Schaasberg, W., Straathof, B., Theeuwes, J., . . . Klomp, L. (2012). *Drijf te meten. Eindrapport expertwerkgroep effectmeting*. Den Haag.
- Havenschap Terneuzen en Havenschap Vlissingen. (1997). *Jaarverslag 1996 - Nieuwe identiteit*. Goes: Boom Collectief.
- Havenschap Terneuzen en Havenschap Vlissingen. (1998). *Jaarverslag - Gezamenlijke kansen*. Goes: Boom Collectief.
- Hou, L., & Geerlings, H. (2016). Dynamics in sustainable port and hinterland operations: A conceptual framework and simulation of sustainability measures and their effectiveness, based on an application to the Port of Shanghai. *Journal of Cleaner Production*(135), 449-456.
- Impuls Zeeland. (2016, juni 30). *Smart Delta Resources*. Opgehaald van <http://www.impulszeeland.nl/3-ontwikkelen/smartdeltaresources>
- Jansen, P. (2013). Bosbouw: 300 jaar voortrekker in duurzaamheid. *Natuur bos landschap*, 24-26.
- Kinsbergen, S. (2007). *Particuliere initiatieven op het gebied van ontwikkelingssamenwerking*. Nijmegen.
- Koppenjan, J. en Klijn, E.H. (2004) *Managing uncertainties in networks*. New York: Routledge.
- Lageweg, W., Vlaming, L., Tol, F., & Klomp, M. (2012). *10 MVO-trends in het Nederlandse bedrijfsleven*. Utrecht.
- Martens, M., Ghering, A., & van der Weerd, J. (2014). *Consultatieronde zeehavens. Hoe is duurzaamheid ingebed in de zeehavens?* Terneuzen.

- Ministerie van Infrastructuur en Milieu. (2013). *Inventarisatie Duurzaamheidsambities Zeehavens*. Den Haag: Royal HaskoningDHV.
- Ministerie van Verkeer en Waterstaat. (2004). *Zeehavens: ankers van de economie*. Den Haag: Albani drukkers.
- Ministerie van Verkeer en Waterstaat. (2008). *Zeehavens als draaischijven naar duurzaamheid*. Den Haag: Albani drukkers.
- MVO Nederland. (2016, maart 17). *Wat is MVO?* Opgehaald van <http://mvonederland.nl/wat-mvo>
- Nationale Havenraad. (2010). *Leidraad voor duurzaamheidsmonitoring door zeehavenbeheerders*. Delft: CE Delft.
- Onze correspondent. (1989, juni 21). Plan voor ontwikkeling Kanaalzone Temeuzen. *Reformatorisch Dagblad*.
- Planbureau voor de Leefomgeving. (2016, maart 16). *Nieuwe rol overheid nodig voor schone economie*. Opgehaald van <http://www.pbl.nl/nieuws/persberichten/2011/nieuwe-rol-overheid-nodig-voor-schone-economie>
- Platform Duurzaamheid. (2016, maart 9). *Wat is duurzaamheid?* Opgehaald van <http://www.platformduurzaamheid.net/index.php?/Wat-is-Duurzaamheid/achtergrond-duurzaamheid/wat-is-duurzaamheid.html>
- Port Environment Committee (WPCI). (2008). *C40 World Ports Climate Declaration*. Rotterdam.
- Port environment Committee (WPCI). (2016, maart 8). *History*. Opgehaald van World Ports Climate Initiative: <http://wpci.iaphworldports.org/about-us/index.html>
- Port of Amsterdam. (2016, maart 31). *Maatschappelijk verantwoord ondernemen*. Opgehaald van <http://www.portofamsterdam.nl/MVO>
- Port of Rotterdam. (2016, maart 31). *Maatschappelijk verantwoord ondernemen*. Opgehaald van <https://www.portofRotterdam.com/nl/havenbedrijf/over-het-havenbedrijf/maatschappelijk-verantwoord-ondernemen>
- Provincie Zeeland. (2015, maart 17). *Stap gezet in realisatie Maintenance Value Park*. Opgehaald van <https://www.zeeland.nl/actueel/stap-gezet-realisatie-maintenance-value-park>
- Sloewarmte BV. (2016, juli 12). *Hergebruik restwarmte door bedrijven in de Sloehaven bij Vlissingen*. Opgehaald van <http://www.Sloewarmte.nl/page/Sloewarmte/>
- Smit, A., & Brouwer, P. (2014). *Opschalen van succesvolle sociale ondernemingen*. Hoofddorp: TNO.
- Sociaal-Economische Raad. (2000). *De winst van waarden*. Den Haag.

