

BMN|BOUWMATERIALEN

DATUM: 21-01-2016

PROJECTBEGELEIDER: K. Vreeswijk

BEDRIJFSBEGELEIDER: H. van Opzeeland

AUTEURS: D. van den Berg, C. van Capelleveen, J. Kruidhof, C. Spruit

KLAS: TV5A

- VAKKUNDIG ADVIES
- FLEXIBELE LOGISTIEK
- BESTE SERVICE
- JUISTE VOORRAAD

HOGESCHOOL UTRECHT

Colofon Projectbrief

Onderzoeksrapportage Semester 5

Dit document is verspreid aan:

Naam	Functie	Onderneming	Contact	Datum
Kitty Vreeswijk	Projectbegeleider HU	Hogeschool Utrecht	Kitty.vreeswijk@hu.nl	21-01-2016
Hedy van Opzeeland	Projectbegeleider BMN	BMN	Hedy.vanopzeeland@bmn.nl	21-01-2016
Ad Blokker		BMN	Ad.blokker@bmn.nl	21-01-2016
Jeroen van Heerwaarden	Commercieel manager	BMN	jeroen.vanheerwaarden@bmn.nl	21-01-2016
Rutger Buch	Adviseur Cirkelstad	Cirkelstad	rutger@rutgerbuch.nl	21-01-2016

Auteursinformatie:

Naam	Studentnr.	School	Contact
Jasper Kruidhof	1649460	Hogeschool Utrecht	Jasper.kruidhof@student.hu.nl
Dominique vd Berg	1653070	Hogeschool Utrecht	Dominique.vandenberg@student.hu.nl
Cees Spruit	1615171	Hogeschool Utrecht	Cees.spruit@student.hu.nl
Christiaan v Capelleveen	1624607	Hogeschool Utrecht	Christiaan.vancapelleveen@stdeunt.hu.nl

School en opleiding

Hogeschool Utrecht is de instelling waar de opleiding Technische Bedrijfskunde wordt gevolgd door de vier studenten van dit project. De HBO opleiding Technische Bedrijfskunde in het kort; Een 4-jarig traject waarin een persoon de kennis van bedrijfskunde en de techniek leert en deze vervolgens weet te combineren en toe te passen binnen een bedrijf. Je doet onderzoek hoe een bedrijf efficiënter en/of effectiever kan opereren. Voorbeelden hiervan zijn kosten- en tijd besparing bij productieprocessen, het afstemmen van bedrijfsprocessen op marktontwikkelingen, nieuwe innovatiemogelijkheden en de samenwerking tussen organisaties verbeteren. Hiernaast is er een onderdeel dat veelal in deze voorgenoemde zaken voorkomt en dat is duurzaamheid. Dit staat met name centraal in de circulaire economie, waar het in dit project veelvuldig naar voren komt. Voor problemen wordt er met een brede blik gezocht naar oplossingen en de hiervoor bestemde verbeterprojecten worden op een juiste manier ingericht en aangestuurd.

Inleverdatum onderzoeksrapport: 21 -01-2016

Voorwoord

In het 3^e leerjaar van de HBO opleiding Technische Bedrijfskunde, aan de Hogeschool Utrecht, is het voor de studenten de tijd om in een groep gezamenlijk te werken aan een project. Dit project wordt uitgevoerd aan de hand van een opdracht die wordt aangeleverd door een extern bedrijf. Het tijdsbestek zal duren van september 2015 tot en met januari 2016. BMN bouwmaterialen heeft de HU een opdracht aangeboden waarvoor de studenten zich in konden schrijven. Aan de hand van de inschrijvingen is er een groep van vier leden ontstaan die deze opdracht mochten uitvoeren. Voorafgaand aan dit onderzoeksrapport willen wij als groep onze dank richten aan de volgende betrokkenen.

BMN Bouwmaterialen voor het aanbieden van deze opdracht aan de Hogeschool Utrecht en het mogelijk maken van een rondleiding op locatie. Een bijzonder dankwoord gaat uit naar mevr. van Opzeeland. Die ondanks een druk schema altijd tijd voor ons heeft vrijgemaakt om ons waar nodig te helpen. Wij willen ook graag onze dank uiten richting de Hogeschool Utrecht, de opleiding Technische Bedrijfskunde voor de tijd, moeite en energie die zij heeft gestoken voor het opzetten van alle Quest-projecten. In het bijzonder een dankwoord voor mevr. Vreeswijk voor de goede begeleiding gedurende het project. Tevens willen wij Dhr. R. Buch bedanken voor zijn expertise, dit heeft ons zeker in de beginfase erg geholpen. Tot slot willen wij alle contactpersonen en leveranciers die met ons in contact zijn geweest bedanken voor hun tijd, moeite en informatie. U heeft allen een bijdrage geleverd aan het verslag dat voor u ligt. Wij wensen u veel leesplezier.

Utrecht, 21 januari 2015

Namens het Quest-projectteam ,
Dominique van den Berg
Christiaan van Capelleveen
Jasper Kruidhof
Cees Spruit

Managementsamenvatting

BMN Bouwmaterialen is een groothandel in bouwmaterialen en heeft 80 locaties verspreid over heel Nederland, niet voor particulieren. Hiermee is BMN marktleider in haar sector echter, men is ook bezig met de toekomst. In de deze toekomst krijgt duurzaamheid een steeds groter wordende rol. Vandaar dat BMN is gaan samenwerken met de Hogeschool Utrecht, opleiding Technische Bedrijfskunde en Cirkelstad Utrecht. Men is benieuwd of BMN in de toekomst de rol als circulaire groothandel kan vervullen. Dit heeft geleid tot de volgende onderzoeksvraag:

“Welke positie heeft BMN momenteel binnen de circulaire economie en wat zijn de mogelijkheden voor BMN om circulaire economie voor hunzelf en de stakeholders aantrekkelijker te maken?”

Men is begonnen om allereerst een beeld te krijgen van circulaire economie: Het hoogwaardig hergebruiken van afval(stoffen). Afval zien als grondstof, duurzamer te werk gaan en het optimaliseren van ketensamenwerking. Vervolgens is getracht een beeld te schetsen van de huidige van BMN in de circulaire economie. Uit het onderzoek kwam naar voren dat de rol van BMN in de huidige situatie slechts beperkt is. Echter, men is actief bezig om hier verandering in te brengen. Dit wordt gerealiseerd door bijvoorbeeld de afval verwerkstations en initiatief Bouwbewust. Er is een trend te zien als het gaat om het gebruiken hergebruiken van circulaire producten. BMN probeert hier actief op in te spelen. Door contact te leggen met enkele van BMN's stakeholders, voornamelijk grote partijen als woningcorporaties. Werd duidelijk dat deze groepen bereid zijn om duurzame producten te gebruiken maar dat men hier niet extra voor wilt betalen. Een vergelijkbare conclusie kwam ook naar voren tijdens het onderzoek naar het status quo van circulaire bouwmaterialen. Er wordt volop geïnnoveerd alleen is er sprake van een onbalans tussen de kosten en opbrengsten. Dit is voor partijen op dit moment dan ook de hoofdreden om niet (al dan niet volledig) over te stappen op circulaire producten en materialen. Een mogelijk gevolg hiervan is dat er in de huidige situatie nog onvoldoende circulaire substituten voorhanden zijn. De kosten en baten die dit opleveren verschillen per partij.

Wat hieruit geconcludeerd kan worden is dat BMN de rol van circulaire groothandel kan vervullen. De vraag naar duurzaamheid en circulariteit neemt steeds verder toe. Nationale en internationale overheden komen steeds meer tot inzien dat verandering nodig is. Er zit echter een hele grote maar aan deze conclusie. Dat is het financiële aspect ervan. In de huidige situatie zijn duurzame substituten duurder dan de standaard producten. Klanten zoals bijvoorbeeld woningcorporaties geven de indicatie dat geïnteresseerd zijn in duurzaamheid en circulariteit. Echter mag het niet (veel) meer kosten dan dat het in de huidige situatie kost.

Dit is dan ook meteen een mogelijk vervolg onderzoek, hoe kan men deze kosten reduceren en welke rol kan circulariteit hierin spelen. Kenmerkend van een circulaire economie is ketensamenwerking, mogelijkwerwijs is dat een aspect wat een positieve bijdrage kan leveren aan het verminderen van het kostenplaatje.

Inhoudsopgave

Colofon Projectbrief	1
Voorwoord	2
Managementsamenvatting	3
Inleiding	6
1. Organisatiebeschrijving	7
2. Aanleiding van het onderzoek	8
3. Onderzoeksmethode	9
4. Onderzoeksresultaten	10
4.1. De rol van circulaire economie omtrent bouw- en sloopafval	10
4.2. De huidige rol van BMN binnen de circulaire economie	17
4.3. De stakeholders	24
4.4. Aan welke materialen zullen deze Stakeholders behoefte hebben?	28
4.5. Wat is de status quo van het recyclen van bouwmaterialen.	31
4.6. Welke substituten zijn er?	39
4.7. Wat kan BMN betekenen voor haar klanten en welke baten levert dit op?	3
5. Conclusie en Aanbevelingen	9
Aanbeveling:	9
6. Reflectie	10
7. Bibliografie	11
8. Bijlagen	14
Bijlage I innovatie BMN - CRH	15
Bijlage II Contactlijst.	16
Bijlage III Checklist.	17
Bijlage IV. Toelichting 'Bouwbewust' container initiatief.	0
Bijlage V. Materialen overzicht.	1
Bijlage VI. Overzicht vragenlijsten.	2
Bijlage VII. Beantwoorde vragenlijsten.	5

Inleiding

Voorafgaand aan dit project moeten wij als studenten ons inschrijven voor één van de projecten. Onze belangen liggen bij het volwaardig uitvoeren van dit onderzoek. De desbetreffende organisatie in dit project is BMN Bouwmaterialen geworden. Voor deze organisatie liggen de belangen bij de onderzoeksresultaten van de studenten. Voorafgaand aan dit onderzoek is er met de opdrachtgever van BMN, de begeleidende docent vanuit de HU en de adviseur van Cirkelstad een plan van aanpak opgesteld. Hierin is met name rekening gehouden met de wensen van BMN. Kort samengevat betekende dit dat er duidelijke informatie verkregen moest worden van stakeholders die betrokken worden bij een circulaire economische bedrijfsvoering van BMN Bouwmaterialen. Hieruit zal dan duidelijk moeten komen hoe BMN er momenteel voorstaat wat betreft circulaire economie, en wat de mogelijkheden zijn om circulaire economie voor hunzelf, maar ook voor de stakeholders een stuk aantrekkelijker te maken. De hoofdvraag is daarom als volgt geformuleerd:

“Welke positie heeft BMN momenteel binnen de circulaire economie en wat zijn de mogelijkheden voor BMN om circulaire economie voor hunzelf en de stakeholders aantrekkelijker te maken?”

Het doel is om BMN inzicht te geven in hun huidige positie, en hoe hun stakeholders aankijken tegen circulaire economie. Aan de hand van deze informatie willen wij voor BMN een duidelijk beeld creëren wat betreft hun huidige positie en verdere mogelijkheden. Door de onderzoeksresultaten moet het namelijk snel duidelijk worden wat, als het aan de stakeholders ligt, wel of juist niet kan gaan werken.

In dit gehele onderzoek is er voor het grootste deel gebruik gemaakt van gesprekken, interviews en vragenlijsten bij verschillende stakeholders. Verder is er een aantal keer gesproken met de begeleider vanuit BMN zelf en is er gebruik gemaakt van het internet waarop veel informatie is te vinden op websites van de belanghebbenden.

Dit rapport is als volgt opgebouwd:

In het eerste hoofdstuk wordt de organisatie beschreven om zo duidelijk te creëren van de opdrachtgever. Waarna in het tweede hoofdstuk dieper wordt ingegaan op de probleemanalyse. In het derde hoofdstuk wordt de onder andere de toegepaste onderzoeksmethode besproken. Vervolgens worden de onderzoeksresultaten behandeld in hoofdstuk vier, inclusief bijbehorende deelvragen. De conclusie(s) en aanbevelingen komen aan bod in het vijfde hoofdstuk. Hoofdstuk zes is een zelfreflectie van alle groepsleden waarna de bibliografie volgt en de bijlagen.

1. Organisatiebeschrijving

Het bedrijf waarvoor het project wordt uitgevoerd is BMN bouwmaterialen. BMN is een organisatie die zich bevindt in de branche van bouwmaterialen en zich opstelt als groothandel. BMN is in Nederland zeer bekend bij bedrijven in de bouwsector en is daarnaast ook nog eens marktleider. BMN is onlangs een overname begonnen, dit betekent dat er recent tientallen lokale bedrijven een samenwerking zijn aangegaan en momenteel worden omgedoopt tot filiaal van BMN. Dit zorgt ervoor dat BMN momenteel bijna 80 vestigingen door het hele land heeft zitten.

Figuur 1 Een vestiging van BMN

BMN wilt de professionals in de bouw bijstaan door ze te helpen met al de uitdagingen die voor hen liggen. Zo wil BMN de zorgen van haar klanten wegnemen zodat ze snel en kwalitatief goed kunnen bouwen. BMN hanteert hiervoor hun vier beloftes, deze zijn hieronder in figuur 3 weergegeven.

Figuur 3 De vier principes van BMN

Figuur 2 Vestigingen BMN in Nederland

2. Aanleiding van het onderzoek

In dit hoofdstuk gaan we in op de aanleiding voor het uitvoeren van dit onderzoek. Zoals al eerder vermeld moeten de studenten van het 3^e leerjaar HBO Technische Bedrijfskunde in groepsverband een project uitvoeren. Dit project bestaat uit een opdracht van een bedrijf in samenwerking met de HU. De desbetreffende organisatie voor deze projectgroep is BMN Bouwmaterialen geworden.

In het voorgaand hoofdstuk is de organisatie beschreven en is het al snel duidelijk geworden dat het hier gaat om een organisatie van groot formaat. De vraag luidt daarom, waarom is BMN geïnteresseerd in de samenwerking met een groep studenten? Wat is hiervan de drijfveer?

Hiervoor zijn we in gesprek gegaan met onze begeleider vanuit BMN. Hieruit zijn een paar punten duidelijk naar voren gekomen.

- BMN is momenteel bezig met een overnamen van verschillende bedrijven, het is mede daardoor erg druk en er is daarom weinig tijd voor onderzoek naar het onderwerp 'circulaire economie.' Het is daarom een goede insteek om studenten hiervoor onderzoek te laten doen.
- BMN is momenteel weinig tot niet actief omtrent circulaire producten. Afval en producten die niet meer nodig zijn worden wel netjes verwerkt, maar nog niet zodanig hergebruikt dat je het circulair kunt noemen. Beter gezegd, de materialen worden niet naar de leverancier gebracht en opnieuw gebruikt.
- De wens van BMN is om in de toekomst meer betrokken te zijn in een bedrijfsvoering waarbij duurzaamheid en het milieu een belangrijk punt vormen. Dit moet dan wel op een manier kunnen waarbij BMN zichzelf geen tekort doet en onnodige risico's moet nemen voor het uitvoeren van die bepaalde werkwijzen. Daarnaast is BMN hierbij ook zeer afhankelijk van haar leveranciers en klanten, indien deze partijen niks zien in de circulaire economische plannen kan BMN niet anders dan zich hierbij aan sluiten.
- Kortom, BMN wilt graag meehelpen aan een betere wereld maar is daarbij sterk afhankelijk van haar klanten en leveranciers. Het is daarom aan ons om te onderzoeken hoe sterk de vraag en interesse is van deze partijen, hoe BMN er momenteel voor staat, hoe ze circulaire producten aantrekkelijk kunnen maken en welke mogelijkheden hier voor zijn. De hoofdvraag die daarvoor is opgesteld luidt daarom als volgt;
 - *"Welke positie heeft BMN momenteel binnen de circulaire economie en wat zijn de mogelijkheden voor BMN om circulaire economie voor hunzelf en de stakeholders aantrekkelijker te maken?"*
- Het is aan ons om aan de hand van dit rapport antwoord te gaan geven op deze vraag door middel van onze onderzoeksresultaten.

3. Onderzoeksmethode

In hoofdstuk 4 wordt antwoord gegeven op de deelvragen die hieronder zijn opgesteld. Deze deelvragen dienen weer als ondersteuning voor de conclusie en advisering (doel rapport).

In het kopje 'Aanpak' is te zien hoe de informatie is verzameld. De meeste specifieke informatie is verkregen door het houden van interviews met Stakeholders en opdrachtgevers. Ook de sub-deelvragen zijn verwerkt in hoofdstuk 4 in de deelvragen zelf.

Deelvraag	Sub-deelvragen	Reden/Doel	Theorie/Model	Aanpak	Wie
1. Wat is de rol van Circulaire economie omtrent Bouw en sloopafval?	Wat verstaan we onder groothandel	Snappen wat Circulaire economie precies is en welke circulaire activiteiten er al bestaan.	Desk research .	Via experts van de Hu en het internet een beeld schetsen.	Christiaan Cees
2. Wat is de huidige rol van BMN binnen de circulaire economie?	Welke rol kan BMN als groothandel binnen circulaire economie vervullen?	Duidelijkheid scheppen over dit onderwerp en de organisatie. Hierdoor kan de groep met een duidelijke gedachtegang het project uitvoeren.	Ist-Soll-GAP (1). S.W.O.T. Concurrentie analyse	Onderzoeken welke processen er binnen BMN plaatsvinden en gepaard kunnen gaan met circulaire economie.	Jasper Dominique
3. Welke stakeholders zijn betrokken rondom circulaire economie van BMN?	Wat is de toekomstige servicevraag van klanten van BMN?	Hiermee wordt getracht een beeld te vormen van (mogelijke) betrokken partijen bij toekomstige projecten. Op deze wijze is het mogelijk om af te bakenen welke stakeholders voor BMN interessant zijn om te betrekken bij circulair gebruik van bouwmaterialen.	Deskresearch Stakeholders analyse	Door middel van een stakeholdersanalyse, relevante stakeholders van BMN in kaart te brengen. Om zo hun rol binnen de bouwketen inzichtelijk te krijgen.	Jasper Dominique
4. Aan welke materialen zullen deze Stakeholders behoefte hebben?	Wat is het huidige productenaanbod van BMN?	Dit maakt inzichtelijk welke stakeholders er zijn en wat deze precies willen hebben aan materialen.	Deskresearch Interviews	Hiermee duidelijk krijgen wat de stakeholders voor BMN kunnen betekenen en andersom.	Allen
5. Wat is de status Quo het recycelen van bouwafval.	Is een circulaire groothandel realistisch?	Onderzoeken naar de algemene trends van recycling en onderzoeken waar mogelijkheden liggen.	Deskresearch S.W.O.T.-analyse,	In kaart krijgen in welke maten er al gerecycled is. Hoe is dit in het verleden gegaan, hoe gaat dit nu en hoe ziet de toekomst er uit.	Christiaan Cees
6. Welke substituten zijn er?	Welke producten zijn aantrekkelijk om circulair te gebruiken?	Vergelijkbare (circulaire) producten doornemen die aan klanten worden aangeboden en wat de voor en nadelen hiervan zijn.	S.W.O.T.-analyse, Fieldresearch : Interviews en enquêtes.	Huidig productaanbod onderzoek tot op welke hoogte deze circulair zijn. Indien substituten naar voren komen, wordt hier zoveel mogelijk informatie van verzameld. Er wordt er met name op internet gezocht naar de voor- en nadelen om te vergelijken.	Christiaan Cees
7. Wat kan BMN betekenen voor haar klanten en welke baten levert dit op?	Kan BMN de rol als circulaire groothandel invullen?	Aantonen aan BMN en de klant welke voordelen het geeft om te helpen in het participeren in een circulaire economie.	Interviews Desk research	Door een overzicht te maken met de mogelijkheden en de daarmee gepaarde (financiële) voordelen voor BMN en de klant.	Dominique Jasper

4. Onderzoeksresultaten

In dit hoofdstuk wordt er ingegaan op alle resultaten die aan de hand van het onderzoek zijn verkregen. Deze uitkomsten zijn tot stand gekomen via de onderzoeksmethoden die in het hoofdstuk hiervoor zijn gegeven. Dit hoofdstuk is verdeeld in 7 paragrafen, dit vanwege het feit dat er 7 deelvragen zijn opgenomen in dit onderzoek. De paragrafen zijn parallel verdeeld aan deelvragen.