- Stuurgroep gebiedsgerichte benadering Kanaalzone. (1992). *Plan van aanpak Kanaalzone Zeeuwsch-Vlaanderen*. Middelburg: Pitman bv.
- Tijssen, I. (1988). *Kwaliteit noodt tot meer gebruik: bruikbaarheid van sociaalwetenschappelijke*. Nijmegen.
- Valuepark Terneuzen. (2016, juli 12). *Maintenance*. Opgehaald van <http://www.vpTerneuzen.com/nl/projects.htm>
- Valuepark Terneuzen. (2016, juli 12). *Over ons*. Opgehaald van <http://www.vpTerneuzen.com/nl/over-ons.htm>
- Van As, M. (2016, maart 30). Persoonlijke correspondentie. Terneuzen.
- Van der Weerd, J. (2016 april 11). Persoonlijke correspondentie. Terneuzen
- van Thiel, S. (2007). *Bestuurskundig onderzoek*. Rotterdam: Coutinho.
- Vereniging van Nederlandse Gemeenten. (2012). *Vergunningverlening, toezicht en handhaving VROM-taken. Handleiding implementatie output- & outcomecriteria*. Den Haag.
- Verschuren, P., & Doorewaard, H. (2007). *Het ontwerpen van een onderzoek*. Boom Lemma Uitgevers.
- Vitaal Sloegebied & Kanaalzone. (2016, april 13). *Projectgroep*. Opgehaald van <http://www.vitaalSloegebiedenKanaalzone.nl/nl/over/projectgroep>
- Vitaal Sloegebied en Kanaalzone. (2016, februari 24). *Masterclass met Jacqueline Cramer*. Opgehaald van <http://www.vitaalSloegebiedenKanaalzone.nl/nl/agenda/masterclass-met-jacqueline-cramer-23-maart-a-s>
- Vos, W. (2016 maart 30). Persoonlijke correspondentie. Terneuzen
- Werkgroep Vitaal Sloegebied en Kanaalzone. (2016). *Ambitie 2030*. Terneuzen: CE Delft.
- World Commission on Environment and Development (Commissie-Bruntland). (1987). *Our Common Future*.
- Yedema, B., & van de Weerd, M. (2008). *Doorwerking van beleid in beeld: Kritieke succesfactoren voor doorwerking van beleid toegepast op het LKNP 2003-2006*. Rotterdam.
- Zeeland Connect. (2016, juni 30). *Over Zeeland Connect*. Opgehaald van <http://www.zeeland-connect.nl/over>
- Zeeland Seaports. (2003). *Jaarverslag 2002*. Goes: Boom Collectief.
- Zeeland Seaports. (2004). *Jaarverslag 2003*. Goes: Boom Collectief.
- Zeeland Seaports. (2015). *Conceptbegroting duurzaamheid, logistiek en innovatie 2016 "Fit for the future"*. Terneuzen.

Zeeland Seaports. (2016, juli 12). *Duurzame zeehavens*. Opgehaald van <http://www.zeelandseaports.nl/nl/het-havenbedrijf/projecten-en-samenwerking/duurzame-zeehavens.htm>

Zeeland Seaports. (2016). *Programma duurzaamheid*. Terneuzen.

Zeeland Seaports. (2016). *Strategisch Masterplan - Winning Combinations*. Terneuzen.

Zeeuwse Milieufederatie. (2016, april 13). *Zeeuwse haven en bedrijven in 2030 duurzaam*. Opgehaald van <http://ZMf.nl/projecten/Zeeuwse-haven-en-bedrijven-2030-duurzaam>

Overige bronnen documentenanalyse

Connekt. (2016, juli 2013). *Wat is Lean and Green?* Opgehaald van <http://lean-green.nl/nl-NL/algemeen/wat-is-lean-green/>

De Hoop Bouwgrondstoffen. (2015). *CO₂-emissie-inventaris 2010 – 2014*. Opgehaald van <http://www.dehoop-bouwgrondstoffen.nl/Download/file:co2-emissie-inventaris-2010-2014--samenvatting-1.htm>

Dow Benelux. (2015). *Duurzaamheidsverslag 2014*. Opgehaald van http://www.duurzaamheidsverslagDow2014.nl/pdf/duurzaamheidsverslag_2014.pdf

Green Deals. (2016, juli 13). *Met Green Deals naar een duurzame samenleving*. Opgehaald van <http://www.greendeals.nl/>

Heros Sluiskil. (2016, juni 21). *Duurzaam*. Opgehaald van <http://www.Heros.nl/nl/duurzaam/>

Heros Sluiskil. (2016, juni 21). *Milieubewuste bedrijfsvoering*. Opgehaald van <http://www.Heros.nl/duurzaam/co2prestatieladder/>

ICL-IP. (2016, juni 21). *Duurzaam ondernemen*. Opgehaald van <http://www.ICLip-Terneuzen.nl/nl/overICL/duurzaamondernemen/>

ICL-IP. (2010). *Duurzaamheidsverslag*. Opgehaald van http://ICLip-Terneuzen.nl/dbdocs/attachment_38.pdf

Kloosterboer. (2016, juni 21). *Duurzaamheid*. Opgehaald van <http://www.Kloosterboer.com/nl/over-ons/duurzaamheid>

Outokumpu. (2016, juni 21). *Sustainability*. Opgehaald van <http://www.Outokumpu.com/en/sustainability/Pages/default.aspx>

Outokumpu. (2016). *Sustainability report 2015*. Opgehaald van http://www.Outokumpu.com/SiteCollectionDocuments/Outokumpu_Sustainability_report_2015.pdf

Outokumpu. (NB). *The energy and low-carbon programme*. Opgehaald van http://www.Outokumpu.com/SiteCollectionDocuments/Energy_and_low-carbon_programme.pdf

Stichting Klimaatvriendelijk Aanbesteden & Ondernemen. (2016). *CO₂-Prestatieladder*. Opgehaald van <http://www.skao.nl/>

Yara. (2014). *Kijk op Yara. Een energieke onderneming in de Kanaalzone*. Opgehaald van http://www.Yara.nl/Images/219936_2014%20-%20Duurzaamheidsverslag_tcm454-222796.pdf

Zeeland Seaports. (2016). *Strategisch Masterplan - Winning Combinations*. Terneuzen.

Bronnen gebruikte figuren

Afbeelding voorpagina

Zeeland Seaports. (2016, augustus 10). *Kernwaarden*. Opgehaald van <http://www.zeelandseaports.com/nl/het-havenbedrijf.htm>

Figuur 1

Milieuloket. (2016, augustus 10). *Voetafdruk*. Opgehaald van <http://www.milieuloket.nl/9353215/g/voetg.jpg>

Figuur 2

Canon Beroepsonderwijs. (2016, augustus 10). *Beleidscyclus*. Opgehaald van http://www.canonberoepsonderwijs.nl/_images/user/Beleidscyclus.pdf

Bijlage 1. Interviewvragen algemeen

Intro

1. Kunt u zich kort voorstellen?
2. Hoe bent u rond het thema duurzaamheid betrokken?

Duurzaamheid (wat vindt men zelf?)

3. Wat verstaat uw bedrijf onder duurzaamheid?
4. Welke issues zijn dan van belang?
5. Waar/hoe is dat vastgesteld?
6. Weet u hoe groot de impact van uw bedrijf is op duurzaamheid?
7. Op welke manier werkt uw bedrijf aan verbetering van de duurzaamheid?
8. Hoe weet u dat het daadwerkelijk verbeterd?
9. Welke gegevens zijn hier allemaal voor beschikbaar? Welke niet?
10. Op welke manier worden deze gegevens verkregen?
11. Zijn deze gegevens voor iedereen toegankelijk?
12. Kunt u in onderstaande tabel aangeven waar u als bedrijf nu per onderwerp staat:

Duurzaamheidsbeleid Zeeuwse Havens	Bedrijf ...
Economische motor van Zeeland	
Werkgelegenheid	
Toegevoegde waarde	
Verbinding onderling en met achterland	
Clusteren van bedrijven	
Koppelingen tussen bedrijven	
Verduurzaming modal split	
Goede leefomgeving	
Uitstoot emissies naar lucht	
Uitstoot emissies naar water	
Ruimte voor de natuur	
Vergroten biodiversiteit	
Biobased-/circulaire economie	
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	
CO ₂ -emissiereductie	
Hernieuwbare energie	
Energie efficiënter	
Overige thema's	
Veiligheid	
Grote ongevallen (impact omgeving)	
Training en ontwikkeling personeel	
Diversiteit op werkvloer	
Omgaan met omwonenden/acceptatie	
Afvalvermindering	

Duurzaamheidsbeleid (in welk kader denkt men?)

13. Kunt u in onderstaande tabel aangeven op welk beleidsniveau en hoe u met duurzaamheid bezig bent?

		Van belang	Niet van belang	Actief mee bezig zijn	Volgen	Niet mee bezig
Sectoraal	(bijv. chemie of logistiek)					
Internationaal	Wereldwijd					
	Europees					
Nationaal						
Provinciaal						
Regionaal Havengebied Zeeland	- Milieuambities VS&K					
	SMP					
Anders, namelijk:						

Doorwerking van beleid (wat gaat men ervoor doen?)

14. Vindt u het belangrijk dat deze afspraken (Ambitie 2030) worden gemaakt in de regio?
15. Hoe vindt u deze afspraken? Gaat het over de juiste onderwerpen?
16. Gaat het duurzaamheidsbeleid SMP voor verandering zorgen binnen uw bedrijf? Hoe? (direct of indirect) Op welke termijn/in welke mate?
17. Gaan de milieuambities VS&K voor verandering zorgen binnen uw bedrijf? Hoe? (direct of indirect) Op welke termijn/in welke mate?
18. Heeft u al concrete ideeën voor elk genoemd onderwerp hoe dit beleid moet worden uitgevoerd?

Doorwerking van beleid (wat wordt het uiteindelijke effect?)

19. Hoe kan ervoor gezorgd worden dat het Zeeuwse Havengebied op het gebied van duurzaamheid flinke verbeteringen bereikt en iedereen daaraan meewerkt?
20. Draagt een correcte uitvoering van de regionale afspraken bij aan een duurzamer Havengebied?
21. Wie gaat / zou de voortgang moeten monitoren? Hoe?

Succes- of faalfactoren

22. Wat kan ervoor zorgen dat dit succesvol wordt? Waardoor kan het falen?

Volgens wetenschappelijke theorie zijn voor een goede doorwerking van duurzaamheidsbeleid in uw bedrijf bepaalde factoren van belang. Graag zou ik dit in de praktijk willen toetsen. Daarom wil ik u vragen om per factor in onderstaande enquête aan te geven hoe belangrijk u de genoemde factoren vindt:

	Belangrijk	Neutraal	Niet belangrijk	N.V.T. / geen mening
U weet de achterliggende reden voor beleid				
U weet de impact van uw eigen bedrijf op duurzaamheid				
U weet de impact van overige bedrijven in het Havengebied op duurzaamheid				
U vertrouwt andere bedrijven				
Andere bedrijven vertrouwen u				
Iedereen is afhankelijk van elkaar om het Havengebied duurzaam te maken				
Iedereen weet wie welke rol vervult in het netwerk van betrokken partijen rond duurzaamheid				
Iedereen weet wie welke positie heeft in het netwerk van betrokken partijen rond duurzaamheid				
Over rol en positie zijn onderling duidelijke afspraken gemaakt				
Verhelderende/beperkende patronen en gewoonten in de samenwerking tussen partijen zijn bekend en daar wordt goed mee omgegaan				
Verhelderende/beperkende regels en wettelijke kaders in de samenwerking tussen partijen zijn bekend en daar wordt goed mee omgegaan				
In de haven is men bekend met belangrijke ontwikkelingen buiten de haven en daar wordt goed mee omgegaan				
Er zijn zoveel mogelijk partijen betrokken				
Er is voldoende draagvlak voor het beleid				
Het beleid sluit aan bij de behoefte van uw bedrijf				
Het beleid sluit aan bij de relevante problemen zoals uw bedrijf ze ook ziet				
Het beleid sluit aan bij de belangen van uw bedrijf				

Bijlage 2. Interviewvragen externen

1. Kunt u zichzelf voorstellen?
2. Hoe bent u betrokken bij duurzaamheid?
3. Wat is duurzaamheid? (3 P's)
4. Hoe bereik je dat in een Havengebied?
5. Hoe werken jullie aan duurzaamheid?
6. Wat neem je mee, wat niet?

Om duurzaamheid te meten in het Zeeuws Havengebied is door meerdere betrokken partijen in het Havengebied *Ambitie 2030* opgesteld waarin o.a. KPI's zijn opgenomen voor het Havengebied:

Hoofdthema	KPI	Bron
1. Economische motor van Zeeland	Werkgelegenheid havens Zeeland > 15.500 FTE in 2030	Havenmonitor
<i>Groei van bestaande bedrijven, vestiging van nieuwe bedrijven (richten op SDR en offshore, verkorten van vergunningenprocedure)</i>	Toegevoegde waarde > €3,2 mld. in 2030	Havenmonitor
2. Verbeteren lucht- en waterkwaliteit	Uitstoot emissies ≤ streefwaarden prioritare stoffen	
<i>Reductie emissies naar lucht en water</i>	Uitstoot emissies ≤ NEC waarden	
3. Verbeteren verbindingen met het achterland	Opname VEZA en KGT in MIRT in 2020	
<i>Verbeteren spoorverbinding met Gent en Antwerpen, uitbreiden pijpleidingennet en aantrekken van bedrijven waarvoor toegang tot de zee belangrijker is dan het achterland.</i>	Koppelingen pijpleidingen energie-/restproducten ≥ 5 voor 2022	
	Verbeteren nautische diepgang Wielingen middels maatwerkgeul in 2018	
4. Ruimte voor de natuur	Maritieme overslag = 17,5 kton in 2020	
<i>Intensivering van ruimtegebruik in haven en natuurontwikkeling buiten haven</i>	Toegevoegde waarde per hectare monitoren voor verdere intensivering	
	Werkgelegenheid per hectare monitoren voor verdere intensivering	
	Biodiversiteit Westerschelde = streefniveau 1970 door ontwikkeling plan Plevier	
	Bever in Kanaalzone in 2020	
5. Circulaire en/of biobased productie	Biobased productie 25% van totaal	
	<i>Hergebruik van reststromen en biobased productie.</i>	Post-use based productie 5-10% van totaal in 2030
6. Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	CO ₂ uitstoot 40% gedaald ten opzichte van 1990	Portiz o.b.v. Rijksemissieregistratie
<i>Energie-efficiency, hernieuwbare energie en opvangen net onbalans door windenergie.</i>		

7. Wat vindt u van bovenstaand ontwikkeld duurzaamheidsbeleid? (wat is goed, wat mist?)
8. Hoe kom je van output naar outcome?
9. Hoe weet je welke output KPI's het beste zijn voor de gewenste outcome?
10. Hoe kun je (voortgang van) duurzaamheid monitoren?
11. Hoe kun je ervoor zorgen dat iedereen mee gaat doen / mee doet?

Bijlage 3. Respondenten duurzaam Havengebied

Naam		Organisatie
	<i>Maatschappelijke organisatie</i>	
Tjeu van Mierlo		ZMF
	<i>Belangenorganisatie</i>	
Cees Pille		Portiz
	<i>Groot bedrijf VS&K</i>	
Cees van Houwelingen		Dow Benelux BV
Gijsbrecht Gunter		Yara Sluiskil / Portiz
Harold Hiel		ICL-IP
	<i>Groot bedrijf (Portizlid)</i>	
Martin Stouten		Heros Sluiskil
Niels Boogaert		De Hoop Bouwgrondstoffen
Edwin van Waterschoot		Outokumpu
Fred Compeer en Alexander Bom		Kloosterboer Vlissingen
	<i>Openbaar bestuur</i>	
Dimitri van Meir		RWS
Richard van Bremen		Provincie Zeeland
Marco de Bakker		Gemeente Terneuzen
Josef Stokkermans		RUD
	<i>Externen</i>	
Paul van Ruiten en Fred Hartendorf		TNO
Veerle de Bock		Gentse Kanaalzone
Remco Neumann		Port of Rotterdam
Eric de Deckere		Port of Antwerp