4.1. De rol van circulaire economie omtrent bouw- en sloopafval

Het concept circulaire economie

Het concept circulaire economie krijgt een steeds groter wordende rol in de hedendaagse samenleving. De gedachte achter dit begrip is dat afvalstoffen van een proces, of een product dat niet meer gebruikt wordt, als grondstof/onderdeel voor een nieuw product gaat dienen. De werking voor een proces als deze wordt grafisch weergegeven in het figuur hieronder.

Figuur 4 Circulaire economie grafisch weergegeven

Deze werking van circulaire economie is niet iets nieuws, in de natuur gebeurt dit namelijk altijd. Een voorbeeld hiervan: De zon geeft energie, een plant groeit en bloeit, sterft af en geeft op deze wijze weer voedingsstoffen af aan de bodem. Hierdoor worden andere planten voorzien de benodigde voedingsstoffen om tot bloei te komen.

De werking van circulaire economie wordt door MVO Nederland als volgt omschreven:

“De circulaire economie is een economisch systeem dat bedoeld is om herbruikbaarheid van producten en grondstoffen te maximaliseren en waarde vernietiging te minimaliseren. Anders dan in het huidige lineaire systeem, waarin grondstoffen worden omgezet in producten die aan het einde van hun levensduur worden vernietigd.” (Michel Schuurman, 2015)

Volgens Schuurman wordt er bij circulaire economie onderscheid gemaakt tussen twee verschillende kringlopen:

- De biologische kringloop: Reststoffen vloeien na gebruik veilig terug de natuur in.
- De technische kringloop: Het product, of onderdelen ervan, zijn zo ontworpen dat deze opnieuw gebruikt kunnen worden op een kwalitatief hoogwaardig niveau.

Lineair proces (traditionele werkwijze)

De traditionele manier van werken is het lineaire proces. Bij dit proces wordt er gebruik van ruwe grondstoffen (bijvoorbeeld olie voor plastic) die gemakkelijk, in grote aantallen en ook nog eens goedkoop te verkrijgen zijn (zie ook figuur 5). Door onder andere de groeiende wereldbevolking (University of Washington, 2014) begint deze manier van werken begint zijn fysieke limieten te bereiken. Grondstoffen worden schaarser, vereisen meer arbeid en kosten om te vergaren, de vraag naar grondstoffen blijft maar toenemen. “ Zo zal de wereldwijde vraag naar staal in 2025 naar verwachting de helft hoger liggen dan nu.” (De Vries, S., 2012)

Figuur 5 Lineair proces, traditionele wijze

Deze stijgende vraag heeft in het lineaire proces een grote negatieve invloed op het milieu en het klimaat. Om te kunnen voldoen aan de enorme vraag naar grondstoffen moeten enorme fabrieken op volle toeren draaien. Dit gaat gepaard met een enorm energieverbruik om machines aan te sturen en grote hoeveelheden uitstoot van broeikasgassen. De Vries (2012) noemt ook ertswinning in ecologisch kwetsbare gebieden als voorbeeld. In het huidige lineaire proces worden producten niet ontworpen met de gedachte van toekomstig hergebruik. Indien de producten zijn geproduceerd, krijgen deze een technologische levensduur mee en worden vervolgens weggegooid door de gebruiker indien deze niet meer naar behoren functioneert.

Circulair vs. Lineair

Bij een circulair proces wordt er tijdens het ontwerp al rekening gehouden met het hoogwaardig hergebruik van onderdelen van het eindproduct. Het lineaire proces ontwerp hoogwaardige producten met gedachte dat deze aan het eind van de levensduur als afval eindigen.

Bij een circulair proces worden zogenaamde afvalstoffen hergebruikt als grondstof in een nieuwe productieproces. Hierdoor neemt de vraag naar grondstoffen in de productie af. Dit levert een positieve bijdrage aan het verminderen van uitstoot en het verminderen van energieverbruik. Daarnaast is er sprake van minder afval, door het hoogwaardig hergebruik van onderdelen. Dit maakt ook dat men (in Nederland) minder afhankelijk zal zijn van grondstoffen afkomstig uit het buitenland, aldus De Vries (2012). Dit wordt samengevat weergegeven in tabel 1.

Onderdeel	Circulaire economie	Lineaire economie (traditionele wijze)
Ontwerp	Tijdens het ontwerp wordt er rekening gehouden met het hoogwaardig hergebruik van onderdelen	Tijdens het ontwerp wordt er geen rekening gehouden met hergebruik.
Grondstoffen	Zoveel mogelijk hergebruiken van afvalstoffen, minimale input van ruwe grondstoffen	Zoveel en goedkoop mogelijk ruwe grondstoffen vergaren.
Afval	Afval zoveel mogelijk reduceren, zoveel mogelijk hoogwaardig hergebruiken	Producten gaan hun technische levensduur mee. Worden vervolgens afval, weinig tot geen hergebruik van afval.
Afhankelijkheid	Men is slechts afhankelijk van de minimale ruw grondstoffen die nodig zijn. De rest bestaat uit afval dat hoogwaardig hergebruikt kan worden	Wanneer er grondstoffen vanuit het buitenland geïmporteerd dienen te worden is men compleet afhankelijk van deze partners.
Milieu	Minder schadelijk uitstoot omdat er minder grondstoffen vergaard en verwerkt dienen te worden. Het energieverbruik is hierdoor tevens lager. Daarnaast is er sprake van minder afval en dus minder afval dat dient verbrand te worden.	Het vergaren en verwerken van grondstoffen vereist veel energie. Producenten dienen op volle toeren te draaien om te kunnen blijven voldoen aan de klantvraag. Hierbij komen tevens veel schadelijke stoffen vrij (uitstoot, broeikaseffect). Tevens is er sprake van veel afval omdat producten niet ontworpen zijn voor hoogwaardig hergebruik.

Tabel 1 Circulair vs. lineair-processen

De principes van circulaire economie

Volgens MacArthur (2015) is de circulaire economie gebaseerd op vijf standaardprincipes, zoals weergegeven in onderstaand figuur. Deze principes dienen als basis gezien te worden om een succesvol circulair systeem te realiseren, volgens MacArthur (2015)

Figuur 6 De vijf principes van een circulaire economie (MacArthur, 2015)

1. Ontwerpen om afval te vermijden: Tijdens de ontwerpfase het eindproduct dusdanig ontwerpen dat nagenoeg elk bestandsdeel van het eindproduct hoogwaardig hergebruikt kan worden. Met als doel het verminderen van afval.
2. Bouwen aan veerkracht door diversiteit: Als organisatie kunnen inspelen op veranderingen in de betreffende sector. Constant kunnen voldoen aan de vraag van de klant, de klant innovaties kunnen aanbieden die de concurrentie niet kan aanbieden.
3. Gebruik maken van hernieuwbare bronnen: Sluit aan op punt één, minimaliseer afval, minimaliseer uitstoot van fijn stoffen en broeikasgassen en verminder de vraag naar fossiele brandstoffen.
4. Denken in systemen: Wellicht het belangrijkste onderdeel van de vijf principes. Het begrijpen hoe onderdelen elkaar kunnen beïnvloeden en het begrijpen van de onderlinge relaties tussen onderdelen in een systeem.
5. Gebruiken van afval als grondstof: Tijdens het slopen van een bijvoorbeeld een woning is alles dat gesloopt wordt in principe afval (in een lineair proces). Echter kan men dat afval ook weer hoogwaardig hergebruiken. Kozijnen, deuren, bakstenen, isolatiemateriaal, dakpannen, kabels en nog veel meer kan hoogwaardig hergebruikt worden. Hetzij direct, één op één hergebruiken van punt A naar punt B. Of het gesloopte materiaal dient bijvoorbeeld gegraneerd te worden zodat het kan dienen als grondstof. Hierdoor hoeft men geen gebruik meer te maken van ruwe grondstoffen als bijvoorbeeld olie of klei.

Circulaire economie en de bouw

Volgens Fokkelman, A. (2014) is er in 2015 sprake van herstel van de economie en een groei van twee procent in de bouwproductie te verwachten. Hier moet men wel een aantal kanttekeningen plaatsen. Structurele leegstand van kantoorpanden, woningen en winkels neemt nog steeds toe, aldus Fokkelman. Het ontbreken van positieve prikkels uit de bouw en-sloopsector maken dat het circulaire gebruik van bouw materiaal hoofdzakelijk laagwaardig plaatsvindt.

Toch zijn er de nodige positieve ontwikkelingen die plaatsvinden in de bouw en-sloopsector. Onder andere dankzij methoden als materiaalpaspoorten, SMART-bouwen en Building Information Modeling resulteren volgens Fokkelman in efficiëntere bouwprocessen, betere milieuprestaties en meer inzicht in herkomst van materialen.

Zoals eerder beschreven benoemt ook Fokkelman de afhankelijkheid van fossiele brandstoffen en ruwe grondstoffen voor de bouw en-sloopsector. Daarnaast benoemt zij ook de uitstoot van fijnstof en schadelijke broeikasgassen die dit met zich meebrengt: Tijdens productie maar ook tijdens transport.

De bouw en-sloopsector dienen hun huidige, lineaire, processen het liefst zo snel mogelijk aan te passen naar circulaire processen. Dit houdt in dat men vanaf het ontwerp haar huidige aanpak dient te wijzigen. In plaats van slechts te kijken naar een zo snel mogelijke productie zal men zich dienen te richten op de houdbaarheid (of levenscyclus) van een product. Zoals eerder beschreven zal men tijdens het ontwerpen al rekeningen dienen te houden hoe bestandsdelen van een eindproduct circulair hergebruikt kunnen worden. Denk bijvoorbeeld aan glaswol, hoe kan dit op een zo efficiënt mogelijke wijze verwijderd worden, verzameld worden en hergebruikt worden (bijvoorbeeld granuleren). Door stapsgewijs over te stappen van een lineair proces naar een circulair proces is er in de toekomst minder behoefte aan materiaalwinning, is er minder (sloop)afval en zullen de negatieve effecten op het milieu afnemen.

“De bouw is een krachtige motor van onze welvaart, maar ook een van de grootste gebruikers van grondstoffen en energie. De vraag is dan ook: hoe behoud je die welvaart én bescherm je de aarde? Een logisch antwoord is de Bouw- en sloopsector in te richten volgens de principes van de circulaire economie. In het ultieme stadium is deze veerkrachtig en afvalvrij, doordat alle materialen oneindig worden gerecycled. Ze draait volledig op hernieuwbare energie en is onschadelijk voor het menselijk leven en het ecosysteem. Circulariteit is een voorwaarde voor duurzaamheid en de sector heeft hiervoor nog een lange weg te gaan. Maar concrete stappen zijn zeker mogelijk. Bovendien leveren ze kansen op.” (Fokkelman, A., 2014). Het succesvol veranderen van het huidige lineaire proces naar een circulair proces vereist echter wel een aantal voorwaarden. Deze zijn hieronder weergegeven.

- Circulair ontwerpen: Tijdens de ontwerpfase al rekening houden met hergebruik van materialen. Denk bijvoorbeeld aan eenvoudig te demonteren raamkozijnen en draagbalken.
- Circulaire materialen: Kies tijdens de bouw voor circulaire materialen. Een voorbeeld gegeven door Dhr. R. Buch is het hergebruiken van bakstenen. Bakstenen worden zoveel mogelijk intact verwijderd (gesloopt) bij huis A en terug geplaatst bij nieuwbouwhuis B. De bakstenen die beschadigd zijn geraakt tijdens dit proces worden gegraneerd en worden opnieuw gebakken. Er is geen behoefte aan nieuwe grondstoffen, de beschadigde bakstenen zijn de grondstoffen.
- Impact tijdens productie verminderen: Verminderen van het verbruik van energie, water en warmte verliezen. Dankzij de vele technologische ontwikkelingen van de afgelopen jaren kunnen productieprocessen efficiënter en effectiever produceren. Dit vereist echter een up-to-date machinepark.
- Optimaal gebruik maken van bestaande infrastructuur: Volgens het CBS staat *“2,5 procent van alle woningen staat lange tijd leeg”* (CBS, 2014) Dit komt neer op grofweg 400.000 leegstaande woningen. Toch worden er sinds 2013 meer vergunning afgegeven voor nieuwbouwwoningen (CBS, 2015). Hieruit kan geconcludeerd worden dat er sprake zal zijn van een toename van leegstaande woningen. Men maakt niet optimaal gebruik van de mogelijkheden die er al zijn, ruim 400.000 leegstaande woningen. Door de leegstand in woningen maar ook kantoorpanden en dergelijke terug te dringen zullen bijdragen aan het realiseren van een circulair proces in de bouw en-sloopsector. (Slaa, A-M., 2015) (Stofberg, 2013)

De overgang van de traditionele gang van zaken naar een circulair proces zal volgens Fokkelman (2014) gepaard gaan met de nodige hindernissen. Zo benoemt zij *“juridisch-economisch, door verschuivend eigendomsconstructies.”* Hergebruik van bouwmaterialen in de bouw en-sloopsector verloopt nog verre van optimaal. Mogelijke oorzaak hiervan is dat de aandacht in de huidige situatie meer op de arbeid en productie ligt dan op de grondstoffen. Wat hiermee bedoeld wordt is dat men de medewerkers, het productieproces en het vervaardigde eindproduct voldoende aandacht geeft. Echter wordt er weinig aandacht geschonken aan de grondstof en waar deze van vandaan komt/vanuit vervaardigd is. Door de aandacht te verschuiven van de arbeid naar de grondstof kan bijdragen aan het hoogwaardig hergebruik van bouwmaterialen. Als laatste punt noemt Fokkelman (2014) *“Een derde obstakel is de moeizame recycling van structurele componenten en materialen, die vaak zijn aangetast. Hier biedt slimmer informatiemanagement uitkomst.”*

Ondanks de hiervoor benoemde obstakels is het voor de bouw en-sloopsector handig om direct en bewust aan de slag te gaan met een circulair proces. Kijk hiervoor naar onderstaande punten

- Bespaar (materiaal)kosten door middel van prefab, in plaats van in-situbouwen¹.
- Doe ervaring op met circulaire bouwmaterialen en -methoden.
- Verdiep u in de voordelen van het grondstoffenpaspoort.
- Investeer in uw netwerk, werk samen binnen de keten en maak daarbij circulaire keuzes.
- Specialiseer uzelf en vergroot uw kennis van modeling tools en digitale platformen.
- Anticipeer op verschuivingen in eigenaarschap van materialen, componenten en technologieën.
- Bied integrale contracten aan die kosten en milieu-impact van de hele levenscyclus meenemen.
- Spreek met een bank die nadenkt over circulair bouwen en bijbehorende financieringsvormen. (Fokkelman, A., 2014) (Slaa, A-M., 2015) (Stofberg, 2013)

Conclusie:

Met behulp van circulaire economie is het mogelijk dat bouw en sloopafval hergebruikt kan gaan worden voor nieuwe doeleinden. Hiervoor moet wel op een bewuste manier worden omgegaan en gewerkt met de desbetreffende materialen.

¹ Ter plekke bouwen van een constructie

4.2. De huidige rol van BMN binnen de circulaire economie

Deze deelvraag vormt een groot onderdeel van onze hoofdvraag. In deze deelvraag is onderzocht wat de huidige rol van BMN binnen circulaire economie is. Hierbij is gekeken naar wat voor type groothandel BMN is, en wat voor type groothandel BMN moet zijn om een rol te kunnen spelen binnen circulaire economie.

Wat verstaan we onder groothandel?

Een groothandel is een onderneming die goederen of diensten in vrijwel dezelfde staat doorverkoopt als waarin deze zijn ingekocht. Een groothandel is slechts een schakel in een keten waarin zich meerdere schakels bevinden. In de meeste gevallen koopt een groot handel partijen in grote hoeveelheden in, en verkoopt deze vervolgens in kleinere hoeveelheden aan andere ondernemingen. De corebusiness van een groothandel is het voortbewegen van de goederenstroom binnen een keten (groothandel, 2015).

Er wordt onderscheidt gemaakt tussen verschillende type groothandels.

- **Importeurs** doen hun aankopen op de buitenlandse markt, en verkopen vervolgens de producten op de binnenlandse markt.
- **Exporteurs** doen hun aankopen op de binnenlandse markt, en verkopen vervolgens de producten op de buitenlandse markt.
- **Handelshuizen** zijn organisaties die een groot assortiment hebben en hun producten zowel op de nationale als de internationale markt verkopen.
- **Binnenlandse groothandels** doen hun aankopen op de binnenlandse markt en verkopen ook op de binnenlandse markt.
- **Zelfbedieningsgroothandels** zijn groothandels waarbij een ondernemer zelf producten pakt en afrekent. Makro en Sligro hanteren deze methode.

Naast de groothandel is er ook de detailhandel. Er zit een groot verschil tussen de groothandel en detailhandel. De groothandel levert goederen aan ondernemingen en een detailhandel levert goederen aan consumenten. Ze worden beide echter wel tot handelsorganisaties gerekend omdat zij voor distributie van goederen zorgen, en vrijwel niets veranderen aan de goederen zelf.

Het vooruitzicht

De verwachting voor 2015 en 2016 is dat er onder de groothandels in bouwmaterialen een volumestijging van 4% zal zijn. De groothandels profiteren van het aantrekken van de bouwsector. Het aantrekken van de bouwsector is een gevolg van de aantrekkende woningmarkt (nieuwbouw en renovatie/verbouw). Het aantrekken van de markt en de stijging van volume zijn een goed teken, maar er zal nog enige tijd overheen gaan wil het niveau van voor de crisis bereikt worden. De verwachtingen voor de bouwsector zijn positief. De groothandels in bouwmaterialen kunnen meeliften op deze groei.

In een onderzoek dat is uitgevoerd door de Rabobank kwam naar voren dat groothandels in bouwmaterialen hun waarde in de keten moeten benadrukken en bewijzen. Dit vraagt om een heroriëntatie van de rol die groothandels in bouwmaterialen op dit moment in de markt spelen. Zo meldt de Rabobank dat er kansen zijn op het vlak van organiseren van materiaalstromen, efficiënt voorraadbeheer en toepassen van duurzame oplossingen en innovaties. De marges op producten worden kleiner en de groothandels in bouwmaterialen moeten 'lean' worden. Om hierin te slagen moet de groothandel vroeg in de keten betrokken gaan worden (Groothandel in hout en bouwmaterialen, 2015).

Trends

In de wereld van de groothandels in bouwmaterialen zijn enkele belangrijke en interessante trends gaande. Deze zijn hieronder weergegeven.

- **One-stop-shop.** Groothandels in bouwmaterialen worden alleen maar groter waarbij een afnemer alles kan afnemen wat hij nodig heeft. De groothandels bieden hierin een totaal oplossing met een erg breed assortiment.
- **Veranderende bouwmethoden.** Waar vroeger hele vinex wijken uit de grond werden gestampt is er een verandering gaande in de manier van bouwen. Bouwprojecten worden kleinschaliger, en er wordt vaker een gebouw gerenoveerd i.p.v. sloop-en nieuwbouw. Kantoren worden omgebouwd tot appartementen en nieuwe woningen worden steeds vaker gebouwd van prefab bouwsystemen. Dit vraagt een verandering in het aanleveren van goederen. Groothandels moeten logistieke oplossingen bieden omdat er door verschillende afnemers, verschillende producten worden afgenomen. Een interessante oplossing is om te leveren in beveiligde boxen, waar afnemers zelf hun producten uit ophalen.
- **Duurzame bouwmethoden en materialen.** Er worden steeds meer duurzame materialen en methoden gebruikt in het bouwproces. Aan de ene kant om slimmer en sneller te bouwen met zo min mogelijke impact op de directe omgeving (prefab). Aan de andere kant om kosten te besparen.
- **Automatisering en digitalisering.** Voor consumentengoederen is dit bijna vanzelfsprekend geworden. Je besteld iets, en de volgende dag wordt dit thuis afgeleverd. Alles moet in de huidige wereld sneller. Om als groothandel niet achter te blijven, is het van groot belang om mee te gaan met de automatisering en digitalisering. Het werkt voor de afnemers en groothandels zelf een stuk eenvoudiger. Beschikbaarheid van producten kan nauwkeurig worden weergegeven, bestellingen kunnen gedigitaliseerd worden en voorraden kunnen op pijl gehouden worden zonder dat dit kapitalen kost.