Bijlage 4. Het Zeeuws Havengebied op de kaart

Bijlage 5. Introductie betrokken partijen Ambitie 2030

Sector	Betrokken partij	Intro
Openbaar bestuur	Provincie Zeeland	Het Provinciebestuur zet in op economische ontwikkeling, groei en innovatie van Zeeland. We benutten daarbij de strategische ligging in zee, tussen Rotterdam en Antwerpen. Ook kiezen we bewust voor de sectoren waar Zeeland sterk in is zoals de procesindustrie met biobased economy, de havens en logistiek, recreatie en toerisme, energie, landbouw en agro food, visserij en aquacultuur. Ook plattelandsontwikkeling en natuurherstel zijn onderwerpen waar het Provinciebestuur aan werkt. Het bestuur wordt ondersteund door de provinciale organisatie onder leiding van de Provinciesecretaris / directeur.
Maatschappelijke organisatie	ZMf	<p>De ZMf (Vereniging Zeeuwse Milieufederatie) werkt aan een mooi en duurzaam Zeeland. Dit doen wij als een vereniging met lidorganisaties en individuele leden. Ook is de ZMf onderdeel van een brede natuur- en milieubeweging in Nederland. Zo maken we onderdeel uit van het landelijke netwerk van natuur- en milieufederaties en werken we regelmatig samen met andere Provincies. Bij dit landelijke netwerk zijn totaal zo'n duizend vrijwilligersorganisaties aangesloten. Onze huisstijl straalt uit wie we als ZMf zijn en waar we voor staan. De 'rondjes' zijn afgeleid van de zaden en sporen in de natuur. Het staat voor de oorsprong en de kwetsbaarheid van de natuur. Maar het wil ook zeggen dat elk onderdeel, hoe klein ook, uniek is en bestaansrecht heeft. Dat ideeën welkom zijn bij de ZMf en groeikansen krijgen. De ZMf wil een open, bewegende, dynamische organisatie zijn, waarbij iedere lidorganisatie en ieder lid van belang is. Alle delen vormen één geheel.</p> <p>De ZMf is een overlegvoerende organisatie waar een open en oprechte organisatiecultuur heerst. De ZMf bevindt zich in een dynamisch krachtenveld. Binnen dat krachtenveld hebben wij regelmatig overleg met allerlei partijen, voeren wij discussies en ontvangen en leveren wij kritiek. Op wat voor manier we ook communiceren, de voorwaarde is altijd hetzelfde: "Communiceren doen we op basis van respect".</p>
Brancheorganisatie	Portiz	Port & Industry Zeeland (PORTIZ) is een vereniging van industriële- en havenbedrijven, die tot doel heeft het behartigen van alle voorkomende gemeenschappelijke belangen op economisch, sociaal en maatschappelijk gebied ten behoeve van het bedrijfsleven in het algemeen en de aangesloten leden in het bijzonder in het Sloegebied, de Kanaalzone Zeeuws Vlaanderen en aangrenzende gebieden in Zeeland.
(petro)chemische industrie	Dow Benelux	<p>Dochteronderneming van The Dow Chemical Company. We werken dagelijks aan innovaties. Dit doen we door een slimme combinatie van wetenschappelijke kennis en onze technologieën. Op die manier leveren we een bijdrage aan het vinden van duurzame oplossingen voor de meest dringende problemen in de wereld. Zo zijn we actief op het gebied van schoon drinkwater, energiebesparing, duurzame energie en het verbeteren van de landbouwproductiviteit.</p> <p>Dow heeft een breed aanbod van toonaangevende producten en oplossingen, zoals specialistische chemicaliën, hoogwaardige materialen, landbouwwetenschappen en kunststoffen. Onze producten en diensten vinden hun weg naar klanten in ruim 160 landen. Deze klanten zijn voornamelijk actief in groeiende markten zoals elektronica, water, energie, coatings en landbouw.</p> <p>Dow Terneuzen is de op één na grootste productielocatie van The Dow Chemical Company in de wereld en de grootste vestiging van Dow in de Benelux. De naftakrakers vormen het hart van de vestiging. Hier worden de grondstoffen nafta en lpg omgezet in ethyleen, propyleen, butadien en benzeen. Dit zijn de belangrijkste bouwstenen voor veel kunststoffen en chemicaliën. Ook het</p>

	<p>hoofdkantoor van de Benelux, één van de grootste onderzoeksafdelingen van Dow Europa en het Business Process Services Center (BPSC) zijn in Terneuzen gevestigd.</p>
<p>ICL-IP Terneuzen</p>	<p>Producent van een breed scala producten. De grondstof die we in de meeste gevallen daarvoor gebruiken, pure broom, wordt uit de Dode Zee gewonnen. Verder leveren we broom, afkomstig van het moederbedrijf in Israël, herverpakt aan diverse klanten in Europa.</p> <p>Onze toepassingen vind je bijvoorbeeld in life science producten, automobiel industrie, verf, de foto-industrie, bij brandvertragende middelen, oliewinning in de behandeling van diverse waterstromen en energie opslag.</p> <p>ICL-IP Terneuzen aan de Zevenaarhaven langs het kanaal van Gent naar Terneuzen is onderdeel van de Israëlische multinational ICL-(Israël Chemicals Limited) Industrial Products, de grootste broomproducent ter wereld.</p>
<p>Yara Sluiskil</p>	<p>Yara is wereldwijd vertegenwoordigd met meer dan 12.000 medewerkers met verkopen aan meer dan 150 landen. Yara levert oplossingen voor duurzame landbouw en het milieu. Met onze meststoffen en programma's voor gewasvoeding helpen wij de groeiende wereldbevolking van voedsel te voorzien. Onze industriële producten en oplossingen zorgen voor een lagere uitstoot, betere luchtkwaliteit en veilige en efficiënte toepassing.</p> <p>Yara Sluiskil is al sinds 1929 op de huidige locatie in de Kanaalzone Gent-Terneuzen gevestigd en maakt stikstofhoudende kunstmest en industriële chemicaliën, zoals Air1® en NOxCare®, maar bijvoorbeeld ook CO₂ voor de frisdrankindustrie en bierbrouwerijen.</p> <p>Binnen het concern is de vestiging in Sluiskil een van de grootste productielocaties, waar in 2015 maar liefst 4,9 miljoen ton product verladen werd. De fabrieken behoren tot de meest efficiënte en betrouwbaarste ter wereld. Veiligheid heeft topprioriteit. In 2014 werd een veiligheidsrecord bereikt van 4 miljoen werkuren zonder ongeval met verzuim, oftewel 2.500 arbeidsjaren.</p>