- **Nieuwe toetreders.** In elke markt zijn er nieuwe toetreders, zo ook in de markt van groothandels in bouwmaterialen. Vooral voor groothandels die veel kleine afnemers hebben zoals zzp'ers en lokale aannemers moeten rekening houden met deze nieuwe toetreders. Het zijn de bouwmarkten voor consumenten zoals Hornbach en Gamma, die steeds vaker door kleine afnemers en zzp'ers worden gevonden. Dit komt mede doordat dergelijke bouwmarkten het totale pakket aanbieden, en in de meeste gevallen meer kunnen bieden dan de groothandels. Ook is het bij vele bouwmarkten mogelijk om op factuur te betalen en daarnaast kan een bouwmarkt ook producten bezorgen en zijn er meer mogelijkheden omtrent het retourneren van producten (Bouwsector, 2014).

Bouwbewust

De huidige rol van BMN binnen circulaire economie is nog vrij klein. BMN heeft een eigen dienst ontwikkelt die bijdraagt aan duurzaam bouwen en renoveren. Via bouwbewust wordt het voor aannemers gemakkelijker gemaakt om duurzaam en groen te bouwen. Bouwbewust kan gezien worden als een rechterhand voor aannemer. Via kleine containers van 2 kuub worden bouwmaterialen op de bouwplaats gebracht. Vervolgens worden deze kleine containers gebruikt voor het scheiden van afval. De containers kunnen direct weer meegenomen.

Figuur 7 Logo bouwbewust

Bouwbewust is opgebouwd uit een aantal onderdelen

Materialen

BMN biedt een duurzaam assortiment van materialen die van de juiste keurmerken zijn voor zien (DUBOkeur, FSC, Cradle to Cradle, PEFC en CARB). Doordat een aannemer kan aantonen dat hij gebruikt maakt van materialen die voorzien zijn van een juist keurmerk, kan hij hier voordeel mee doen bij het binnen halen van opdrachten

Logistiek en afvalretour

In stedelijke gebieden is niet altijd ruimte voor het opslaan van afval, door de materialen in één keer Just In Time (JIT) te leveren afval direct weer mee te nemen scheelt die veel overlast voor omwonenden. Daarnaast is er minder uitstoot doordat een vrachtwagen maar een keer hoeft te rijden. Tevens kan ook hier een aannemer duidelijk maken dat de overlast voor de omgeving gereduceerd wordt.

Kennis en veiligheid

De jarenlange kennis en ervaring die is opgedaan wordt in het bouwbewust plan toegepast. Zo zijn ze altijd op de hoogte van de laatste ontwikkelingen omtrent energiebesparing en duurzaamheid. Hierdoor heeft de klant een goed aanspreekpunt die duidelijkheid kan geven. Door zorgvuldig te werk te gaan en de veiligheidsvoorschriften na te leven, wordt de veiligheid in- en om de bouwplaats vergroot. Hierdoor wordt het risico op ongevallen en boetes verkleind.

S.W.O.T. Analyse

De uitkomsten van de interne en externe analyse vormen input voor het maken van een S.W.O.T.

Sterkte(Intern)		Zwakte (Intern)	
Divers assortiment.		Niet voor particulieren	
Groot marktaandeel.			
Professionalisering			
Actief in milieu bewustwording			
Inname gebruikte producten (milieustraat)			
Kansen (extern)		Bedreigingen (extern)	
Verandering in manier van bouwen.		(Nieuwe) concurrenten zoals bouwmarkten.	
Verandering van traditionele sector naar circulaire sector.		Kleinere winstmarges op producten.	
Aantrekken economie en bouwsector.		Vraag naar bouwmaterialen neemt af.	
Verschuiving grootschalige (nieuw)bouw naar kleine (nieuw)bouw			
Vraag naar duurzaam bouwen wordt steeds			

Sterkte

Een sterkte van BMN is het grote marktaandeel. Dit marktaandeel is verkregen door onder andere het diverse assortiment dat aangeboden wordt. Daarnaast is BMN een professionele organisatie die zich door heel het land bevindt. Als marktleider in Nederland willen ze ook op het gebied van duurzaamheid voorop lopen. Dit doen ze door het terugnemen van bouw- en sloopafval. Door actief bezig te zijn met duurzaamheid en milieu wil BMN zich onderscheiden van de concurrenten.

Zwakte

BMN bouwmaterialen is niet bereikbaar voor particulieren. De particuliere markt is een markt waar BMN geen zaken in doet. Hierdoor is er ook weinig naamsbekendheid onder particulieren. Particulieren halen hun producten elders, dit vormt ook één van de bedreigingen.

Kansen

De bouw is zoals vermeld een wereld die veranderd van een traditioneel en lineair proces naar een circulair proces. In een dergelijk proces wordt afval hergebruikt, dit brengt direct een andere manier van bouwen met zich mee. Ook verschuift de bouw zich van grote (nieuw)bouwprojecten naar over het algemeen kleinere (nieuw)bouwprojecten. Het bouwen van Vinex wijken komt niet meer voor. Wel worden grote projecten steeds complexer, een voorbeeld hiervan is de verbouwing van het Utrecht Centraal station. Doordat mensen zich bewuster worden van de schade die wordt aangericht aan het milieu, wordt ook de vraag naar duurzame bouwmaterialen vergroot. Mede door het aantrekken van de economie stijgt de vraag naar duurzame producten

Bedreigingen

Een van de grootste bedreigingen is de opkomst van mega bouwmarkten zoals Hornbach en Gamma. Deze bouwmarkten richten zich dan wel op de particuliere markt, maar kunnen net zoveel producten aanbieden als een groothandel in bouwmaterialen. BMN richt zich dan wel niet op de particulieren, maar ook zzp'ers en kleine aannemers weten de weg naar dergelijke bouwmarkten steeds vaker te vinden. Dit komt mede door dat dit one stop shops zijn, winkels waar je direct een één keer alles kunt halen.

Door het grote aanbod van materialen wordt de prijs omlaag gedrukt waardoor de winstmarge verkleind wordt. Hier heeft allen de inkopen profijt van. Zoals vermeld bij kansen zal de vraag naar duurzame materialen gaan toenemen. Hier staat tegenover dat de vraag naar normale bouwmaterialen zal afnemen. Echter is dit laatste pas van toepassing wanneer circulaire producten een vaste plek binnen een groothandel hebben.

Concurrentie

BMN is de grootste groothandel in bouwmaterialen in Nederland tevens zijn zij ook marktleider met een percentage van ongeveer 20%. Waar voorheen een duidelijk verschil te zien was tussen een houthandel en een bouwmaterialen handel, is er steeds vaker een combinatie te zien. Er zijn bouwmarkten die producten van een groothandel gaan verkopen. maar andersom gebeurt dit ook. Groothandels die de kant van de consument opschuiven door het verkopen van keukens, vloeren en badkamers. Dit is ook te zien bij de vestiging van BMN bouwmaterialen in Nieuwegein.

In Nederland is de markt zo verdeeld dat 20% van de groothandels in hout en bouwmaterialen samen circa 80% van het marktaandeel hebben (Rabobank, 2014/2015). Naast BMN zijn er nog enkele grote spelers. Deze spelers hebben eenieder hun eigen specialiteit.

Raab Karcher (+/- 20% marktaandeel)

Raab Karcher is net zoals BMN een groothandel in bouwmaterialen. Verspreid over Nederland zijn er 37 vestigingen. Net als veel bedrijven staat ook hier duurzaamheid hoog. Raab Karcher heeft het Greenworks label ontwikkeld. Greenworks is een productinformatieblad waarin staat aan welke duurzame kenmerken een product voldoet. Het geeft informatie over samenstelling, productie, eigenschappen, verpakking en certificaten & labels (greenworks, 2015).

Naast al deze gegevens is ook aangegeven in hoeverre het desbetreffende product het milieu belast. Deze cijfers komen voort uit de nationale milieudatabase. Hierdoor heeft ieder product een energielabel en is het gemakkelijker om een milieuprestatieberekening te maken. Een milieuprestatierekening moet verplicht worden aangeleverd bij de nieuwbouw van woningen en kantoren met een gebruiksoppervlak van 100 m² of meer (greenworks, 2015).

Raab Karcher heeft naast Greenworks een soortgelijk concept als Bouwbewust ontwikkeld: Leanworks. Leanworks doet vrijwel alles hetzelfde als bouwbewust, maar ze gaan hier op het gebied van logistiek een stap verder in. Via het Leanworks concept werkt een aannemer nauw samen met Raab Karcher. Zo kunnen leveranciers bouwmaterialen bij een HUB van Raab Karcher afleveren, die er vervolgens voor zorgt dat de bouwmaterialen op tijd op de bouwplaats aankomen. Waar Raab Karcher verder in gaat dan bouwbewust is het brengen van de bouwmaterialen op de werklocatie. Er

is binnen Leanworks de mogelijkheid om de bouwmaterialen op de werklocatie te laten brengen. Dit betekent dat ze bijvoorbeeld gipsplaten op de 4^e verdieping van een gebouw kunnen brengen. Het voordeel hiervan is dat werknemers van de aannemer zich volledig kunnen richten op hun werkzaamheden en dus niet bezig hoeven zijn met het verzamelen van materialen (leanworks, 2015).

Ook hier wordt gebruik gemaakt van kleine containers om bouwmaterialen te brengen en in dezelfde handeling afval mee terug te nemen.

Bouwcenter (<20% marktaandeel)

Bouwcenter was eerst een groothandel op zichzelf. In januari 2014 is Bouwcenter gefuseerd met Imabo. Het moederbedrijf Veris bouwmaterialengroep B.V. heeft besloten om verder te gaan onder de naam Bouwcenter. Door deze overname behoren ze in een klap tot een van de grootste concurrenten van BMN.

Bouwcenter beschikte over een goede automatisering en Imabo beschikte over een goede logistiek. Hierdoor kunnen ze alles bieden wat een klant nodig heeft.

Pontmeyer

Pontmeyer is een groothandel in bouwmaterialen met als specialisatie hout. Dit doen zij in 45 vestigingen verdeeld over Nederland. Het is een one-stop drive-in shop. Dit betekent dat een klant zonder afspraak alles kan halen bij een vestiging. Particulieren kunnen hier ook hun producten halen. Net als Raab Karcher en BMN bezorgen zij hun producten op de bouwplaats. Door hun houtspecialisatie is het mogelijk om bij Pontmeyer houten kozijnen te laten maken.

Jongeneel

Jongeneel is net als Pontmeyer een groothandel gespecialiseerd in hout. Het grote verschil is dat Jongeneel geen andere bouwmaterialen verkoopt maar enkel en alleen hout gerelateerde materialen. Dit doen zij vanuit 43 vestigingen. In het figuur rechts zijn de locaties van de vestigingen te zien. Opvallend is dat deze zich voornamelijk in het zuiden en midden van Nederland bevinden.

Figuur 7 Vestigingen Jongeneel

In de onderstaande tabel is BMN naast de concurrenten gelegd. Er zijn twee opvallende zaken. Het is duidelijk dat BMN van de grootste concurrenten de meeste vestigingen heeft. Dit kan het marktaandeel van +/- 20% verklaren. Het tweede opvallende feit is dat BMN, in tegenstelling tot concurrenten, niet bereikbaar is voor particulieren. Dit wil zeggen dat particulieren hun producten niet bij BMN kunnen kopen.

Bedrijfsnaam	Aantal vestigingen	Specialisatie	Particulier bereikbaar?
BMN Bouwmaterialen	80	Bouwbewust	Nee
Raab Karcher	37	Logistiek	Ja
Bouwcenter	36	-	Ja
Pontmeyer	45	Hout	Ja
Jongeneel	43	Hout	Ja

Tabel 2 Overzicht concurrenten

Conclusie:

De huidige rol van BMN omtrent circulaire economie is gering, wel zijn ze actief bezig om hier verandering in te brengen. Dit wordt gerealiseerd door bijvoorbeeld de afval verwerkstations en initiatief Bouwbewust. Er is een trend te zien als het gaat om het gebruiken en hergebruiken van circulaire producten. BMN probeert hier actief op in te spelen. Als we concurrenten bekijken zie we twee opvallende verschillen. Het ene verschil is dat BMN twee keer zoveel vestigingen heeft dan de concurrenten maar dat ze hun producten niet aan particulieren verkopen.

4.3. De stakeholders

Deze deelvraag is gemaakt om in beeld te krijgen of er nog meer partijen betrokken zijn bij BMN buiten de klanten en leveranciers. De core business van BMN wordt nader onderzocht en toegelicht.

Figuur 8 Circulaire ronde van BMN

Hierboven is een aangepast logistiek proces van het BouwBewust initiatief weergegeven.

Bovenin is er een extra dimensie toegevoegd genaamd 'gemeente'. Dit is de definitieve eindklant en financier van het bouwproject. Later in deze paragraaf komt naar voren waarom deze partij in het proces is geplaatst. In deze deelvraag wordt uitgegaan dat dit logistiek proces het proces is waar BMN gebruik van wilt maken als het gaat om circulaire economie.

Hierop volgend wordt ingezoomd op elk facet van bovenstaand logistiek proces en worden alle dimensies (stakeholders) hiervan in kaart gebracht.

De meeste stakeholders van bovenstaand logistiek proces zijn verzameld door middel van:

- De opdrachtgever (Hedy van Opzeeland)
- Internet site (<http://www.bmn.nl/vestiging-zoeken>)
- Het BouwBewust initiatief (<http://bouwbewust.nl>)

Voor de stakeholders binnen BMN wordt gesproken met de Inkoopers van BMN. Ook is er nu voornamelijk beperkt tot de partijen die bekend zijn gemaakt door bovengenoemde bronnen. Het zoeken naar nieuwe of alternatieve partijen valt buiten de scope van het project. Ook vallen kleinere klanten als zzp'ers buiten de scope van dit project.

De Leveranciers:

Met de leveranciers worden in deze deelvraag de fabrikanten bedoelt. Mochten er toeleveranciers zijn van BMN, worden deze buiten beschouwing gelaten omdat deze geen hulp kunnen bieden in het ontstaan van circulaire economie. toeleveranciers voegen namelijk niets meer toe dan BMN zelf zou kunnen.

Uit het contact met de opdrachtgever is naar voren gekomen dat de volgende fabrikanten mogelijk van dienst kunnen zijn omtrent circulaire economie:

Fabrikant	Leveren voornamelijk aan BMN
VBI	EPS elementen
Isobouw	Dakplaten en EPS
Isover	Glaswol
Rockwool	Steenwol
De Hoop	EPS
Knauf	Gips
Calduran	Kalkzandsteen
Wienerberger	Gevelstenen
Heering kunststoffen	Gevelplaten
Mosa	Tegels
Knauf	Stuc
Gyproc	Plaatmateriaal
KokLexmond	Gips & celbeton
Unilin België	Hout
Mavipacks	EPDM
Velux	Ramen
Luijtgaaarde dakpannen	Dakpannen
Keramiek divers	Keramiek
Cementbouw	Granulaat

Tabel 3 Leveringen fabrikanten

Deze fabrikanten leveren nieuw gefabriceerde bouwmaterialen aan BMN. Omdat deze fabrikanten de mogelijkheid hebben om ook goederen te recyclen, worden deze fabrikanten als stakeholder beschouwd.

In overleg met Hedy van Opzeeland zijn de geel gemarkeerde leveranciers verkozen als contactpersonen om vragen aan te stellen voor dit rapport. Deze contactpersonen worden door middel van vragenlijsten benaderd of ze mee willen werken met BMN om een circulair proces op te bouwen. De uitkomsten van deze vragenlijst zijn in **hoofdstuk 4.7** nader uitgewerkt. De vragenlijst zelf is terug te vinden in **Bijlage VI**.

Transporteur:

Het vinden van logistieke stakeholders rondom circulaire economie was een lastige opgave omdat de transporteurs zelf weinig inbreng hebben in een circulaire economie. Wel kan het logistiek proces van de transporteurs worden geoptimaliseerd in het kader van circulaire economie.

Het leveren aan de klant is onder te verdelen in een drietal mogelijkheden:

- Ex Works (BMN zet materialen klaar dat de klant ze zelf ophaalt)
- DDU (BMN regelt het transport en is verantwoordelijk voor de kosten)
- DDP (BMN regelt het transport, belastingen, alle heffingen en is volledig verantwoordelijk voor de kosten)

Voor zowel het DDU, als DDP worden transporteurs gebruikt in opdracht van BMN, hierbij is BMN de stakeholder. Voor een Ex Works levering is de klant de stakeholder.

Hier valt te concluderen dat niet de transporteur maar de klant of BMN de stakeholder is.

Aannemerij:

De aannemerij bevindt zich in dit proces op de bouwplaats is de plaats waar alle bouwmaterialen worden verwerkt en waar alle gebruikte materialen worden gewonnen. Dit is dus fysiek de belangrijkste plaats omtrent het verkrijgen van gebruikte bouwmaterialen.

Logischerwijs is hier de aannemer de stakeholder. Deze aannemers zelf hebben beperkt beslissingsrecht omdat deze aannemers in opdracht werken van een eindklant. Wel heeft de aannemer in sommige gevallen mandaat om te bepalen wat er bijvoorbeeld met de gebruikte materialen gebeurt of dat de aannemer zelf mag kiezen welke duurzame materialen deze gebruikt.

Te concluderen is de aannemer toch een belangrijke stakeholder is rondom dit project. Daarom is er toch getracht contact te maken met aannemers om concreet in kaart te krijgen in hoeverre deze aannemers mandaat hebben en welke voorwaarden er mogelijk kunnen optreden. Aannemer BAM is verkozen tot contactpersoon omdat deze nou betrokken is met een soortgelijk duurzaamheidsproject. In **hoofdstuk 4.7** komt naar voren dat BAM geen mogelijkheid heeft gehad om op tijd te antwoorden op de gestuurde Survey en daarom geen input heeft op dit rapport.

Afvalverwerking:

De afvalverwerking is een schakel die niet valt te plaatsen onder de klant of onder de leverancier. Wel is de afvalverwerking een schakel die gebruikt wordt in het logistieke proces van BMN. Gebruikte bouwmaterialen worden namelijk nu afgegeven bij deze afvalverwerkingsstations. BMN heeft zelf ook een milieustraat waar gebruikte materialen worden gescheiden en verwerkt. Echter doet BMN zelf nog weinig recycling van deze materialen. Daarom wordt deze tak van BMN in dit rapport gedeeltelijk buiten beschouwing gelaten. Ook is de externe afvalverwerking is nog niet bezig met recycling in opdracht van BMN. In dit rapport wordt contact gezocht met belangrijkste afvalverwerker van BMN en zo stakeholder; (SUEZ) Sita. Ook hier is contact mee gezocht om informatie van te verkrijgen.

Eindklant:

Dit is een nieuw facet binnen het proces van het Bouwbewust programma. Deze instantie heeft de Stakeholder geen logistieke maar financiële positie binnen de kringloop en is daarom toegevoegd. Tijdens de interviews kwam er namelijk naar voren dat niet de aannemers maar juist hun opdrachtgevers het meeste mandaat hebben. De reden hiervan is omdat de opdrachtgever in wezen ook de eindklant is en daarom het meest te zeggen heeft. Ook is er uit het interview met Hedy van Opzeeland naar voren gekomen dat deze eindklant het meest geïnteresseerd is in de circulaire mogelijkheden.

Reden genoeg om deze partij als Stakeholder te noteren. Echter heeft BMN geen direct contact met deze eindklant, maar de aannemers of externe partijen wel. Dit zijn namelijk in veel gevallen

- Gemeentes,
- De overheid,
- De woningbouw.

Om toch in contact te komen met deze stakeholder(s) wordt getracht via een externe expert (R. Buch) in contact te komen met deze eindklanten. Ook via de opdrachtgever vanuit de Hogeschool Utrecht (K. Vreeswijk) zijn contactpersonen bij de volgende woningbouw corporaties verkregen:

- Mitros
- De Combinatie
- Seysterveste

Deze corporaties staan niet direct in contact met BMN maar hebben wel inzicht in het mandaatoverzicht tussen eindklant en aannemer.

Woningbouw corporatie Mitros heeft in januari 2016 laten weten (**Bijlage VII.**) dat deze voornamelijk de bouw of renovatie van woningen uitbesteedt, maar dat Mitros bepaalt wat de kosten zijn per post. Dit wordt nader toegelicht in een PvE (plan van Eisen). Woningbouwcorporatie Mitros heeft mede laten weten dat deze wel interesse heeft in recycling maar niet om er meer geld aan uit te geven.

*In **bijlage II.** is een overzicht te vinden met bovengenoemde stakeholders en al hun contactgegevens en contactmomenten.*

Conclusie:

BMN bouwmaterialen heeft te maken met meerdere partijen. Vooral de eindklanten bestaan uit grotere corporaties zoals de woningbouw en gemeentes. Om deze corporaties te bereiken is er actief contact gezocht. Hieruit is naar voren gekomen dat woningbouw corporaties de meeste mandaat hebben en woningbouwcorporatie Mitros nog niet bereidt is meer te betalen voor gerecyclede materialen. Dit is terug te vinden in de **bijlage II.**

4.4. Aan welke materialen zullen deze Stakeholders behoefte hebben?

Deze deelvraag geeft weer welke producten BMN nu beschikbaar heeft. Vervolgens wordt er per categorie bekeken welke producten 'trending' zijn op het gebied van circulariteit.

Wat is het huidige productenaanbod van BMN?

Momenteel levert BMN een groot en uiteenlopend scala aan materialen variërend van spaanplaatschroef tot en met complete dakraamsystemen. Op de pagina hierop volgend is een matrix opgesteld met zeven hoofdcategorieën en de daarbij behorende attributen.

Per attribuut is er ook weer onderscheid te maken in omvang, leverancier en kwaliteit. Echter zal dit geen meerwaarde leveren aan het rapport.

Het overzicht is opgesteld met behulp van de vernieuwde website van BMN en het bedrijfsbezoek bij BMN in Nieuwegein.

Ook is bekend dat BMN buiten het bestaande leveranciersnetwerk ook een selectie producten aanbiedt onder een eigen PRO label (zie hieronder). De andere materialen zijn weergegeven in **bijlage V**.

Figuur 10 Opname magazijn BMN Nieuwegein

Figuur 11 Merken BMN

Wat is de toekomstige servicevraag van klanten van BMN?

Deze deelvraag is vanuit twee manieren benadert:

- Algemene servicevraag klanten
- Specifieke servicevraag klanten

Hierbij is bij de algemene servicevraag op internet gezocht naar artikelen die gaan om trends rondom groothandels en de bouw.

Bij de specifieke servicevraag zijn de klanten van BMN benadert om door middel van interviews aan te geven wat deze graag in de toekomst willen zien van BMN.

Met name is hier gefocust op circulaire activiteiten.

Algemene servicevraag klanten.

In deelvraag 2. is naar voren gekomen uit het artikel van de Rabobank dat groothandels in bouwmaterialen het best in de markt liggen als deze fungeren als One Stop Shop.

Een One Stop Shop voor BMN betekenen dat de klant bij één vast verkooppunt alle benodigde materialen kan halen om zijn werk te kunnen doen. BMN bouwmaterialen is hier al actief mee bezig omdat BMN zich momenteel ook bezig houdt met de logistieke facetten van het leveren en retourneren van bouwmaterialen.

Figuur 11 BMN als directe toeleverancier

Figuur 13 Symbolische weergave One Stop Shop

Zo is in het figuur hierboven weergegeven dat BMN fungeert als enige directe leverancier van materialen en daarbij ook tracht de gebruikte bouwmaterialen mee terug te nemen naar de afvalverwerker.

Betreft de bouwmaterialen zelf zou dit betekenen dat de aannemer, als klantzijnde, verwacht dat BMN van alle benodigde materialen leveranciers tot zijn beschikking heeft om al deze materialen te kunnen leveren. Zo kan BMN voldoen aan de 'One Stop Shop' filosofie.

Specifieke servicevraag klanten.

deze deelvraag gaat dieper in op de wensen van de klant zelf, met als vraag:

'Wat zou de klant willen zien van BMN op het gebied van circulariteit?'

Om hier achter te komen, zijn potentiële eindklanten van BMN bouwmaterialen benaderd om erachter wat deze exact voor ogen hadden om BMN te optimaliseren.

Om hierachter te komen zijn de volgende woningbouw corporaties benaderd:

- Mitros
- De Combinatie
- Seysterveste

Echter enkel woningbouwcorporatie Mitros interesse getoond om een voorbeeld te geven hoe BMN beter aan hun vraag kon voldoen op het gebied van circulariteit. Hieruit kwam naar voren dat Mitros zelf veel potentie ziet in gerecyclede materialen en interesse heeft in deze producten, mits ze tegen dezelfde of betere (financiële) voorwaarden kunnen worden aangeboden. Financiën is hier dus de doorslaggevende factor.

Ook is geprobeerd via externe bronnen contact te zoeken met een gemeente. Voor dit rapport met name de gemeente Rotterdam, maar ook deze kon geen contactpersonen toewijzen om het project verder te helpen.

Conclusie.

Om erachter te komen wat BMN kan doen om klanten beter te voorzien in de klantvraag (op het gebied van circulariteit) zijn woningbouw corporaties en gemeentes benaderd. Hierop heeft enkel Mitros gereageerd en heeft laten weten dat duurzame processen interessant zijn, mits de kosten worden gereduceerd.

Voor BMN zou dit betekenen dat deze naast hun bestaande processen zich ook moeten gaan richten op duurzame processen en

hoe deze efficiënter en effectiever kunnen worden.

Figuur 14 Binnenkomende partijen BMN

4.5. Wat is de status quo van het recyclen van bouwmaterialen.

In deze deelvraag wordt behandeld wat de huidige status is van het recyclen van bouwmaterialen. De bouw is zoals eerder vermeld een traditionele wereld waarin veranderingen langzaam plaatsvinden, Zo ook het gebruik van gerecyclede materialen. Door het bekijken van de historie van de bouw en de toekomstige trends, is er een beeld geschetst van de huidige situatie als het gaat om het hergebruiken en recyclen van (bouw)materialen.

Verleden: 1980 - 2010

Van Puijfelijk Recycling (2014) definieert bouwafval als een verzamelnaam voor alle afvalstromen die bij een bouw, verbouwing of tijdens de sloop van een huis of een bedrijfspand vrijkomen. Duurzaamheid met alle bijkomstigheden hebben in de afgelopen dertig jaar voor een enorme daling gezorgd betreffende bouwafval. (Van Puijfelijk Recycling , 2014)

Deze daling komt vooral voort dankzij milieubewustwording, de negatieve invloed die de productie en vernietiging van bouwmaterialen (bouw- en sloopafval) had op het milieu. In het verleden werd gebouwd zonder na te denken wat er mee moest gebeuren als het gesloopt ging worden. Dit is een van de redenen geweest waarom er zeer veel bouw en sloopafval was. Dit proces staat ook wel bekend als het traditionele proces ofwel lineair proces, zie figuur 1.

Figuur 15: Het traditionele bouw-en slooproces, het lineaire proces.

Gedurende de tachtiger-en negentigerjaren volgde in de bouwsector de innovaties snel op. Voorbeeld hiervan zijn de veelal houten kozijnen die werden en worden vervangen voor kunststofkozijnen. Ook van enkel glas naar dubbel glas. Daarnaast ook het gebruik van prefab onderdelen en complete prefab huizen maken, hierdoor is men minder tijd kwijt met het daadwerkelijke bouwen en is er sprake van een kleinere kans op fouten. (Woning, 2012).

Gaandeweg deze periode is er technologisch gezien meer mogelijk geworden en heeft men een beter inzicht gekregen in de gevolgen voor het milieu. Men is afvalstoffen steeds meer gaan beschouwen als grondstof. Bouwmaterialen als bijvoorbeeld hout, rubber en kunststof worden op steeds grotere schaal en nieuwere manieren hergebruikt. (verwerking en recycling, 2015) Het proces waarin blijft echter veel lineair verlopen, men is bang voor eventueel kwaliteitsverlies van het product. Het proces om producten hoogwaardig te gaan hergebruiken heeft nog te maken met een achterstand ten opzichte van de recycling mogelijkheden. Er zijn maar weinig bedrijven die de sprong in het diepe durven te nemen en het voortouw pakken. Ondanks dat er technologisch gezien veel mogelijk is blijft men in de bouwwereld sceptisch. Het is aannemelijk dat ook zo blijft totdat iemand naar voren stapt en met harde resultaten op de markt komt. Door middel van ketensamenwerking zouden alle

betrokken partijen in staat moeten zijn om tot een positieve uitkomst te komen. (Rijksoverheid, 2012) (Rabobank, 2014/2015) (Schonewille, M-L., 2015) (kennis, 2015)

Heden: 2011 – 2015

Vandaag de dag heeft het recyclen en hergebruiken van afval een veel prominentere rol. Afvalverwerkingsbedrijf Sita stelt dat zij: *“Meer dan 75% van al het door ons ingezamelde bouw- en sloopafval wordt nuttig hergebruikt.”* Bouwend Nederland (2014) stelt dat steeds meer toeleveranciers zich toeleggen op het verder verduurzamen van het materiaal. Over het vergroten van circulaire toepassingen wordt het volgende vermeld: *“...het vergroten van de toepassing: o.a.: Circulaire metaalketen, MVO netwerk beton, Bewust met hout. Op de website vlakglasrecycling is precies terug te vinden hoeveel CO2 bespaard wordt door vlakglas in te zamelen.* (circulaire economie, 2015)

Hieruit kan geconcludeerd worden dat gedurende deze periode is de bouwsector steeds meer tot inzien gekomen dat het lineaire proces aangepast dient te worden. Immers wordt er bij het traditionele lineaire proces weinig tot geen aandacht gelegd op het hergebruik. (zie ook tabel 1). De Rabobank gaat in haar rapport *Rabobank Cijfers & Trends: Bouw* zelfs zo ver door om te zeggen dat: *“Voor het hoogwaardig hergebruik van bouwmaterialen zal dit als voorwaarden dienen.”* (Rabobank, 2014/2015) Dit heeft onder andere geleid tot het omarmen van het circulaire proces (circulaire economie). In dit proces wordt afval gezien als grondstof voor een nieuw productieproces, voor verdere toelichting zie deelvraag 1.

In het rapport *“Resources for our future”*(2013) van TNO wordt gesteld dat de bouwsector koploper is in grondstoffenbesparing. *“Bouw- en sloopafval wordt grotendeels gerecycled: ten minste 95% van het bouw- en sloopafval wordt hergebruikt of gerecycled”* (Meten is weten in de Nederlandse Bouw, CE Delft 2014).

Wat opdrachtgevers en aannemers hier bijvoorbeeld mee aan haar klanten wil laten zien dat haar organisatie duurzaam en milieubewust bezig is. Dit kan voor (toekomstige)klanten een belangrijk aspect zijn, verschilt per sector. Bij renovatie of nieuwbouw kan bijvoorbeeld een lokale overheid, gemeente, de rol van opdrachtgever en eindklant vervullen. Wanneer duurzaamheid en circulariteit hoog in het vaandel staan zal er eerder/sneller gekozen worden voor een bijvoorbeeld aannemer die een vergelijkbare visie heeft. Daarnaast kan het voor een organisatie ook de nodige financiële voordelen opleveren in de vorm van overheidssubsidies. (Rijksoverheid, 2012) (DuurzaamThuis, 2013)

Figuur 16: Duurzaamheid belangrijk bij de aanschaf van doe-het-zelf producten maar mag niet leiden tot extra kosten (in %)

Duurzaam bouwen en het toepassen van duurzame producten begint steeds meer vorm te krijgen. Gestelde overheidsnormen-en eisen spelen hier een rol in. Daarnaast worden Nederlanders in het algemeen zich steeds bewuster van duurzame

producten en materialen. In een onderzoek van Bouw Kennis is naar voren gekomen dat: *“ Iets meer dan de helft van de woonconsumenten vindt duurzaamheid belangrijk bij de aanschaf van doe-het-zelf producten maar geeft daarbij ook aan dat het niet mag leiden tot extra kosten. Dit wordt nader toegelicht in figuur 2.*

Uit figuur 2 is op te maken dat eenenvijftig procent van de consumenten duurzame producten belangrijk vindt echter, het mag niet tot extra kosten leiden.

Wat in figuur 2 wordt weergegeven is een van de grootste struikelblokken die een succesvolle implementatie van circulariteit in de weg staan. (Rijksoverheid, 2012) De balans tussen beide weeg in de huidige situatie nog teveel naar de hogere kosten die komen kijken bij aanschaf van duurzame producten en materialen. Overheden sturen en spelen hier steeds meer op in om meer balans aan te brengen. Denk aan subsidies bij het gebruik van duurzame materialen en/of producten. (Rijksoverheid, 2012)

Voor bouw - en sloopbedrijven zijn duurzaamheid en milieubewustheid steeds belangrijkere onderdelen voor de dagelijkse werkzaamheden. De overheid stuurt steeds meer aan op duurzaamheid en circulariteit. Dit moet dan voornamelijk gezocht worden in de materiaalkeuze en tijdens de ontwerpfase. Betreffende de materiaalkeuze wordt steeds vaker gekozen voor gerecyclede of hernieuwde materialen. Tijdens de ontwerpfase wordt rekening gehouden met de demontagemogelijkheden en onderhoudsvriendelijkheid van het eindproduct, een pand of iets dergelijks. Dit komt toekomstige circulariteit ten goede.

Wetgeving

Ter promotie van circulariteit heeft de Nederlandse overheid in tweeduizendviertien het programma *Van afval naar grondstof in het leven geroepen*. Hierover zegt ministerie van Infrastructuur en Milieu het volgende:

Het kabinet heeft met het programma Van Afval Naar Grondstof drie doelen: het vitaal houden van ons natuurlijk kapitaal, het verbeteren van de voorzieningszekerheid en het versterken van het verdienvermogen van de Nederlandse economie. De kracht van het concept circulaire economie is dat deze doelen niet los van elkaar gezien of bereikt kunnen worden. Een ambitie voor een meer circulaire economie alleen gericht op het milieu of op de economie komt niet van de grond. Circulaire economie is een integrale benadering, die dus ook een kabinetsbrede inzet vraagt. De aanpak van het programma verbindt economische groei, werkgelegenheid en concurrentiepositie aan het vitaal houden van ons natuurlijk kapitaal. Het programma Van Afval Naar Grondstof is daarbij gericht op alle stappen in de keten: duurzaam winnen van grondstoffen, het circulair maken van diensten en van ontwerp, productie en consumptie van goederen en - omdat er nog heel lang afval ontstaat – tot slot ook de afvalfase. (Mansveld, 2015).

Toekomst

Trends

Ontwikkelingen in de bouw zijn gestaagd, de traditionele manier(en) van werken is over het algemeen lastig te doorbreken. De economische crisis heeft de bouwsector bewust gemaakt van haar kwetsbaarheid. Tevens dankzij de crisis duidelijk geworden dat de traditionele manier van werken

niet voldoende toereikend is/was. Dit is onder andere te concluderen wanneer er gekeken wordt naar de gegevens uit tabel 1, afkomstig van Rijkswaterstaat (2013). Gedurende de piek van de economische crisis in en rond tweeduizend acht was er ook een sprake in een piek betreffende recycling. Na deze piek is te concluderen dat deze ontwikkeling iets terug loopt maar nog steeds aanzienlijk hoger is dan in tweeduizend zes. De efficiëntie en effectiviteit van het uit te voeren werk moesten omhoog. Door het toepassen van nieuwe machines, technieken en methodes kon en kan de bouwwereld haar manier van werken blijven verbeteren. *“De bouw zet serieus in op duurzaam materiaalgebruik. Nieuwe en verbeterde methoden bij recycling en productie zorgen ervoor dat meer grondstoffen herbruikbaar zijn.* (duurzaam materiaalgebruik, 2015)

	Hoeveelheid afval (kton)				
	2006	2007	2008	2009	2010
Voortereiden voor hergebruik					0
Recycling	21.155	22.197	23.228	23.116	22.439
Ander nuttige toepassing					
Energierugwinning	354	432	543	799	833
Opvuilmateriaal	-	-	-	-	-
Overige vormen van NT	1.174	22	13	1	12
Verwijdering					
Verbranden	69	14	15	24	14
Storten	657	555	570	612	437
Lozen	10	53	46	44	17
Totaal	23.417	23.272	24.415	24.596	23.752

Tabel 4 Productie en verwerking hoeveelheid afval uit de doelgroep bouw sinds 2006

Het precies voorspellen van de toekomst is lastig echter zijn er een aantal trends waarvan experts verwachten dat deze de komende jaren gaan opkomen dan wel doorzetten. De belangrijkste ontwikkeling die de komende jaren zal groeien is het samenwerken in de bouwketen, al dan niet gedwongen. (Rabobank, 2014/2015) Wat hiermee bedoeld wordt is dat alle schakels in een bouwketen, denk aan leveranciers, producenten en aannemers, gedurende een project intens samenwerken. Alle betrokken partijen leveren informatie en feedback gedurende het project om dit zo goed mogelijk te laten verlopen. Het doel is om onnodige kosten door onder andere miscommunicatie terug te dringen. Tevens om het werk zo efficiënt en effectief mogelijk te laten verlopen. Dit levert ook een positieve bijdrage aan het terugdringen van de onnodige kosten.

Zodoende tracht men circulariteit een standaard te maken. Immers, ketensamenwerking, het terugdringen van kosten en minimaliseren van afval en uitstoot zijn enkele speerpunten van circulariteit en circulaire economie. Afval wordt grondstof, uitstoot wordt geminimaliseerd en door middel van samenwerking worden onnodige fouten teruggedrongen. Zo effectief, efficiënt en goedkoop mogelijk. Dergelijke ontwikkelingen kunnen bijdragen aan het verder standaardiseren van circulariteit. De kosten voor duurzame producten en diensten zullen dankzij deze ontwikkelingen teruggedrongen worden. Hierdoor is het mogelijk dat er straks slechts een minimaal of zelfs helemaal geen prijsverschil meer is tussen duurzaam, circulaire goederen en de producten zoals wij deze nu kennen.

Verder benoemt de Rabobank in haar rapport Rabobank Cijfers & Trends: Bouw (2014/2015) het streven naar klantgerichte huisvesting. Volgens de Rabobank wordt hiermee bedoeld dat langdurig leegstaande (kantoor)panden worden gebruikt voor huisvesting. In hetzelfde rapport wordt ook gesteld dat duurzaamheid in onderscheidend kenmerk meer zal zijn maar een basisvoorwaarde.

Duurzaamheid (en dus ook duurzame producten en diensten) wordt steeds meer als “normaal” ervaren. Steeds meer organisaties gaan aan de slag met duurzame materialen en/of diensten. (Rabobank, 2014/2015) Zodoende zal op termijn duurzaamheid een standaard worden. Bedrijven zullen standaard duurzame(re) producten en diensten aanbieden bij haar afnemers en dergelijke. Als een organisatie niet kan voldoen aan deze duurzaamheidsvraag, van bijvoorbeeld haar klanten. Zal deze klant voldoende alternatieven hebben, vergelijkbare organisaties die vergelijkbare producten/diensten kunnen aanbieden. Duurzame en/of circulaire alternatieven.

Hieronder worden nog enkele (verwachte) trends kort behandeld en nader toegelicht.

- **Rol van de overheid:** De rol van de overheid zal naar verwachting steeds kleiner worden. Men heeft te maken met een krimpend budget en kan hierdoor minder acties verrichten en/of onderhouden. De overheid zal zich hoofdzakelijk gaan concentreren op het verminderen van regeldruk en bureaucratie. Circulariteit zit nog in een opstart periode, zoveel is duidelijk tot dusver. Hierdoor is er onbalans tussen prijs en product, daarnaast bestaat twijfel over de kwaliteit van het product. De rol van de overheid is in de huidige situatie intensief, door het opzetten van stimuleringsprojecten en het geven van subsidies. Daarnaast ook het bepalen en vastleggen van normen, eisen en wetten. Gaandeweg de tijd zal circulariteit een standaard worden, zoals eerder beschreven. Zodra dit vorm begint te krijgen kan de rol van de overheid langzaam maar zeker minder worden.
- **Toenemende vraag duurzaamheid:** De vraag naar duurzaamheid zal toenemen, zowel voor het bouwen als de gekozen producten. Zoals eerder benoemd zal duurzaamheid geen onderscheidend kenmerk meer zijn maar een voorwaarde waaraan voldaan dient te worden. Door verbeterde ketensamenwerking en intensief en hoogwaardig hergebruik van afval als grondstof zal mede aan deze vraag kunnen voldoen.
- **Gebruik maken van de huidige infrastructuur:** Er staan in Nederland (te)veel lege (kantoor)panden. De bouw zal naar verwachting zich minder gaan richten op nieuwbouw en meer op het verbouwen van bestaande panden. Deze trend is van toepassing op het materieel wat gebruikt kan worden, duurzaam en hergebruik. Daarnaast, door gebruik te maken van bestaande panden maakt men hoogwaardig hergebruik van iets dat al bestaat. Het dient hernieuwd te worden en het is klaar voor gebruik. Optimaal gebruik maken van dat wat je al hebt, afval (een leeg pand) is grondstof (nieuwe woonruimte na verbouwing).
- **Ketensamenwerking (Supply Chain Management):** Circulaire economie vereist dat alles betrokken partijen in de bouwketen samenwerken. Dit om tot een zo efficiënt en effectief mogelijk eindresultaat te komen en zo de kosten zo laag mogelijk blijven/zijn. Hierdoor zullen klanten (aannemers, opdrachtgevers en eindklanten) eerder dan wel gemakkelijker kiezen voor duurzaam. In de huidige situatie is dit nog een tamelijk groot struikel blok, zie voorgaande paragrafen.