Bijlage 6. Uitkomst enquêtevragen succes- of faalfactoren

Succes- of faalfactoren	Enquêtevragen	Belangrijk	Neutraal	Niet belangrijk	N.V.T. / geen mening
Cognitief	U weet de achterliggende redenen voor beleid	7	1		
	U weet de impact van uw eigen bedrijf op duurzaamheid	7		1	
	U weet de impact van overige bedrijven in het Havengebied op duurzaamheid	3	3	2	
Sociaal	U vertrouwt andere bedrijven	5	3		
	Andere bedrijven vertrouwen u	3	2	1	2
	Iedereen is afhankelijk van elkaar om het Havengebied duurzaam te maken	4	3	1	
Netwerkmanagement	Iedereen weet wie welke rol vervult in het netwerk van betrokken partijen rond duurzaamheid	4	4		
	Iedereen weet wie welke positie heeft in het netwerk van betrokken partijen rond duurzaamheid	4	4		
	Over rol en positie zijn onderling duidelijke afspraken gemaakt	4	3		1
Institutioneel	Verhelderende/beperkende patronen en gewoonten in de samenwerking tussen partijen zijn bekend en daar wordt goed mee omgegaan	5	3		
	Verhelderende/beperkende regels en wettelijke kaders in de samenwerking tussen partijen zijn bekend en daar wordt goed mee omgegaan	6	1		1
Externe factoren	In de haven is men bekend met belangrijke ontwikkelingen buiten de haven en daar wordt goed mee omgegaan	4	3		1
Betrokkenheid	Er zijn zoveel mogelijk partijen betrokken	3	5		
	Er is voldoende draagvlak voor het beleid	8			
Bruikbaarheid	Het beleid sluit aan bij de behoefte van uw bedrijf	7	1		
	Het beleid sluit aan bij de relevante problemen zoals uw bedrijf ze ook ziet	7	1		
	Het beleid sluit aan bij de belangen van uw bedrijf	6	2		

Bijlage 7. Stand van zaken t.a.v. Ambitie 2030

(petro) chemische industrie

Duurzaamheidsbeleid Ambitie 2030 Dow Benelux	
Economische motor van Zeeland	
Werkgelegenheid (15250 fte Havengebied)	Grootste werkgever van Z-V: 1700 medewerkers
Toegevoegde waarde (13 miljard euro Havengebied)	
Verbinding onderling en met achterland	
Clusteren van bedrijven	Maintenance Valuepark
Koppelingen tussen bedrijven	SDR: afvangen van CO ₂ (Arcelor Mittal) als alternatieve grondstof voor Dow
Verduurzaming modal split	75% schip, 7% pijp, 3% spoor, 15% wegtransport
Goede leefomgeving	
Uitstoot emissies naar lucht	Reductie van 24% t.o.v. 2005
Uitstoot emissies naar water	Lopen initiatieven voor zoals publiek-private samenwerking Robuust watersysteem
Ruimte voor de natuur	
Vergroten biodiversiteit	
Biobased-/circulaire economie	
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	
CO ₂ -emissiereductie	13% reductie t.o.v.2006
Hernieuwbare energie	
Energie efficiënter	18% energiebesparing vooral in keten
Overige thema's	
Veiligheid	75% verbetering t.o.v. 2005
Grote ongevallen (impact omgeving)	6, 2 meer dan in 2013
Training en ontwikkeling personeel	
Diversiteit op werkvloer	
Omgaan met omwonenden/acceptatie	90% omgeving positief + donaties en bijdrage aan goed technisch onderwijs
Afvalvermindering	54% reductie t.o.v. 2005

Duurzaamheidsbeleid Ambitie 2030 Yara Sluiskil	
Economische motor van Zeeland	
Werkgelegenheid (15250 fte Havengebied)	604 medewerkers (2015), incl. R&D/OSS
Toegevoegde waarde (13 miljard euro Havengebied)	
Verbinding onderling en met achterland	
Clusteren van bedrijven	Biopark Terneuzen, initiatief daarvan WarmCO ₂ : restwarmte en CO ₂ Yara naar glastuinbouw. Waterstofronde DOW, project Duurzaam waterbeheer Kanaalzone
Koppelingen tussen bedrijven	SDR: H ₂ , CO ₂ , restwarmte
Verduurzaming modal split	Nu: 17%, per as. 2% per spoor en 82% per (zee)schip. NB grondstof >90% via pijpleiding (aardgas)
Goede leefomgeving	
Uitstoot emissies naar lucht	tussen 2005-2015 -60% minder CO ₂ , terwijl productie 1,5mio ton toenam. Eind 2017 50% stofreductie. Zie dzh-verslag Yara Sluiskil