- **Standaardisering:** De zogenaamde prefab onderdelen zullen steeds meer de overhand krijgen. Dit alles om de foutmarge verder te verkleinen en werkzaamheden sneller te laten verlopen. Gevolg hiervan is dat de looptijd en foutkosten zullen afnemen. (Rabobank, 2014/2015). Daarnaast kan er tijdens de ontwerpfase van de prefab onderdelen ook rekening gehouden worden met het onderhoudsvriendelijkheid en demontage van de onderdelen. Alles om de levensduur te maximaliseren en demontage zo snel en goedkoop mogelijk te volbrengen. Daarnaast natuurlijk het hergebruiken, recyclen, van het gebruikte materiaal.

Kansen en bedreigingen

Enkele kansen bedreigingen voor bouwsector en recycling van producten en diensten staan hieronder samengevat in tabel 5.

Kansen	Bedreigingen
Professionalisering: Een must om faalkosten terug te dringen.	Gebruik maken van huidige infrastructuur (verbouwen van bestaande gebouwen) vereist veel en goede samenwerking tussen alle partijen
Vergrijzing in Nederland vereist andere huisvesting.	Verantwoordelijkheden voor een bouwproject komen steeds meer bij de opdrachtnemers te liggen. Dit vergroot het risico profiel wat de kosten kan verhogen voor financiers.
Gebruik van social media (Facebook, Twitter en LinkedIn) kunnen bijdragen aan een verbeterde positionering en informatievoorziening.	Bouwprojecten worden steeds complexer. Vereisen technisch en juridisch steeds meer van de opdrachtnemer en diens medewerkers.
Duurzaamheid wordt steeds belangrijker voor overheden, consumenten en het bedrijfsleven. Het wordt een voorwaarde waaraan voldaan dient te worden.	Vergrijzing van de arbeidsmarkt zorgt (en gaat in de toekomst) voor problemen zorgen. Vakkennis en algemene gaat gaandeweg verloren. Dit ondervangen gaat gepaard met kosten voor onder andere opleidingen en cursussen.
Bouwprojecten worden steeds meer een totaalplaatje: Van ontwerp tot aflevering en nazorg. Hierdoor kan tijdens alle fasen van het project rekening gehouden worden met duurzame producten (circulaire producten en diensten)	

Tabel 5: Kansen en bedreigingen voor de bouwsector.

Bedrijvigheid

Sinds de economische crisis, die in 2008 begon, is er een flinke toename te zien in het aantal faillissementen in de bouwsector. Daar staat tegenover dat het aantal bedrijven dat actief is in de bouwsector over een aantal jaren gezien blijft stijgen. Het aantal faillissementen lijkt een klein aantal als dit vergeleken wordt met het totaal aantal bedrijven. Er moet hier wel bij vermeld worden dat ruim 80% van de bedrijven slechts uit één persoon bestaan (Schreurs, 2015) (Statline, sd).

Jaar	Aantal faillissementen
2000	531
2001	645
2002	607
2003	887
2004	855
2005	897
2006	766
2007	617
2008	631
2009	1 000
2010	1 123
2011	1 090
2012	1 464
2013	1 555
2014	988
2015	(excl. 4e kwartaal) 603

Tabel 6 Aantal faillissementen

Verandering

Er zijn veel zaken die van invloed zijn op de bouwsector. Het is een sector die continu in verandering is, echter gaan deze veranderingen niet heel snel. De hoeveelheid afval is al enorm omlaag gebracht, maar elke kilo afval die geproduceerd wordt, is er een teveel. Er is al een opkomst van het principe Cradle to Cradle. Volgens dit principe is er geen afval. Afval wordt gezien als voedsel wat opnieuw een functie kan krijgen. (Kleureneconomie, 2015)

Het is aan de bouwsector om anders te gaan denken. Er wordt nu nog te vaak gebouwd met als doel dat het bouwwerk eeuwig hetzelfde moet zijn. Wanneer een kantoorpand helemaal van beton gebouwd is, is dit sterk. Maar als na tientallen jaren de omgeving is veranderd en het beter kan dienen als een appartementencomplex, dan is het vrij lastig om deze betonnen constructie aan te passen. Wanneer bij het bouwen van het kantoorpand gebruik gemaakt wordt van een stalen constructie, dan is deze op een later moment veel gemakkelijker aan te passen (circulair bouwen het fundament onder een vernieuwde sector, 2014) (circulaire bouwmaterialen, 2015) (Schonewille, M-L., 2015).

Totaal bedrijven

per 1 januari

Bron: CBS

	2011	2012	2013	2014	2015
411 Projectontwikkeling	3.815	3.925	3.840	3.750	3.825
412 Algemene B&U-bouw	48.640	51.015	51.445	52.210	54.805
421 Bouw van wegen, spoorwegen, tunnels	5.205	5.365	5.265	5.275	5.350
422 Buizen- en kabelleggers	990	1.075	1.245	1.380	1.410
429 Overige civieltechnische bouw	220	225	240	255	275
431 Sloopbedrijven en grondwerk	4.330	4.545	4.720	4.850	5.120
432 Bouwinstallatie	16.385	16.970	17.150	17.465	18.040
433 Afwerkingsbedrijven (bouw)	41.415	41.780	41.080	40.835	41.695

Figuur 17 totaal aantal bedrijven in bouwsector

Om een circulaire economie te realiseren is een ethische verandering nodig. De laatste jaren is de marge die op producten en projecten verdient wordt, kleiner geworden. Fouten zijn menselijk, maar de ruimte om fouten te maken, is er niet meer. Projectontwikkelaars en opdrachtgevers drukken enorm op de prijs waardoor de kwaliteit achteruit gaat. De verandering die gemaakt moet worden is om niet meer te denken op welke manier er een maximale winst gemaakt kan worden, maar op welke manier de waarde en kwaliteit omhoog kan. De paar extra euro's die vooraf aan een project geïnvesteerd worden kunnen later enorm veel voordeel geven. (Schonewille, M-L., 2015)

Gebouwen die in het verleden zijn gebouwd, zijn ontworpen om zo lang mogelijk te blijven staan. Er niet nagedacht welke materialen er hergebruikt kunnen gaan worden. Dit betekent niet dat deze gebouwen niet gerecycled kunnen worden. Gebouwen die nu gebouwd worden zijn al wat meer ontworpen dat de invloed op het milieu zo klein mogelijk is. deze gebouwen bevatten dan ook een stuk meer duurzame materialen die, wanneer het gebouw gesloopt gaat worden, hergebruikt kunnen worden (hergebruik bouwmaterialen wordt lucratieve markt, 2013).

In een volledige circulaire economie wordt in de eerste bij het ontwerpen van een gebouw al rekening gehouden met de sloop van het gebouw. Op welke manier is de impact op het milieu zo klein mogelijk en hoe zorgen we ervoor dat we zo min mogelijk afval maken?

Conclusie:

Men is op dit moment steeds meer op zoek naar duurzame en circulaire alternatieven voor de huidige bouwmaterialen. Er zijn te weinig bedrijven die zich actief bezighouden met recycleren en circulariteit. Het gevolg hiervan is dat gerecyclede en circulaire substituten in de huidige situatie duurder zijn dan de huidige producten. Men is bereid om gebruik te maken van circulaire materialen, maar door het ontbreken van financiële middelen, wegen de kosten niet op tegen de opbrengsten.

4.6. Welke substituten zijn er?

Welke producten zijn aantrekkelijk om circulair te gebruiken?

Het moge duidelijk zijn er in Nederland veel bouwafval is, in 2010 bedroeg de totale productie van afval zestig miljoen ton. Hiervan was vierentwintig miljoen ton bouwafval (. (Rijkswaterstaat, 2011). Zoals eerder behandeld in dit onderzoek is de traditionele wijze van produceren uitputtend. Hierin wordt op grote schaal gebruik gemaakt van fossiele brandstoffen, het zij als brandstof of als grondstof. Deze fossiele brandstoffen beginnen op te raken (Milieu Centraal, 2013) en dus is men opzoek gegaan naar andere methoden. Zo is circulaire economie de laatste tijd steeds meer naar voren gekomen als een mogelijk alternatief. Bij deze methode dient afval als grondstof voor een nieuw proces, dus ook (of misschien wel juist) bouwafval.

Voor BMN is het interessant om te weten welke alternatieven er al beschikbaar zijn en wat een product nu circulair maakt. Voor dit onderzoek is uitsluitend gekeken naar het huidige productaanbod zoals beschreven in hoofdstuk 5.4. Tot slot wordt een overzicht van mogelijke circulaire producten/circulaire alternatieven en een checklist om vast te stellen of een product circulair is en/of kan zijn.

Circulaire producten en materialen

Voordat er gekeken wordt naar mogelijke alternatieven dient eerst vast gesteld te worden wat circulaire producten en materialen zijn. Samenvattend kan gesteld worden dat circulaire producten en materialen hoogwaardig worden hergebruikt en behouden grondstoffen hun waarde. (ClickNL, 2016)

” Met circulair ondernemen creëer je nieuwe waarden voor materialen en producten, voor gebruikers en voor de makers ervan. Dat leidt tot meer ketensamenwerking, minder grondstoffenverbruik en minder afval, innovatie en nieuwe business.” (ClickNL, 2016)

Zoals eerder beschreven in dit onderzoek wordt er bij circulaire (eind)producten al tijdens het ontwerpfase hiermee rekening gehouden. Het ontwerp dient eenvoudig te demonteren zijn, materiaalkeuze dient hernieuwbaar of recyclebaar te zijn en het product moet makkelijk te onderhouden zijn om zo de levensduur te maximaliseren.

De producten die BMN als groothandel aanbiedt, dienen vooral gezocht te worden in de categorie *gereedschap*. Alle overige categorie betreffen materialen die nodig zij om tot een eind producten te komen. Voor veel van deze gereedschappen is het mogelijk om deze te hernieuwen dan wel te recyclen en te hergebruiken. Een voorbeeld hiervan werd gegeven in een presentatie van Dhr. R. Buch. Tijdens deze presentatie benoemde hij een project waarin gebruikte kwasten door kunstenaars waren hergebruikt. De kwasten waren om gebouwd tot kledinghaken aan een wandkapstok. De firma Du Baj maakt gebruik bouw- en afdekzeilen onder andere fietstassen. Dit soort doeken kopen zij op bij zowel bedrijven als particulieren. (Du Baj, 2014).

Dankzij dit soort initiatieven kan het voor BMN Bouwmaterialen een optie zijn om naast bouwafval ook dergelijke producten van haar klanten af te nemen. Door deze producten vervolgens voor niets of voor een relatief kleine vergoeding vervolgens door spelen aan dergelijke partijen vergroot de ketensamenwerking. Dit is een van de uiteindelijke doelen van circulaire economie. Echter het circulair hergebruiken van bijvoorbeeld kwasten vereist productie stappen die BMN zelf niet uitvoert. Dit maakt deze vorm van hergebruiken dan ook minder aantrekkelijk. Het is aannemelijk dat de gemaakte kosten niet zullen opwegen tegen de opbrengsten.

Circulaire materialen en BMN Bouwmaterialen

De bouwwereld ondergaat een grote verandering, van een lineair proces naar een circulair proces. Het Bullitt Center in Seattle is hier een goed voorbeeld van, aldus ABN Amro (Economy Circle, van Odijk, & van Bovene, 2014)

Ook de materiaalkeuze en het ontwerp zijn circulair. 350 schadelijke stoffen zijn uitgesloten, waaronder lood en brandvertragers. Stuk voor stuk stoffen of materialen die normaal gesproken in de bouw worden toegepast. De constructie is van hout, staal en beton en gebouwd voor een levensduur van 250 jaar. De façade heeft een levensduur van 50 jaar en kan gemakkelijk worden vervangen en aangepast. (Economy Circle, van Odijk, & van Bovene, 2014)

BMN kan haar klanten een breed scala aan materialen aanbieden. Van al deze materialen zijn er al een hoop die op grote schaal worden gerecycled. Veel hout soorten worden gerecycled of hergebruikt. Een voorbeeld hiervan is onder andere het gebruiken van schoon en onbehandeld afvalhout voor bijvoorbeeld verpakkingen. (Recycling platform, 2012) Een ander voorbeeld is het zogenaamde spaanplaatproductie waarbij houtresten worden gebruikt als grondstof voor onder andere: Spaanplaat, MDF, zacht- en hardboard. (Allround, 2014). Het is voor BMN dus mogelijk om onder andere voor meerdere houtsoorten haar klanten substituten aan te bieden.

Helaas geldt dit niet voor alle materiaalcategorieën die BMN haar klanten aanbiedt, dit heeft meerdere oorzaken. Circulariteit vereist dat er tijdens het ontwerp al rekening wordt gehouden met de demontage. Doordat de bouwwereld over het algemeen een traditionele wereld is duurt het langer voordat men afwijkt van de huidige manier van werken. Hierdoor is men lang doorgegaan met lineaire proces (Economy Circle, van Odijk, & van Bovene, 2014). In dit proces wordt, zoals reeds besproken in dit onderzoek, geen rekening gehouden met hergebruik. Het product wordt gemaakt, gebruikt en gesloopt. Bij merendeel van de sloopwerkzaamheden zal het oudere panden betreffen waarbij geen of nauwelijks rekening is gehouden met demontage. Hierdoor zullen veel afvalstoffen vervuild zijn. In het rapport *Circulair bouwen, het fundament onder een vernieuwde sector* (Economy Circle, van Odijk, & van Bovene, 2014) stelt de ABN Amro het volgende:

Terugwinning van waardevolle materialen uit gebouwen of puin is door de huidige manier van bouwen nog niet economisch rendabel. Vooral metalen als koper, aluminium en staal zijn vervuild met beton. Bovendien zijn ruwe grondstoffen en nieuwe materialen goedkoper dan de complexe terugwinningsprocessen. Slechts zo'n 30% van het gebruikte aluminium en koper wordt momenteel gerecycled. Ook betonstaal wordt voor maar voor 45% teruggewonnen, terwijl constructiestaal juist voor 95% wordt gerecycled. Een belangrijke factor die de terugwinning momenteel remt, is de afwezigheid van richtlijnen of effectieve stimuleringen vanuit de (inter)nationale overheid.

Wat hieruit geconcludeerd kan worden is dat zolang tijdens de ontwerpfase er geen rekening wordt gehouden met demontage. Circulariteit en hergebruik van materialen en dus ook het aanbieden van substituten voor BMN lastig en relatief duur zal zijn.

Tevens dienen er duidelijke kwaliteitseisen bepaald en vastgelegd te worden door bijvoorbeeld overheden. Hierin dient vastgelegd te worden wanneer een materiaal voldoet om hoogwaardig hergebruikt te worden. Hout mag bijvoorbeeld niet vervuild en/of bewerkt zijn (Allround, 2014).

Aan het eind van deze deelvraag is een conceptchecklist opgesteld. Substituten voor chemische en bindmiddelen zijn lastig te realiseren. Veel chemische middelen zoals bijvoorbeeld reinigingsmiddelen zijn gevaarlijk voor mens en natuur. Daarnaast blijft er na gebruik over het algemeen geen restafval over, het product verdampt, wordt geabsorbeerd door het oppervlakte waarop het wordt aangebracht of een andere chemisch reactie. Restanten zijn veelal het verpakkingsmateriaal en kleine restanten dien men overhoudt. Tijdens het onderzoek zijn geen duidelijk voorbeelden naar voren gekomen waarbij dergelijke restanten worden hergebruikt. Het hergebruiken van bindingsmiddelen als kit en lijm is ook nog geen succesvolle recycle methode gevonden.

Mogelijke substituten voor BMN Bouwmaterialen

Binnen het huidig productaanbod van BMN bevinden zich allerlei verschillende soorten producten. In **Bijlage III**. is een overzicht te zien van producten die circulair te gebruiken zijn. Ook de gehele lijst, waarop ook de producten te zien zijn die niet circulair gebruikt kunnen worden, is te vinden in **Bijlage III**.

Van de 64 productcategorieën blijven er 19 over waarvan gezegd kan worden dat deze circulair te gebruiken zijn. Omdat het een traditionele sector is, is het lastig om hier verandering in aan te brengen. Toch kan BMN door middel van het aanbieden van duurzame producten het gebruik van circulaire en duurzame producten stimuleren. Zo zijn er in de komende alinea's verschillende substituten gevonden voor de huidige producten.

Hertaled als vervanger van lood.

Zoals bekend is lood zeer schadelijk voor het milieu. Hertaled is een vervanger van lood. Hertaled is opgebouwd uit Ethyleen, Propyleen, Dieen & Monomeer, Ook wel bekend als EPDM. EPDM is duurzaam, kan voor meer doeleinden gebruikt worden als lood en is velen malen lichter als lood (epdm loodvervanger, 2016).

Eco OSB plaat als vervanger van normale OSB plaat

Eco OSB3 plaat is net zoals de normale OSB plaat gemaakt van houtsnippers. Echter is bij het produceren van de eco OSB plaat geen gebruik gemaakt van Formaldehyde. Formaldehyde is een gas die schadelijk is voor milieu en gezondheid (schadelijke gassen in huis, 2015). Zoals veel andere ecologisch verantwoorde producten is een eco OSB plaat duurder.

Product	afmetingen	Leverancier	Prijs
Eco OSB plaat	244 x 122 x 18 mm	www.groenebouwmaterialen.nl	€24,14
Normale OSB plaat	244 x 122 x 18 mm	Praxis	€21,99
Normale OSB plaat	244 x 122 x 18 mm	www.onlinebouwmaterialen.nl	€21,21
Normale OSB plaat	244 x 122 x 18 mm	Houthandel bakker	€22,25
Normale OSB plaat	244 x 122 x 18 mm	Gamma	€22,79

Composietsteen als vervanger van ijzer of beton

Holonite biedt een tiental producten aan die gemaakt zijn van composietsteen. Composietsteen bestaat uit een hoogwaardig composietmengsel waarin in verschillende vulstoffen vermengd zijn met een bindmiddel. Composietsteen biedt meerdere voordelen:

- Niet breukgevoelig
- Lange levensduur
- Slijtvast
- Milieuvriendelijk
- Klein in volume en gewicht
- Krasbestendig

De huidige materialen die hiervoor gebruikt worden, ijzer en beton, bieden slechts enkele van deze voorbeelden (Holonite composietsteen, 2016).

Checklist

Hieronder is een concept van de checklist opgesteld voor BMN Bouwmaterialen. Het is mogelijk dat deze nog niet voorzien is van alle gegevens.

Concept vragenlijst BMN	
Vraag	Antwoord (omcirkel juiste antwoord)
1. Tot welke categorie behoort het product/materiaal?	Hout & Plaat Ruwbouw Chemie en bindmiddelen Afbouw Tegels IJzerwaren Gereedschap
2. Is het product circulair (zie lijst in 1.2)	JA / NEE
Indien NEE: Zie vraag 2.1 en 2.2 Indien Ja: Zie vraag 3	
2.1 Behoort het product/materiaal tot chemie?	JA / NEE
2.2 Behoort het product tot bindmiddelen?	JA / NEE
Bij beide soorten is circulariteit niet van toepassing. Scheid het voor de juiste afvalverwerker	
3. Is het product/materiaal verontreinigd? (olie e.d.)	JA / NEE
4. Is het product/materiaal bewerkt? (verf o.i.d.)	JA / NEE
5. Is er visuele schade zichtbaar?	JA / NEE
6. Is het product/materiaal vervuild? (bijv. beton resten, lijmresten e.d.)	
7. Wat is de algemene conditie van het product/materiaal?	Goed / Voldoende / Onvoldoende / Slecht
8. Is het doel van het product/materiaal om het een-op-een te hergebruiken? (complete bakstenen overzetten naar een nieuw huis)	JA / NEE
Indien Ja: Zie vraag 9 In dien Nee: Zie vraag 10	
9. Voldoet het materiaal aan de geldende veiligheidsvoorschriften?	JA / NEE (Indien Nee ga naar vraag 10)
Indien Nee	
10. Is het mogelijk het product te recyclen bij een partner van BMN?	JA / NEE
Indien Ja: Wat is de hoeveelheid in kg, m ² of l. Bij rendabele hoeveelheid neem contact op met des betreffende partner. Indien Nee: Zie vraag 11	
11. Is er een organisatie die het product/materiaal kan recyclen?	JA / NEE
Indien Ja: Neem contact op met des betreffende organisatie en tracht toe te voegen aan de bestaande samenwerkingsketen Indien Nee: Recycling is NIET mogelijk. Neem contact op met de betreffende afvalverwerker.	

Tabel 7 checklist circulair product

Met behulp van deze concept checklist wordt getracht vast te stellen of een product of materiaal voor BMN circulair kan zijn. Hierbij is rekening gehouden met het productaanbod zoals beschreven in deelvraag 5.4. Vanuit praktijkervaringen kan deze checklist aangepast worden naar wens, deze conceptversie is een richtlijn en geen norm. Vanwege de geringe

Conclusie

BMN beschikt over een breed product- en materiaalaanbod. Des ondanks is na onderzoek gebleken dat substituten schaars zijn. Dit heeft meerdere redenen, de grootste reden heeft te maken met het kostenplaatje. Zolang circulariteit geen standaard wordt in de bouwwereld zullen sloopkosten en recycling kosten hoog blijven. Er dienen meer handelingen uitgevoerd te worden om een product te recyclen dat qua kosten rendabel is. Dit maakt dat de klant uiteindelijk duurder uit zal zijn.

In de huidige situatie kan BMN haar klanten al enkele substituten aanbieden in haar product- en materiaalaanbod. Daarnaast is het voor BMN ook mogelijk om haar huidige keten uit te breiden. Door middel van keten samenwerking nieuwe klantgroepen toevoegen, zoals het voorbeeld met de kwasten. De substituten die men kan gaan aanbieden zijn echter niet nieuw en zijn al langer op de markt verkrijgbaar.

Om te zorgen dat de kosten niet langer doorslaggevend zullen zijn is het aannemelijk dat er een stimulans vanuit de overheid(en) nodig zal zijn. Bijvoorbeeld in de vorm van subsidies bij duurzaam bouwen en het gebruik van duurzame materialen. Wanneer BMN circulaire substituten voor haar huidige product- en materiaalaanbod aan haar klanten kan aanbieden is het mogelijk dat zij een rol als circulaire groothandel kan realiseren.

4.7. Wat kan BMN betekenen voor haar klanten en welke baten levert dit op?

BMN Bouwmaterialen kan, met behulp van de logistieke capaciteiten en toezegging van leveranciers binnen dit project, de volgende circulaire activiteiten realiseren voor de klant:

4.7.1 Afval retour beleid.

Het 'Afval retour beleid' is een uitwerking op het bestaande beleid van initiatief 'Bouw Bewust' en heeft een paar extra facetten verkregen. Deze facetten zijn ontwikkeld door de verkregen kennis in het project en worden hieronder nader toegelicht:

4.7.1.A. De leverancier.

De aannemerij heeft spullen nodig voor de bouw. Deze worden spullen worden

aangevraagd bij zowel de bestaande leveranciers van BMN bouwmaterialen als nieuwe leveranciers.

4.7.1.B. BMN Bouwmaterialen.

Verzameld de materialen van de leveranciers en maakt er één gemeenschappelijke lading van. Indien compleet, plaatst BMN deze complete lading in één container. Deze container wordt vervolgens op het juiste tijdstip bij het project afgeleverd.

4.7.1.C. De aannemerij.

Ontvangt de goederen en laadt deze uit. Vervolgens plaatst de aannemer het bouwafval in de container die is aangevoerd door BMN.

4.7.1.D. BMN Bouwmaterialen.

Regelt het transport van de container vol met gebruikte bouwmaterialen in opdracht van de aannemer.

4.7.1.E. BMN Bouwmaterialen.

Besluit voor de aannemer welke gebruikte bouwmaterialen bruikbaar zijn en welke niet, dit gebeurt aan de hand van een checklist².

4.7.1.F. De leverancier.

Ontvangt de (bruikbare) gebruikte bouwmaterialen en kan deze weer hergebruiken c.q. recycleren. Deze gerecyclede materialen kunnen weer worden aangeboden.

Figuur 18 De circulatie van het materiaal

² Checklist is terug te vinden in **tabel 4**

4.7.1.G. De afvalverwerking.

Ontvangt de goederen die niet meer bruikbaar zijn voor recycling. Deze materialen vallen nu buiten de kringloop van het afval retour beleid.

Toelichting:

Zoals eerder is benoemd, is dit een uitbouw op het bestaande Bouw Bewust initiatief. De uitwerking zit hem met name in het proces nadat de aannemerij de gebruikte bouwmaterialen in de container heeft geplaatst.

In het Bouw Bewust initiatief werden de gebruikte Bouwmaterialen vervolgens direct aan de afvalverwerking gegeven, terwijl het afval retour beleid juist te focus legt op dit stukje van het proces. Hier komt namelijk de nieuwe rol van BMN Bouwmaterialen naar voren als tussenpersoon op het gebied van recycling.

Als dit proces tot stand komt, worden er afspraken gemaakt tussen de leveranciers en BMN over welke materialen nuttig zijn voor de leverancier en welke voorwaarden hier aan verbonden zijn. Er is dus een nauwere samenwerking tussen BMN en haar leveranciers.

Voordeel voor de aannemer en indirect voor de eindklant, is net als bij initiatief Bouwbewust dat BMN zorgt voor de inzameling van alle bouwmaterialen en ook zorgt voor de verwerking van de gebruikte bouwmaterialen.

Rol BMN Bouwmaterialen

BMN Bouwmaterialen heeft in dit proces een drietal spilfuncties:

- Inzameling van alle bouwmaterialen (B) Bestaand
- Logistieke verantwoording van de nieuwe en gebruikte Bouwmaterialen (D) Bestaand
- Beslissend over de functie van de gebruikte bouwmaterialen (E) Nieuw

De functie 'Beslissend'

BMN Bouwmaterialen heeft uit dit rapport een overzicht gekregen van bestaande leveranciers die ook mee willen werken aan het recyclen van gebruikte bouwmaterialen. Deze leveranciers hebben dus al bestaande mogelijkheden om materialen te hergebruiken voor productie van nieuwe materialen. Echter kunnen de leveranciers maar met een beperkt aantal gebruikte bouwmaterialen te werk gaan. Vervolgens zitten er ook nog voorwaarden aan deze gebruikte materialen. Als deze condities niet overeen komen met die van de leverancier, zijn de materialen niet nuttig of bruikbaar voor recycling

Figuur 19 Transportproces materiaal

BMN moet dus verifiëren met de checklist (rode pijl) of de binnengekomen container met gebruikte bouwmaterialen, bruikbare producten bevatten of enkel afval. Vervolgens moet BMN de materialen delen en naar de juiste bestemming brengen.

Het leveranciersbestand van BMN is hierbij cruciaal, want deze leveranciers bepalen de vraag naar materialen. Dus meer leveranciersvraag, is een grotere hoeveelheid gebruikte bouwmaterialen die gebruikt kunnen worden.

- Voor de bruikbare bouwmaterialen die aan de condities voldoen van de checklist, is de bestemming de leverancier die deze materialen kan gebruiken voor recycling.
- Voor de onbruikbare materialen, die niet te recyclen zijn, is de bestemming de afvalverwerker.

Voorwaarden:

Om het afval retour beleid te realiseren zijn er een aantal voorwaarden die BMN Bouwmaterialen moet trotseren.

Voorwaarden:

1. Opslag materiaal.
2. Training personeel.
3. Medewerking leveranciers.
4. Bereidbaarheid klanten.

Complicatie:

Middel

Klein

Groot

Groot

1. Opslag materialen.

Alle gebruikte bouwmaterialen moeten worden opgeslagen indien deze zijn binnengekomen. Hiervoor moeten ruimtes voor worden ingericht. De omvang van deze locaties is evenals de locatie zelf afhankelijk van de omvang van het materiaal wat mee retour wordt gestuurd. Belangrijk is dat hier functionele tussenstations voor worden ontwikkeld en geen vuilnisbelt. Mogelijk kan het meeste materiaal al op de bouwplaats worden gescheiden zodat er enkel containers worden gestald bij filialen van BMN Bouwmaterialen.

2. Training personeel.

Er moet personeel getraind worden die logistiek en efficiënt zijn ingelegd om de gebruikte materialen te valideren op bruikbaarheid en vervolgens weer kan doorloodsen naar de leverancier in kwestie. Ook hierbij komt de Checklist van pas. Ook hier bepaald de leveranciersvraag de hoeveelheid benodigd personeel.

3. Medewerking Leveranciers.

In deelvraag 3 van het rapport is een overzicht gegeven van alle fabrikanten die momenteel actief zijn in het verwerken van bouwmaterialen. Nadat er contact is opgezocht met deze leveranciers is naar voren gekomen dat deze fabrikanten weinig response tonen. Enkel leverancier Velux heeft aangegeven wel mee te willen werken, mits de producten (eindproducten) dezelfde of minder kosten dan de standaard producten.

4. Bereikbaarheid klanten

Ook hier geldt hetzelfde als bij de leveranciers, weinig animo. Echter moeten de klanten dit beleid goedkeuren en financieren, dus hun mening is cruciaal.

Figuur 20 Totaaloverzicht response contacten

Woningbouw corporatie Mitros heeft aangegeven wel geïnteresseerd te zijn in gerecyclede materialen of duurzame processen mits deze evenveel of minder kosten dan de substituten.

Kan BMN de rol als circulaire groothandel invullen?

De vraag die uiteindelijk luidt is natuurlijk of BMN de rol van circulaire groothandel kan invullen. Om hier een duidelijk beeld van te creëren zetten we de punten tegenover elkaar waarom het wel of juist niet kan gaan lukken, naderhand kunnen we op basis hiervan een conclusie trekken.

BMN wel als circulaire groothandel, omdat:

- Het gehele idee spreekt de mensen en bedrijven aan vanwege het feit dat het een mooi initiatief is met veel bijkomende voordelen. Zulke duurzame ideeën vinden mensen vaak erg interessant waardoor er vaak goed wordt nagedacht door meerdere partijen om het plan in uitvoering te kunnen brengen.
- We zitten in het jaar 2016, een jaar waarin er nog meer veranderingen in de wereld plaats gaan vinden wat betreft circulaire economie. De mensen veranderen van gedachte en zien in dat duurzaamheid een steeds grotere rol gaat spelen in de maatschappij en willen hier mee helpen.
- Doordat het duurzaam is vinden mensen het interessant en waarderen ze de moeite die erin wordt gestoken omdat hun leefgebied verbetert. Het milieu wordt namelijk geholpen en kan daardoor rekenen op veel lof vanuit de maatschappij.
- De mensen kijken hierdoor positiever tegen het desbetreffende bedrijf aan die voor duurzaam kiest (verbetering van het imago) en dit zorgt op zijn beurt voor een grotere vraag van klanten.
- De bedrijven die hieraan meedoen zullen meer klanten/opdrachten binnenhalen doordat mensen in deze tijd vaker kiezen voor bedrijven en instanties die duurzame opties in hun bedrijvenpakket hebben zitten

- De mogelijkheden zijn er. Zoals eerder uitgelegd zijn de mogelijkheden voor de uitvoering van het plan aanwezig. Het initiatief Bouw Bewust is een basis versie van dit plan en heeft laten zien dat hun plan in werking is gesteld. Het plan voor BMN is alleen net wat uitgebreider en vergt meer input van de leveranciers.

BMN niet als circulaire groothandel, omdat:

- Voor de uitvoering van het plan moet BMN kunnen rekenen op een goede samenwerking met leveranciers en aannemers. Om antwoorden te krijgen op verschillende vragen hiervoor zijn verschillende leveranciers en aannemers benaderd. Hieronder zijn deze weergegeven samen met de mate van respons.

Figuur 21 Respons contactformulieren

- Zoals hierboven te zien is hebben we vrij weinig respons gehad van de bovenstaande ondernemingen. Redenen voor het negeren van ons contact zijn waarschijnlijk ook de redenen waarom BMN het plan niet kan waarmaken.
- De huidige economische situatie. De economie sterkt na de crisis aan en het gaat steeds beter. Vooralsnog draait de woningbouw nog niet zo sterk als dat dit ooit is geweest en zijn er nog steeds bedrijven die (dreigen) ten onder te gaan.
- Geen steun vanuit de overheid. Er zijn vanuit de overheid geen subsidies of dergelijke die BMN en de leveranciers steunen in het uitvoeren van een plan als deze.
- Duurzaam is vaak duurder. In dit geval krijgt het gehele proces een paar extra stappen om het oude materiaal te scheiden in bruikbaar en niet bruikbaar en afhankelijk hiervan naar de afvalverwerker of de leverancier te leveren. Hiervoor moeten mensen en middelen worden ingezet om deze gehele supply chain te kunnen voltooien. Deze extra processtappen moeten worden bekostigd, deze kosten moeten worden terugverdiend om het voor de bedrijven rendabel te maken. De bedrijven verhogen vervolgens de prijzen van de desbetreffende duurzame materialen. Wat er dan gebeurt is dat de klanten de prijs/kwaliteit verhouding van

de duurzame producten vergelijken met de nieuwe producten. Ze komen dan tot de keuze om nieuwe producten aan te schaffen vanwege het feit dat deze keuze financieel veel aantrekkelijker is. Voor een lagere prijs heb je nieuwe producten dan voor een hogere prijs circulaire producten.

- De tijd en moeite die er wordt ingestoken is het resultaat niet waard. Stel dat het hierboven genoemde niet van toepassing is en er dus wel winst wordt behaald, dan is deze vaak dusdanig klein dat het niet opweegt tegen alle inspanning en tijd die er is ingestoken. Al die inspanningen brengen namelijk ook verschillende risico's met zich mee, wat betekent dat het ook fout kan gaan en kan zorgen voor (financiële) problemen. Fout gaan kan het natuurlijk altijd en overal, maar daarom moet je van tevoren afwegen of je die fouten kan permitteren en of je het makkelijk kan rechtzetten met alle keren dat het wel goed gaat.

5. Conclusie en Aanbevelingen

Nu we de punten onder elkaar hebben gezet waarom BMN wel of juist niet de rol van circulaire groothandel kan invullen is het nu het moment dat het antwoord op de vraag “*Kan BMN de rol als circulaire groothandel invullen?*” kan worden beantwoord.

Eenzijds is het antwoord **ja**. Reden hiervan is dat in de huidige tijd duurzaamheid steeds vaker en nadrukkelijker in onze maatschappij voorkomt en het steeds belangrijker wordt waardoor duurzaamheidsplannen sneller tot uitvoering gebracht kunnen worden. Daarnaast zijn de mogelijkheden er al om het plan tot uitvoering te brengen, en eenmaal in uitvoering zullen de bedrijven en mensen hieruit veel voordelen kunnen halen.

Anderzijds is het antwoord **nee**, omdat het financiële plaatje, wat helaas het belangrijkste is in het bedrijfsleven, niet voldoet aan de wensen van de leveranciers. De inspanningen, de tijd en het geld dat er moet worden ingestoken weegt niet op tegen de voordelen die het met zich meebrengt. Hier kan kort en lang over worden gediscussieerd, maar voor een plan als dit moet iedere partij er zich volledig voor in kunnen zetten. In de toekomst heeft dit plan potentie genoeg, indien de kosten naar beneden kunnen worden gebracht.

Aanbeveling:

De conclusie zoals nu is opgesteld maakt dat het voor BMN op dit moment wellicht niet het juiste moment is om zich volledig te storten op haar rol als circulaire groothandel. Echter zijn tijdens het onderzoek wel een aantal aanbevelingen naar voren gekomen, deze staan hieronder puntgewijs samengevat:

Vervolgonderzoek naar optimaliseren van kosten vs. opbrengsten: Duurzame substituten kosten in de huidige situatie vaak meer dan de standaard producten. Stakeholders geven aan dat zij niet (veel) meer willen betalen voor duurzame alternatieven. Het financiële aspect blijkt vaak nog steeds doorslaggevend. Mogelijk vervolgonderzoeksonderwerp kan zijn hoe en/of waar men deze kosten kan reduceren. Om zo de duurzame substituten voor een vergelijkbare prijs als die van de standaard producten te kunnen aanbieden.

Betrokkenheid vergroten: Duidelijk is geworden dat nog lang niet iedereen hetzelfde denkt over duurzaamheid en circulariteit. BMN kan het voortouw in de ontwikkeling wel nemen maar zij kan de kar niet alleen trekken. Het is dus zaak voor BMN om de betrokkenheid van haar partners en stakeholders te vergroten: Ketensamenwerking. **Ontwikkeling nieuwe substituten:** Doordat in de huidige situatie veel innovaties elkaar opvolgen is het mogelijk dat er zich binnen afzienbare tijd nieuwe substituten voordoen. Door de eerder voorgestelde aanbevelingen is het mogelijk dat BMN een grote rol speelt in deze ontwikkeling(en).

Richten op particuliere markt: BMN richt zich nu enkel op de zakelijke markt en loopt hierdoor dus een groot klantsegment mis, de particulieren. Wellicht is het voor BMN interessant om zich ook te gaan richten op de particulieren. Dit maakt haar klantengroep groter en is het mogelijk dat men meer draagvlak creëert voor het actief verkopen van duurzame substituten. Echter is dit iets wat nader onderzocht dient te worden en BMN Bouwmaterialen moet het als bedrijf ook willen.

6. Reflectie

Na afronding van het rapport is er door de projectleden gereflecteerd hoe het project si verlopen en welke eventuele 'tips en tops' er zijn toe te kennen als er wordt teruggedacht over de gehele looptijd van het project.

Project lid:	Welk cijfer zouden de projectleden het project zelf geven:	Toelichting:	Verbeterpunt voor het project:
Dominique	7,5	Er is getracht contact te zoeken met leveranciers, klanten en andere Stakeholders. Dit gaf op meerdere vlakken inzicht om het rapport correct in te vullen. Helaas geen concreet product om op te leveren aan de opdrachtgever	Meer fysiek contact zoeken met de opdrachtgevers en stakeholders in plaats van digitaal of telefonisch. Mogelijk hadden zo meer contacten antwoord gegeven.
Cees	6,5	Veel energie gestoken in het verzamelen van informatie over een onderwerp wat nog vrij nieuw is. Helaas niet veel reactie gehad van klanten en leveranciers.	Nog meer 'jagen' achter klanten aan om informatie en input te krijgen.
Christiaan	6,5	Door vanuit verschillende aspecten te kijken naar de mogelijkheden voor BMN, waren we in het begin erg aan het zoeken naar 'de juiste aanpak', later is dit goed uitgekapt met als uitkomst van dit rapport.	Meer werken naar een positief advies of concreet proces waar de opdrachtgever meer mee kan.
Jasper	7	Dit rapport geeft niet voor alleen BMN maar ook voor andere bedrijven een inzicht over circulaire economie, alleen is het advies helaas niet positief of naar verwachting opdrachtgever.	Actiever opzoek gaan naar oplossingen die de opdrachtgever zou willen zien in plaats van 'het gehele plaatje' van een onderwerp.

Toelichting:

Als groep zijnde zijn we niet ontevreden over elkaars inzet of het resultaat. Echter vinden we het jammer dat we BMN geen concreet advies mee kunnen geven om aan te gaan werken. We hadden graag BMN een feitelijk proces of advies willen aanbieden waar de opdrachtgever ook werkelijk mee aan de slag kon.

Echter zijn we als groep zijnde wel sterk van mening dat een vervolgrapport zeker resultaten kan opleveren voor BMN als deze de betrokkenheid van Stakeholders weet te vergroten.