Uitstoot emissies naar water	Minder vervuiling door good housekeeping, organisatie en productieoptimalisatie. Innovatieprojecten: OLAND plant, Algen, IMPROVED, samenwerking waterschap
Ruimte voor de natuur	
Vergroten biodiversiteit	project tijdelijke natuur gerealiseerd, wordt nu opgeschaald tot 'groene koegors'a 25 ha gebied
Biobased-/circulaire economie	zie hergebruik CO ₂ , restwarmte en waterstof.
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	
CO ₂ -emissiereductie	60% vermindering van CO ₂ uitstoot t.o.v. 2005
Hernieuwbare energie	89% van het ingenomen aardgas is grondstof. Overige 20% energie via efficiënte warmtekrachtkoppeling (WKK) waarbij elektra en warmte benut worden!
Energie efficiënter	Energiebesparing door fabrieken en processen te koppelen. Fabrieken behoren tot de 10% meest energie-efficiëntste ter wereld. ETS bedrijf, gekoppeld aan MEE convenant (EEP) ca. 2% energiebesparing per jaar.
Overige thema's	
Veiligheid	Inzet door programma Behaviour Based Safety: 451 observators. Veiligheidsprogramma 'Safe by Choice'. In 2014 >4mio uur werken zonder LTI
Grote ongevallen (impact omgeving)	
Training en ontwikkeling personeel	interne training, Biobase coördineert externe trainingen, Huis vd techniek, Technoweek, etc.
Diversiteit op werkvloer	gem. leeftijd 47,1 jaar. 32 vrouwen, 555 mannen (Yara Sluiskil, excl. OSS/R&D)
Omgaan omwonenden/acceptatie	met Klanbordgroep omwonenden komt 4 keer per jaar bij elkaar. Zie ook duurzaamheidsverslag Yara Sluiskil
Afvalvermindering	

Duurzaamheidsbeleid Ambitie 2030 ICL-IP	
Economische motor van Zeeland	
Werkgelegenheid	90 vaste medewerkers, 50 externen
Toegevoegde waarde	
Verbinding onderling en met achterland	
Clusteren van bedrijven	Samenwerking binnen Oostelijke kanaaloever en ook met cluster rondom Yara zijn steeds onder de aandacht
Koppelingen tussen bedrijven	Samenwerkingsverbanden binnen de Kanaalzone
Verduurzaming modal split	
Goede leefomgeving	
Uitstoot emissies naar lucht	Door uitgebreid ontluchtingssysteem voldaan aan hoogste standaard
Uitstoot emissies naar water	Eigen waterzuivering
Ruimte voor de natuur	
Vergroten biodiversiteit	
Biobased-/circulaire economie	Afvalstromen van klanten worden weer zoveel mogelijk hergebruikt
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	
CO ₂ -emissiereductie	In lijn met MJA
Hernieuwbare energie	
Energie efficiënter	Deelnemen aan afspraken tussen overheid en bedrijfsleven
Overige thema's	
Veiligheid	BRZO bedrijf (zwaarste categorie), moet voldoen aan strenge vergunningseisen.
Grote ongevallen (impact omgeving)	Geen domino effecten te verwachten
Training en ontwikkeling personeel	Veiligheidstraining chauffeurs, advisering klanten, intern opleiden van personeel
Diversiteit op werkvloer	
Omgaan omwonenden/acceptatie	met Veel meer aandacht voor dan in verleden. Deze maand (juli) ook weer huis aan huis blad

Afvalvermindering Eigen verwerking en terugnemen van afval van de klanten (+hergebruik)

Maakindustrie

Duurzaamheidsbeleid Ambitie 2030		Heros
Economische motor van Zeeland		
Werkgelegenheid	85 medewerkers, 30 externen	
Toegevoegde waarde		
Verbinding onderling en met achterland		
Clusteren van bedrijven	Biopark Terneuzen, initiatief daarvan Ecopark: Biodieselfabriek en Tankterminal Sluiskil	
Koppelingen tussen bedrijven	Centrale afvalwaterzuivering, leveren van stoom, gezamenlijke poortfaciliteiten	
Verduurzaming modal split	92% schip en 8% wegtransport	
Goede leefomgeving		
Uitstoot emissies naar lucht	Geen gekanaliseerde emissies.	
Uitstoot emissies naar water	Eigen waterzuivering	
Ruimte voor de natuur		
Vergroten biodiversiteit	Voormalige bedrijfstortplaats instandhouden als broedgebied	
Biobased-/circulaire economie		
Urban mining: winnen van grondstoffen uit huishoudelijk- en bedrijfsafval		
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem		
CO ₂ -emissiereductie	CO ₂ -footprint van 9,2 kg CO ₂ /ton (2013) naar 7,1 (2014). Toename door nieuwe producten en diensten.	
Hernieuwbare energie	Plaatsen van windmolens en zonnepanelen	
Energie efficiënter	Energiemanagementsysteem.	
Overige thema's		
Veiligheid	LTIF 41,7 (2004) en 4,8 (2014)	
Grote ongevallen (impact omgeving)	Niet relevant	
Training en ontwikkeling personeel	Cultuurprogramma's, interne opleidingen, erkend leerbedrijf	
Diversiteit op werkvloer	Ca. 25% allochtonen. Stimulering deeltijd en vrouwen.	
Omgaan met omwonenden/acceptatie	Klankbordgroep omwonenden komt 4 keer per jaar bij elkaar. Ruimhartig sponsorbeleid. Maatschappelijk betrokken.	
Afvalvermindering	Credo: duurzaam denken en doen. 100% nuttige toepassing	