7. Bibliografie

- Allround. (2014). *Hout-recycling*. Opgehaald van Houtvezelbedrijf Allround: <http://houtvezelbedrijfalloround.nl/diensten/hout-recycling/>
- Bouwsector*. (2014). Opgeroepen op oktober 2015, van www.rabobankcijfersentrends.nl/: <https://www.rabobankcijfersentrends.nl/index.cfm?action=sector§or=Bouw>
- CBS. (2014, Mei 21). *2,5 procent van alle woningen staat lange tijd leeg*. Opgehaald van Centraal Bureau voor de Statistiek: <http://www.cbs.nl/nl-NL/menu/themas/bouwen-wonen/publicaties/artikelen/archief/2014/2014-4075-wm.htm>
- CBS. (2015, Februari 27). *CBS: Meer vergunningen voor nieuwbouwwoningen, vooral voor marktsector, woningcorporaties blijven achter*. Opgehaald van Centraal Bureau voor de Statistiek: <http://www.cbs.nl/nl-NL/menu/themas/bouwen-wonen/publicaties/artikelen/archief/2015/meer-vergunningen-voor-nieuwbouwwoningen-vooral-voor-marktsector-woningcorporaties-blijven-achter.htm>
- circulaire economie*. (2015). Opgehaald van www.bouwendnederland.nl: <http://www.bouwendnederland.nl/themas/duurzaamheid/sub/duurzaam-materiaalgebruik>
- ClickNL. (2016). *Circulaire economie en design*. Opgehaald van ClickNL: <http://www.clicknl.nl/design/circo/circo-circulaire-economie-circular-design/>
- Deceuninck. (2013, Juli). *Deceuninck sluit kringloop met opening nieuwe recycling fabriek*. Opgehaald van Deceuninck : <http://www.deceuninck.nl/nl/pvc-recycling-fabriek-diksmuide.aspx>
- Du Baj. (2014). *Overige artikelen*. Opgehaald van Du Baj: <http://www.dubaj.nl/nl/toon-artikel/29>
- duurzaam materiaalgebruik*. (2015). Opgehaald van www.bouwendnederland.nl: <http://www.bouwendnederland.nl/themas/duurzaamheid/sub/duurzaam-materiaalgebruik>
- DuurzaamThuis. (2013). *Subsidie Duurzaam Bouwen*. Opgehaald van Duurzaam thuis: <http://www.duurzaamthuis.nl/financieel/subsidies/subsidie-duurzaam-bouwen>
- Economy Circle, van Odijk, S., & van Bovene, F. (2014, December). *Circulair bouwen: Het fundament onder een vernieuwde sector*. Opgehaald van ABN Amro: <http://www.circle-economy.com/wp-content/uploads/2015/02/ABN-AMRO-Circulair-Bouwen.pdf>
- epdm loodvervanger*. (2016, januari). Opgehaald van www.hertalan.nl: <http://www.hertalan.nl/producten/epdm-loodvervanger.aspx>
- Fokkelman, A. (2014, December 16). *Circulair bouwen: het fundament onder een vernieuwde sector*. Opgehaald van ABN Amro Insight: <https://insights.abnamro.nl/circulair-bouwen-het-fundament-onder-een-vernieuwde-sector/>
- groothandel*. (2015, maart). Opgeroepen op oktober 2015, van www.economische-begrippen.nl: <http://www.economische-begrippen.nl/groothandel/>
- Groothandel in hout en bouwmaterialen*. (2015). Opgeroepen op oktober 2015, van www.rabobankcijfersentrends.nl:

https://www.rabobankcijfersentrends.nl/index.cfm?action=branche&branche=Groothandel_in_hout_en_bouwmaterialen)

hergebruik bouwmaterialen wordt lucratieve markt. (2013, juni 28). Opgeroepen op november 2015, van www.searchbv.nl: <http://www.searchbv.nl/nl/over-search/search-in-de-media/search-in-de-media-2013/hergebruik-bouwmaterialen-wordt-lucratieve-markt.html>

Holonite composietsteen. (2016, januari). Opgehaald van <http://www.holonite.nl>: <http://www.holonite.nl/holonite/ons-product/>

<http://www.economische-begrippen.nl/groothandel/>. (2015, maart). Opgeroepen op oktober 2015, van <http://www.economische-begrippen.nl/groothandel/>: <http://www.economische-begrippen.nl/groothandel/>

kennis, b. (2015). *helpt consumenten vindt duurzame klusproducten belangrijk maar wil niet meer betalen.* Opgehaald van www.bouwkennis.nl: <http://www.bouwkennis.nl/persberichten/helpt-consumenten-vindt-duurzame-klusproducten-belangrijk-maar-wil-niet-meer-betalen/>

Kleureneconomie. (2015). *Kleureneconomie.* Opgehaald van Cradle to Cradle (afval = voedsel): <http://kleureneconomie.nl/essentie/cradle2cradle/>

MacArthur, E. (2015). *Growth within: A circular economy vision for a competitive Europe.* Engeland: Ellen MacArthur Foundation.

Mansveld, W. j. (2015). *voortgangsrapportage van afval naar grondstof.* Den Haag: ministerie van infrastructuur en milieu.

Milieu Centraal. (2013, Juli). *Kolen, olie en gas.* Opgehaald van Milieu Centraal: <http://www.milieucentraal.nl/klimaat-en-aarde/energiebronnen/kolen-olie-en-gas/>

Rabobank. (2014/2015). *Rabobank Cijfers & Trends: Bouw.* Opgehaald van Rabobank: <https://www.rabobankcijfersentrends.nl/index.cfm?action=sector§or=Bouw>

Recycling platform. (2012). *Recycling processen.* Opgehaald van Recycling platform: <http://www.recyclingplatform.nl/recycling-processen/hout>

Rijksoverheid. (2012). *Duurzaam bouwen.* Opgehaald van Rijksoverheid: <https://www.rijksoverheid.nl/onderwerpen/duurzaam-bouwen-en-verbouwen/inhoud/duurzaam-bouwen>

Rijksoverheid. (2016). *Duurzaam bouwen en verbouwen.* Opgehaald van Rijksoverheid: <https://www.rijksoverheid.nl/onderwerpen/duurzaam-bouwen-en-verbouwen>

Rijkswaterstaat. (2011). *Afvalcijfers: Geproduceerd afval in Nederland.* Opgehaald van RWS Leefomgeving: <http://www.rwsleefomgeving.nl/onderwerpen/afval/afvalcijfers/landelijk-niveau/geproduceerd-afval/>

schadelijke gassen in huis. (2015, December). Opgehaald van www.vggm.nl: http://www.vggm.nl/ggd/milieu_en_gezondheid/thema's/schadelijke_gassen_in_huis

Schonewille, M-L. (2015, Mei). *Nederland MVO*. Opgehaald van 'Circulaire bouw vereist geen nieuwe technologieën, maar een nieuwe manier van denken': <http://www.nederlandmvo.nl/waste-management/circulaire-bouw-vereist-geen-nieuwe-technologieen-maar-een-nieuwe-manier-van-denken>

Schreurs, J. (2015). *bedrijven bouwnijverheid*. Opgeroepen op november 2015, van www.bouwendnederland.nl: <http://www.bouwendnederland.nl/feiten-en-cijfers/28662/bedrijven-bouwnijverheid>

Slaa, A-M. (2015, Februari). *Circulair bouwen aan het rollen*. Opgehaald van MVO Nederland: <http://mvonederland.nl/circulair-bouwen-aan-het-rollen>

Statline. (sd). Opgeroepen op november 2015, van www.statline.cbs.nl: <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37289&D1=17-19&D2=50,135,152,169,186,203,220,237,254,271,288-I&HD=100326-1230&HDR=T&STB=G1>

Stofberg, H. (2013, Juni 20). *De techniek in de circulaire bouw*. Opgehaald van duurzaamgebouwd.nl: https://duurzaamgebouwd.lingacms.nl/upload/dg_8fd9sluf/files/pdf/presentaties_20_06_13/Presentatie_De_techneik_in_de_Circulaire_Bouw_tbv_publicatie.pdf

Van Puijfelik Recycling . (2014, April). *Bouw- en sloopafval*. Opgehaald van Website Van Puijfelik Recycling: http://www.vanpuijfelikrecycling.nl/?page_id=68

verwerking en recycling. (2015, december). Opgehaald van www.sita.nl: <http://www.sita.nl/verwerking-en-recycling.html>

Woning. (2012). Opgehaald van www.prefabwoningonline.nl: <http://www.prefabwoningonline.nl/>

<http://nieuwsbode-zeist.nl/nieuws/bmn-bouwmaterialen-nieuwe-naam-vertrouwde-dienstverlening-1.5374999> (FIGUUR 1, organisatiebeschrijving.)

http://www.bouwbewust.nl/system/files/BB%20Afvalretour%20flyer_lossepag_lr_0.pdf
(Bijlage 4, uitleg initiatief 'Bouw bewust' en de 'Bouw Bewust containers').

Bijlage rapport

Inhoudsopgave bijlage:

- ❖ Bijlage I. Innovatie BMN (CRH)
- ❖ Bijlage II. Contactlijst
- ❖ Bijlage III. Checklist
- ❖ Bijlage IV. Toelichting Bouwbewust
- ❖ Bijlage V. Materiaal Overzicht BMN
- ❖ Bijlage VI. Overzicht vragenlijsten
- ❖ Bijlage VII. Beantwoorde vragenlijsten

Bijlage I innovatie BMN - CRH

BMN Bouwmaterialen; nieuwe naam, vertrouwde dienstverlening

Een impressie van de nieuwe huisstijl. Het duurt niet lang meer of de provincie Utrecht kleurt oranje.

Geplaatst op
30 oktober 2015

Door:BMN Bouwmaterialen

Zeist - De bouwmaterialenleveranciers BMN, VNB Vermeulen en VNB Haringsma worden omgedoopt tot BMN Bouwmaterialen. In Zeist behoort Hagens aan de Krakelingweg tot dat concern.

Hoewel er sprake is van een nieuwe naam, blijft de dienstverlening vertrouwd.

Binnen een paar weken tijd krijgen alle vestigingen in de regio een BMN-uitstraling, die gekenmerkt wordt door de nationale kleur oranje. Voor het huidige BMN blijft de naam weliswaar hetzelfde, maar de huisstijl wordt compleet onder handen genomen.

Iedereen is welkom om het begin van dit nieuwe tijdperk mee te vieren tijdens de feestweek. Deze staat in het teken van spectaculaire aanbiedingen, leuke give aways en elke dag staat er een warme snack op het menu. De feestweek wordt afgesloten met een vrijdagmiddagborrel. Op de vestigingen BMN | Amersfoort, Soest, Woerden, Rhenen en Zeist en Nieuwegein is het vanaf 2 november feest.

Klanten maximaal ontzorgen

BMN, VNB Vermeulen en VNB Haringsma behoren tot dezelfde organisatie die besloten heeft om als één nationaal team haar klanten te bedienen. Landelijk opereren er straks bijna 80 vestigingen onder de naam BMN Bouwmaterialen. Onder de slogan 'Doen we' en aan de hand van de beloftes beste service, juiste voorraad, flexibele logistiek en vakkundig advies, wordt de organisatie verder geüniformeerd. De beloftes zijn erop gericht om professionals in de bouw bij te staan in alle uitdagingen die voor ze liggen. Zo wil BMN haar klanten maximaal ontzorgen zodat ze snel en kwalitatief goed kunnen bouwen.

bedrijf:	stakeholder:	functie:	contact E-mail:	contact telefoon:	bijzonderheden 1:	te noemen in mail:	eerste contact op:	gestuurd survey:	herinnering gestuurd op
SITA	F. SCHOOT		francis.vanderschoot@sita.nl	0031 651593859	MOGELIJK DOORVERWEZEN	HEDY VAN OPZEELAND	14-12-2015 mail	15-12-2015	x
ISOBOUW	F. VID HOEVEN	VERKOOPLIEDER	FRANK.VANDERHOEVEN@ISOBOUW.NL	0031 653706611		KAREL VISSER	9-11-2015 (mail)	14-12-2015	
KNAUF	S. PUTTER	-	SASKIA.PUTTER@KNAUFINSULATION.COM	0031 653510278		KAREL VISSER	9-11-2015 (mail)	14-12-2015	
ROCKWOOL	H. STAPPERS	-	hamnie.stappers@rockwool.com	0031 653673127		KAREL VISSER	-	14-12-2015	
VELUX	G. JANSEN	-	GABY.JANSEN@VELUX.COM	0031 615864250	(fina conardy)	HEDY VAN OPZEELAND	9-11-2015 (mail)	14-12-2015	
WIENERBERGER	A. VERKERK	-	AD.VERKERK@WIENERBERGER.COM	0031 653145809	(BAKSTENEN EN DAKPANNEN)	KAREL VISSER	9-11-2015 (ongeldig E-mail)	-	x
ISOVER	-	-	-	-	ALTERNATIEF VOOR ISOBOUW	HEDY VAN OPZEELAND	-	-	x
DE KOMBINATIE	W. D. BRUIN	DIRECTEUR	w.debruin@kombinatie.nl	-	VERKREGEN DOOR K. VREESWIJK	Jitske Timersma	23-12-2015 (mail)	18-11-2015	
seysterveste	R. Wassenberg	-	info@seysterveste.nl	-	VERKREGEN DOOR K. VREESWIJK	Jitske Timersma	23-12-2015 (mail)	23-12-2015	
mitros	O. Teunissen	WIJKCONSULENT	oteunissen@mitros.nl	-	VERKREGEN DOOR K. VREESWIJK	Jitske Timersma	23-12-2015 (mail)	23-12-2015	
Gemeente Rotterdam	-	-	-	-	EXTERN	EXTERN	20-11-2015 (mail)	-	
mitros	R. Camstra	-	rcamstra@mitros.nl	-	VERKREGEN DOOR K. VREESWIJK	Jitske Timersma	23-12-2015 (mail)	23-12-2015	x
BAM	S. Holm	-	Santerholm@bam.nl	0031651343462	VERKREGEN DOOR K. VREESWIJK	K. Vreeswijk	18-12-2015 (mail)	23-12-2015	
BMN	N. V. RHEE	INKOOP HOUT	NIK.VANRHEE@BMN.NL	0031 622476839	VRAGEN FSC KEURMERK	HEDY VAN OPZEELAND	9-11-2015 (TELEFONISCH)	23-11-2015	x
H. U.	R. BUGH	EXPERT	RUTGER@CIKKESTAD.NL	-		K. Vreeswijk	9-11-2015 (mail)	8-12-2015	x
VOORWAARDEN:	EERST EVEN MAILEN								
VOORWAARDEN:	NAUWESAMENWERKING TUSSEN H. U. EN BMN (CRH) BENOEEMEN								

Op 18-01-2016 en 19-01-2016 hebben Velux en Mitros alsnog hun survey retour gestuurd. Deze is alsnog verwerkt in het rapport.

Bijlage II Contactlijst.

Bijlage III Checklist.

Subcategorie	Circulair te gebruiken?	Toelichting	Nadelen	Voordelen
Vurenhout	Ja	Enkel vurenhout dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Gevelbekleding	Ja		Moet zorgvuldig gedemonteerd worden	Duurzaam
MDF	Nee	Kan zelden heel gedemonteerd worden		
Vezelcementplaat	Nee	Kan zelden heel gedemonteerd worden		
Lijstwerk en kozijn	Ja		Veel verschillende soorten en maten	Hout wordt veel gebruikt
OSB plaat	Nee	Kan zelden heel gedemonteerd worden		Hout wordt veel gebruikt
Spaanplaat	Nee	Kan zelden heel gedemonteerd worden		Hout wordt veel gebruikt
Vensterbank	Nee	Kan zelden heel gedemonteerd worden		
Underlayment	Ja	Enkel underlayment dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Boardplaten	Nee	Kan zelden heel gedemonteerd worden		
Multiplex	Ja	Enkel multiplex dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Stenen en blokken	Nee	Kan zelden heel gedemonteerd worden		
Blokkenlijm	Nee	Kan niet worden hergebruikt		
Dakramen	Ja	Moet zorgvuldig gedemonteerd worden	Veel verschillende soorten en maten	Dakramen worden veel toegepast
Isolatieplaten en rollen	Ja			Wordt overal toegepast,
Wapening	Nee	Kan niet worden hergebruikt		
Golfplaten	Ja		Huidige generatie golfplaten bevat asbest	Duurzaam
Gevelsteen ventilatie	Ja	Kost veel tijd en geld om gevelstenen netjes te demonteren	Opslag neemt veel ruimte in	
Plat dak	Nee	Kan niet worden hergebruikt		
Leidingmateriaal	Nee	Kan vanwege veiligheid beter niet hergebruikt worden		
Kantplank	Ja			Duurzaam
Hellend Dak	Ja	Enkel dakpannen in goede conditie en grote hoeveelheden	Opslag neemt veel ruimte in	Duurzaam
Lateien	Ja	Enkel wanneer deze recht en in goede conditie zijn	Veel verschillende soorten en maten	
Binnemuren baksteen	Nee	Kan zelden heel gedemonteerd worden		
Bouw- en afdekfolies	Nee	Kan zelden heel gedemonteerd worden		

Bladlood en loodvervanger	Ja	Enkel wanneer deze in goede conditie zijn	Milieuvriendelijk	
Combinatievloer	Nee	Kan zelden heel gedemonteerd worden		
Funderingsbekisting	Nee	Kan zelden heel gedemonteerd worden		
Cementen, kalken en beton	Nee	Kan niet worden hergebruikt		
Tegellijmen	Nee	Kan niet worden hergebruikt		
Tegelvoegmiddel	Nee	Kan niet worden hergebruikt		
Metsele en voegmortel	Nee	Kan niet worden hergebruikt		
Voorstrijken en Primers	Nee	Kan niet worden hergebruikt		
Zand en grind	Ja	Enkel wanneer de hoeveelheid meer dan 1 M3 is	Opslag neemt veel ruimte in	Altijd vraag naar zand en grind
Afdichtingspasta en klimband	Nee	Kan niet worden hergebruikt		
Egaline	Nee	Kan niet worden hergebruikt		
Kleurstof poeder	Nee	Kan niet worden hergebruikt		
Reparatie- en uitvlakmortel	Nee	Kan niet worden hergebruikt		
Lijmen, kitten en pur	Nee	Kan niet worden hergebruikt		
Reiniging en onderhoud	Nee	Kan niet worden hergebruikt		
Chemische hulpmiddelen	Nee	Kan niet worden hergebruikt		
Gipsen en pleisters	Nee	Kan niet worden hergebruikt		
Gipsplaten	Ja		Mag niet nat worden	leverancier neemt oud en gips dat over is terug
Deuren	Ja		Veel verschillende soorten en maten	
Vlieringstrap	Ja	Enkel wanneer deze in goede conditie is	Beperkte vraag naar (vliering)trappen	
Stucprofielen	Nee	Kan niet worden hergebruikt		
Leidingmateriaal	Nee	Kan vanwege veiligheid beter niet hergebruikt worden		
Stucloper, tape en stucfolies	Nee	Kan niet worden hergebruikt		
Hardstenen Dorpel	Ja	Enkel wanneer deze in goede conditie is		
Verven en spachtel	Nee	Kan niet worden hergebruikt		
Vloertegel	Nee	Niet rendabel om te hergebruiken	Vergt veel tijd om te heel demonteren	
Wandtegel	Nee	Niet rendabel om te hergebruiken	Vergt veel tijd om te heel demonteren	
Douchebakplint	Nee	Niet rendabel om te hergebruiken	Vergt veel tijd om te heel demonteren	
Tegelprofielen	Nee	Kan niet worden hergebruikt		
Schroeven	Nee	Kan niet worden		

		hergebruikt		
Ankers	Nee	Kan niet worden hergebruikt		
Raveel-, balk- en regeldrager	Nee	Kan niet worden hergebruikt		
Spijkerplaat en strips	Nee	Kan niet worden hergebruikt		
Matomranding	Ja	Enkel wanneer deze in goede conditie is	Veel verschillende soorten en maten	
Tegel handgereedschap	Nee	Geen bouwmaterialen		
Elektrisch gereedschap	Nee	Geen bouwmaterialen		
Beschermen en afdekken	Nee	Geen bouwmaterialen		
Steenkruiwagen	Nee	Geen bouwmaterialen		
Mengkruiwagen en emmers	Nee	Geen bouwmaterialen		

Hoofd categorie	Subcategorie	Circulair te gebruiken?	Toelichting	Nadelen	Voordelen
Hout en plaat	Vurenhout	Ja	Enkel vurenhout dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Hout en plaat	Gevelbekleding	Ja		Moet zorgvuldig gedemonteerd worden	Duurzaam
Hout en plaat	Lijstwerk en kozijn	Ja		Veel verschillende soorten en maten	Hout wordt veel gebruikt
Hout en plaat	Underlayment	Ja	Enkel underlayment dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Hout en plaat	Multiplex	Ja	Enkel multiplex dat in een goede conditie is		Hout wordt veel gebruikt, kan voor veel toepassingen worden gebruikt
Ruwbouw	Dakramen	Ja	Moet zorgvuldig gedemonteerd worden	Veel verschillende soorten en maten	Dakramen worden veel toegepast
Ruwbouw	Isolatieplaten en rollen	Ja			Wordt overal toegepast.
Ruwbouw	Golfplaten	Ja		Huidige generatie golfplaten bevat asbest	Duurzaam
Ruwbouw	Gevelsteen ventilatie	Ja	Kost veel tijd en geld om gevelsteen netjes te demonteren	Opslag neemt veel ruimte in	
Ruwbouw	Kantplank	Ja			Duurzaam
Ruwbouw	Hellend Dak	Ja	Enkel dakpannen in goede conditie en grote hoeveelheden	Opslag neemt veel ruimte in	Duurzaam
Ruwbouw	Lateien	Ja	Enkel wanneer deze recht en in goede conditie zijn	Veel verschillende soorten en maten	
Ruwbouw	Bladlood en loodvervanger	Ja	Enkel wanneer deze in goede conditie zijn	Milieuvriendelijk	
Chemie en bindmiddel en	Zand en grind	Ja	Enkel wanneer de hoeveelheid meer dan 1 M3 is	Opslag neemt veel ruimte in	Altijd vraag naar zand en grind
Afbouw	Gipsplaten	Ja		Mag niet nat worden	leverancier neemt oud en gips dat over is terug
Afbouw	Deuren	Ja		Veel verschillende soorten en maten	
Afbouw	Vlieringtrap	Ja	Enkel wanneer deze in goede conditie is	Bepaalde vraag naar (vliering)trappen	
Afbouw	Handstenen Dorpel	Ja	Enkel wanneer deze in goede conditie is		
Uzerwaren	Matomranding	Ja	Enkel wanneer deze in goede conditie is	Veel verschillende soorten en maten	

Bijlage IV. Toelichting 'Bouwbewust' container initiatief.