Duurzaamheidsbeleid Ambitie 2030		Outokumpu
Economische motor van Zeeland		
Werkgelegenheid	155 FTE's inclusief externen	
Toegevoegde waarde		
Verbinding onderling en met achterland		
Clusteren van bedrijven		
Koppelingen tussen bedrijven		
Verduurzaming modal split	Meer gebruik van schepen voor het Outokumpu Energy and low-carbon programme (2009: Green Cargo Climate Certificate). Meer gebruik van vervoer per trein	
Goede leefomgeving		
Uitstoot emissies naar lucht		
Uitstoot emissies naar water		
Ruimte voor de natuur		
Vergroten biodiversiteit	Geen directe impact op bedreigde soorten	
Nikkel, chroom en ijzer kunnen onbeperkt hergebruikt worden voor productie van nieuw rvs + door innovatie minder materiaal nodig voor sterker soort RVS		
Biobased-/circulaire economie		

Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem

CO ₂ -emissiereductie	Directe CO ₂ uitstoot/ton 25% verminderd t.o.v. 2005
Hernieuwbare energie	Gebruik hernieuwbare energie is 38% (2013)
Energie efficiënter	Inzet op energie 10% efficiënter t.o.v. 2007-2009

Overige thema's

Veiligheid	LTI's: van 19 (2005) naar 4 (2012) per miljoen gewerkte uren
Grote ongevallen (impact omgeving)	Geen significante milieuongevallen
Training en ontwikkeling personeel	Gemiddelde aantal uren training p.p.: 16.9
Diversiteit op werkvloer	Inzet op meer vrouwen op de werkvloer en geen discriminatie
Omgaan met omwonenden/acceptatie	
Afvalvermindering	

Logistieke sector

Duurzaamheidsbeleid Ambitie 2030 De Hoop Terneuzen

Economische motor van Zeeland

Werkgelegenheid	1000 mensen waarvan 250 in Terneuzen
-----------------	--------------------------------------

Toegevoegde waarde	
--------------------	--

Verbinding onderling en met achterland

Clusteren van bedrijven	
-------------------------	--

Koppelingen tussen bedrijven	
------------------------------	--

Verduurzaming modal split	
---------------------------	--

Goede leefomgeving

Uitstoot emissies naar lucht	
------------------------------	--

Uitstoot emissies naar water	
------------------------------	--

Ruimte voor de natuur

Vergroten biodiversiteit	
--------------------------	--

Biobased-/circulaire economie

Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem

CO ₂ -emissiereductie	Van 3.052 ton CO ₂ (2010) naar 1.690 ton CO ₂ (2014)
----------------------------------	--

Hernieuwbare energie	
----------------------	--

Energie efficiënter	
---------------------	--

Overige thema's

Veiligheid	
------------	--

Grote ongevallen (impact omgeving)	
------------------------------------	--

Training en ontwikkeling personeel	
------------------------------------	--

Diversiteit op werkvloer	
--------------------------	--

Omgaan met omwonenden/acceptatie	
----------------------------------	--

Afvalvermindering	
-------------------	--

Duurzaamheidsbeleid Ambitie 2030 Kloosterboer

Economische motor van Zeeland

Werkgelegenheid	275 vaste medewerkers en 100-140 inhuur
-----------------	---

Toegevoegde waarde	
--------------------	--

Verbinding onderling en met achterland	
Clusteren van bedrijven	
Koppelingen tussen bedrijven	Samenwerking met Paccorini, Dow en Gent om lading te bundelen
Verduurzaming modal split	Bundeling goederenstromen en vervoer via binnenvaart, trein, LZV
Goede leefomgeving	
Uitstoot emissies naar lucht	
Uitstoot emissies naar water	
Ruimte voor de natuur	
Vergroten biodiversiteit	-
Biobased-/circulaire economie	
Verminderen afhankelijkheid fossiele brandstoffen en aanpak klimaatprobleem	
CO ₂ -emissiereductie	Aangesloten bij Lean&Green netwerk: binnen 5 jaar CO ₂ -uitstoot 20% reduceren
Hernieuwbare energie	Plaatsen van windmolens en zonnepanelen
Energie efficiënter	Automatische hoogbouwmagazijnen i.p.v. conventioneel: 37-45% energiereductie
Overige thema's	
Veiligheid	Veiligheidsstraining + ACA status
Grote ongevallen (impact omgeving)	Monitoring op alle ongevallen. Geen grote, weinig tot geen kleine
Training en ontwikkeling personeel	Personeel wordt voor een groot deel intern opgeleid en krijgt extra cursussen
Diversiteit op werkvloer	Monitoren, nu weinig vrouwen, geen specifiek beleid
Omgaan met omwonenden/acceptatie	Vaste contactpersoon benaderd omwonenden bij nieuwe projecten. Verder weinig overlast
Afvalvermindering	Wordt op gestuurd, zo mogelijk minimaliseren