BOUWMATERIALEN SNEL BEZORGD, AFVALRETOUR. DAT SCHEELT VERVOER. JIJ PLUST MET BOUWBEWUST Bij bouwen komt veel afval vrij. Jouw opdrachtgevers gaan hier steeds bewuster mee om en verlangen dat je met passende oplossingen komt. Dit brengt nieuwe uitdagingen met zich mee. Bij binnenstedelijk (ver)bouwen heb je bijvoorbeeld te maken met beperkte ruimte, verkeersdrukte en strengere eisen van de gemeenten. Daarnaast draagt goed afvalmanagement in een BREEAM opdracht wel 7 punten bij aan je score. Hoe ga je deze punten halen als er geen ruimte is voor afvalcontainers? En hoe voldoe je aan de eisen van gemeenten? BouwBewust | Afvalretour ondersteunt je met een praktische oplossing: de BouwBewust Box. BOUWBEWUST BOX Met onze handige BouwBewust Box sla je twee vliegen in één klap. We vervoeren de bouwmaterialen in de Box naar de bouwplaats en na het lossen gebruik je deze voor het scheiden van bouwafval. De BouwBewust Box is 2 kuub en heeft daarmee niet veel ruimte nodig. Zo kun je op bouwlocaties met beperkte ruimte toch afval scheiden. De volle bakken met afval worden direct weer meegenomen: alles in één transport. DE PLUSSEN De inzet van BouwBewust | Afvalretour levert je direct plussen op: + Lagere kosten afval Scheelt transportkilometers, bespaart kostbare tijd en het scheiden van afval verlaagt de kosten aanzienlijk. + CO2 reductie Minder transportbewegingen naar en van de bouw. Dat bespaart kilometers en reduceert CO2 -uitstoot. - Inhoud: 2 kuub - Vermelding van afvalstroom op container - Twee openslaande deuren om materialen in te plaatsen - Twee openslaande kleppen om afval in te werpen - Transport wordt verzorgd door Bouwmaterialen Snel Bezorgd - BouwBewust Box met afval wordt direct geleegd op één van de afvalstations van SITA BOUWBEWUST BOX + Vergroot Bereikbaarheid, Leefbaarheid en Veiligheid - Door minder transportbewegingen reduceren we CO2-uitstoot. Dat verhoogt de leefbaarheid in de stad (minder smog). - Indien de BouwBewust Box in de steiger wordt geplaatst, blijven de stoepen vrij. Dat bevordert de Bereikbaarheid van de omgeving en Veiligheid van de buurtbewoners. + Géén precariokosten Indien de BouwBewust Box geplaatst wordt op de steiger, behoren precariokosten tot het verleden. Dat bespaart eenvoudig veel geld. + Tijdsbesparing Dankzij ons retourtransport hoeft de uitvoerder maar één keer een chauffeur te ontvangen. Dat scheelt al gauw 30-45 minuten op een dag. Speciaal voor bouwplaats medewerkers geeft SITA Toolbox trainingen. Hierbij krijg je informatie over het nut van afvalscheiding en de kostenbesparing die het kan opleveren. Wil je weten wat de mogelijkheden en kansen zijn voor jouw project? Neem dan contact op met SITA via 026 319 64 95. MEER WETEN? Kijk voor meer informatie en de voorwaarden op bouwbewust.com/afvalretour. TOOLBOX Glenn Dijkman, Werkvoorbereider bij BAM over BouwBewust | Afvalretour: 'De aanpak lost veel ongemakken op. Materialen staan niet meer dagenlang op de stoep in de wijk. Dus geen hinder, diefstal, schade en precariokosten meer. De materialen worden pas bezorgd als ze nodig zijn. En er komt maar één keer per dag een vrachtwagen op de bouw! Dat bespaart de omgeving geluids- en verkeersoverlast, én het werkt perfect voor onze uitvoerders. Zij houden veel meer tijd over voor de eindgebruikers.' UNIEKE SAMENWERKING BouwBewust | Afvalretour is een unieke samenwerking tussen CRH Bouwmaterialen en afvalmanager SITA. Speciaal voor bewuste bouwbedrijven is de innovatieve BouwBewust Box ontwikkeld. EEN INITIATIEF VAN CRH BOUWMATERIALEN BouwBewust | Afvalretour is onderdeel van BouwBewust, een initiatief van CRH Bouwmaterialen. BouwBewust biedt alle middelen, kennis, handvatten en ondersteuning om duurzaam te bouwen. Duurzaam in de zin van 'groen' en 'bewust', maar ook wat betreft een sterke toekomst voor jezelf. BouwBewust is daarmee je onmisbare rechterhand om interessant te zijn en blijven voor opdrachtgevers. (www.bouwbewust.nl)

Bijlage V. Materialen overzicht.

Bijlage VI. Overzicht vragenlijsten.

Om informatie te verkrijgen van Stakeholders zijn er vragenlijsten rondgestuurd naar deze Stakeholders. Het overzicht van deze Stakeholders is terug te vinden in Bijlage II. van het verslag. De Stakeholders zijn via de E-mail en telefonisch benadert of ze mee willen doen aan een 'Survey' om BMN Bouwmaterialen en de H.U. te helpen met een onderzoek.

Er zijn vragenlijsten verstuurd naar:

- De Woningbouw
- Leveranciers
- Medewerkers van BMN
- (Suez) Sita
- Aannemerij
- Experts

Survey

Naam Onderneming:
Uw adres:
Naam van de BMN Bouwmaterialen:
Naam contactpersoon:
Functie:
Telefoonnummer:

De afzender: Hogeschool Utrecht
 De afzender: Hogeschool Utrecht
 De afzender: Hogeschool Utrecht

1. Is uw onderneming actief in de bouw van woningen o.d. of wooldit (vrijbouw)?

2. Heeft u de mogelijkheid van een bouwproject ook gebruik van gerecyclede materialen (of duurzaamheid in het algemeen)?

3. Bent u bereid met het inzetten van gebruikte bouwmaterialen om in uw onderneming het al actief?

4. In hoeverre heeft uw onderneming moeite om duurzame materialen te krijgen als u wilt het recyclede gebruik? (het is niet duurzaam of anderszins anderszins?)

5. Is er een voorwaarde van het gebruik van gerecyclede materialen (zoals financieel voordeel)?

6. Stimuleert de overheid het gebruik van gerecyclede materialen? (of denkt u dat dit de toekomst mogelijk meer gaat helpen?)

7. Denkt u dat in de toekomst meer gerecyclede materialen beschikbaar zullen zijn? (of denkt u dat dit de toekomst mogelijk meer gaat helpen?)

8. Heeft u nog tips of suggesties voor een geschied als BMN Bouwmaterialen als deze het mogelijk van bouwmaterialen wilt stimuleren?
 De afzender: Hogeschool Utrecht, Hogeschool Utrecht, Hogeschool Utrecht

voorbeeld Survey

Uiteraard heeft elke partij andere vragen gehad om de onderzoeksresultaten te ondersteunen. Hieronder is een beknopt overzicht van de vragen terug te vinden:

Leveranciers:

- Is uw onderneming momenteel al actief in het recyclen van gebruikte materialen? **(zo niet, sla vraag 2 t/m 6 over)**
- Welke materialen kunt u zowel recyclen en welke eindproducten levert dit op, en hoeveel gemiddeld?
- Welke voorwaarden zijn er verbonden aan de aangeleverde materialen?
- Neemt u ook gebruikte materialen van externe partijen aan om te recyclen?
- Hoeveel duurder worden gerecycled materiaal (procentuele schatting) tegenover standaard materiaal?
- Worden deze gerecyclede materialen ook werkelijk afgenomen (met andere woorden, zijn klanten bereid meer te betalen voor gebruikte materialen?)

Vraag 6 t/m 9 is voor de onderneming die nog niet actief is omtrent recycling

6. Is uw onderneming wel van plan in de toekomst actief te zijn in het recyclen van materialen?
7. Is het een bewuste keus geweest niet actief te zijn in het recyclen van materialen (waarom)?
8. Is er binnen uw klantenkring wel eens vraag naar gerecyclede materialen (zo ja, welke)?
9. indien er mogelijkheden bestonden om uw product te recyclen, zou u hier dan in geïnteresseerd zijn?

Voor alle leveranciers:

10. Hoe denkt u dat BMN Bouwmaterialen van dienst kan zijn in het stimuleren van recycling omtrent bouwmaterialen?
11. Denkt u dat klanten in de toekomst bereid zijn om meer te betalen voor gerecyclede materialen?

Sita

- Doet uw onderneming al iets met het recyclen van afval?
(zo ja, is deze recycling in eigen beheer of wordt deze uitbesteedt?)
- Wat doet uw op het gebied van verwerking als het gaat om gebruikte bouwmaterialen?
- Denkt u dat er in de toekomst meer vraag komt naar gerecyclede bouwmaterialen?
(zo ja, denkt u dat klanten bereid zijn hier ook meer voor te betalen?)
- Bent u bekend met andere ondernemingen die actief zijn in het verwerken/ recyclen van bouwmaterialen?
- In welke bouwmaterialen ziet u mogelijkheden om deze (gemakkelijk) te recyclen?
- Heeft u wel eens fabrikanten gehad die vraag hadden naar een bepaald gebruikt bouw materiaal?
- Heeft u nog tips of suggesties voor een groothandel als BMN Bouwmaterialen als deze het recyclen van bouwmaterialen wilt stimuleren?
(te denken aan: verkoop, productie, logistiek, marketing)

Aannemerij

1. Is uw onderneming zelf actief in het bouwen van woningen e.d. of wordt dit uitbesteedt?
2. Bent u bekend met het recyclen van gebruikte bouwmaterialen en is uw onderneming hier al actief in?
3. In hoeverre heeft uw onderneming mandaat om duurzame materialen te kiezen als er woningen worden gebouwd? (hoe ziet dit keuzeprocess er precies uit?)
4. Is er voor uw onderneming een toegevoegde waarde als u met gerecyclede materialen bouwt (voordeel)?
5. Stimuleert de overheid het gebruik van gerecyclede materialen? (of denkt u dat dit in de toekomst meer gaat komen?)
6. Denkt u dat er in de toekomst meer gewerkt zal worden met gerecyclede bouwmaterialen (onderbouwing)?
7. Heeft u nog tips of suggesties voor een groothandel als BMN Bouwmaterialen als deze het recyclen van bouwmaterialen wilt stimuleren?
(te denken aan: verkoop, productie, logistiek, marketing)

Inkoop BMN

1. In hoeverre bent u momenteel al betrokken/actief met duurzame of producten?
Zo ja, zijn dit ook gerecyclede producten?
Zo nee, hoe denkt u dat dit komt (vraag klant c.q. aanbod BMN)?
2. Denkt u dat er binnen uw leveranciersnetwerk partijen zijn die actief zijn met het recyclen van materialen (zo ja, welke dan)?
3. Hoe denkt u dat een onderneming als BMN het beste kan inspelen op de markt als deze betrokken wilt worden in circulaire activiteiten?
4. Denkt u dat er leveranciers zijn die samen willen werken met BMN om circulaire (gerecyclede) producten tot stand te brengen (zo ja, welke dan)?
5. Welk advies zou u ons mee willen geven om in te verdiepen als we leveranciers willen overtuigen mee te werken aan een circulair product in samenwerking met BMN?
6. Wat is uw persoonlijke mening over het initiatief van BMN om onderzoek te doen naar de mogelijkheden om gerecyclede producten tot stand te brengen en aan te bieden?

Woningbouw Corporaties:

1. Is uw onderneming zelf actief in de bouw van woningen e.d. of wordt dit uitbesteedt?
2. Wordt tijdens de ontwikkeling van een bouwproject ook gedacht aan gerecyclede materialen (of duurzaamheid in het algemeen)?
3. Bent u bekend met het recyclen van gebruikte bouwmaterialen en is uw onderneming hier al actief in?
4. In hoeverre heeft uw onderneming mandaat om duurzame materialen te kiezen als er woningen worden gebouwd? (hoe ziet dit keuzeprocess er precies uit?)
5. Is er voor uw onderneming een toegevoegde waarde als u met gerecyclede materialen bouwt (financieel voordeel)?
6. Stimuleert de overheid het gebruik van gerecyclede materialen? (of denkt u dat dit in de toekomst mogelijk meer gaat komen?)
7. Denkt u dat er in de toekomst meer gewerkt zal worden met gerecyclede bouwmaterialen (wat is het toekomstperspectief van uw onderneming omtrent het gebruik van gerecyclede bouwmaterialen)?
8. Heeft u nog tips of suggesties voor een groothandel als BMN Bouwmaterialen als deze het recyclen van bouwmaterialen wilt stimuleren? (te denken aan: verkoop, productie, logistiek, marketing)

Experts:

1. Zijn jullie momenteel betrokken in de circulaire economie, zoals het gebruik maken van circulaire producten?
2. Zijn er plannen voor de toekomst wat betreft circulaire economie?
3. Wat zijn voor jullie de beweegredenen om absoluut wel, of juist niet, de circulaire economie te versterken? (People/Planet/Profit)
4. Wat verwachten jullie bij de afname van circulaire producten in tegenstelling tot nieuwe materialen? Op welk gebied wordt de afweging gemaakt?
5. Wat zou een groothandel in bouwmaterialen kunnen doen om het afnemen van circulaire producten te stimuleren?
6. Zijn er voordelen te behalen in de verkoop/afname van circulaire producten? Zoja, welke?

Helaas zijn niet alle contactpersonen bereid geweest om antwoord te geven op de deelvragen. Degene die wel interesse hadden en antwoord hebben gegeven zijn te vinden in **Bijlage VII**.

Bijlage VII. Beantwoorde vragenlijsten.

Interview: R. Buch
Middel: E-mail
Datum afname: 08-12-2015
Functie: Expert duurzaamheid

1. Zijn jullie momenteel betrokken in de circulaire economie, zoals het gebruik maken van circulaire producten?
amper, eigenlijk zie je het nog nergens. Soms als kerstgeschenk, soms als pilotje..
2. Zijn er plannen voor de toekomst wat betreft circulaire economie?
generiek kun je zeggen dat in deze fase er plannen gemaakt worden. Zoals de partijen dat doen onder de vlag van cirkelstad, maar ook de gemeenten in regio utrecht die een 'cirkelregio' van de wal af proberen te duwen..
3. Wat zijn voor jullie de beweegredenen om absoluut wel, of juist niet, de circulaire economie te versterken? (People/Planet/Profit)
je ziet hier nog een neutrale houding. Zeker de kleinere gemeenten in de regio hebben dit niet op hun netvlies. Geen capaciteit en daarmee ook geen kennis. Nu eerst nog de aandacht op duurzaamheid en dan vooral energie.
In regio utrecht wordt nu gewerkt aan bestuurlijke aandacht: 'dit willen wij'.
Google eens op MRA ambitie 2025.
4. Wat verwachten jullie bij de afname van circulaire producten in tegenstelling tot nieuwe materialen? Op welk gebied wordt de afweging gemaakt?
kosten, kosten, kosten
Een aardige parallel is met fsc hout. Dit kost best wat meer, maar kopen we toch in. Wanneer het wel circulair(der) kan tegen een gelijke prijs, gaan ze het doen.
5. Wat zou een groothandel in bouwmaterialen kunnen doen om het afnemen van circulaire producten te stimuleren?
 - de eind-inkoper bewust maken door 1) het verhaal te vertellen 2) product bijsluiter, welk deel is circulair?
 - De hoofdaannemer duiden van gelijke prijs en kwaliteit
 -

(Gemeente). Zijn er voordelen te behalen in de verkoop/afname van circulaire producten? Zoja, welke?

- Je zorgt voor je eigen afval, door her te bestemmen
- Extra werkzaamheden laten doen door mensen met een afstand tot de arbeidsmarkt

Naam Onderneming:	Mitros
Core business:	Verhuur sociale woningen
Relatie met BMN Bouwmaterialen:	Geen idee
Naam geïnterviewde:	Menso Oosting
Functie:	Manager Vastgoedontwikkeling
Datum afname interview:	19-01-2016

1. Is uw onderneming zelf actief in de bouw van woningen e.d. of wordt dit uitbesteedt?

Dit wordt uitbesteed aan bouwondernemingen.

2. Wordt tijdens de ontwikkeling van een bouwproject ook gedacht aan gerecyclede materialen (of duurzaamheid in het algemeen)?

Er wordt gedacht aan duurzaamheid. Dit is geborgd in ons Programma van Eisen. Hierin zijn geen expliciete bepalingen over gerecyclede materialen opgenomen. Maar..... Vroeger sloopten woningcorporaties veel woningen om er nieuwe te bouwen. Tegenwoordig worden veel woningen gerenoveerd en krijgen daarmee een verlengde levenscyclus. Op abstract niveau is dit eigenlijk recycling.

3. Bent u bekend met het recyclen van gebruikte bouwmaterialen en is uw onderneming hier al actief in?

Ik weet dat dit gebeurt, maar we zijn er niet heel erg bekend mee.

4. In hoeverre heeft uw onderneming mandaat om duurzame materialen te kiezen als er woningen worden gebouwd? (hoe ziet dit keuzeprocess er precies uit?)

Wij hanteren een PvE. Hierin is voor een deel vastgelegd welke materialen we gebruiken, en voor een deel is er vrije ruimte. Zo bouwen we binnenkort een woning met buitenafwerking van rijstvlies.

5. Is er voor uw onderneming een toegevoegde waarde als u met gerecyclede materialen bouwt (financieel voordeel)?

Dit is afhankelijk van de aanschaf en onderhoudsprijs van het materiaal. We denken wel na over de totale levenscyclus kosten.

6. Stimuleert de overheid het gebruik van gerecyclede materialen? (of denkt u dat dit in de toekomst mogelijk meer gaat komen?)

Voor zover mij bekend heeft de overheid hier nog geen echt programma op zitten. Op het gebruik van duurzaam hout etc. (fsc-keurmerk) is hier in het verleden door de overheid wel gestimuleerd (maar nooit opgelegd).

7. Denkt u dat er in de toekomst meer gewerkt zal worden met gerecyclede bouwmaterialen (wat is het toekomstperspectief van uw onderneming omtrent het gebruik van gerecyclede bouwmaterialen)?

Naarmate grondstoffen schaarser en duurder worden zal hergebruik vanuit economische motieven steeds meer gaan voorkomen.

8. Heeft u nog tips of suggesties voor een groothandel als BMN Bouwmaterialen als deze het recyclen van bouwmaterialen wilt stimuleren?

(te denken aan: verkoop, productie, logistiek, marketing)

Benadruk het economische perspectief. Duurzaamheid/MVO is geweldig, maar als het economisch goed scoort werkt dit veel sneller en beter.

Naam Onderneming: SITA
Core business: Afvalmanagement
Relatie met BMN Bouwmaterialen: Partner en leverancier
Naam geïnterviewde: Francis van der Schoot
Functie: Manager Marketing
Datum afname interview: 15 december 2015 (schriftelijk)

- Doet uw onderneming al iets met het recyclen van afval?
(zo ja, is deze recycling in eigen beheer of wordt deze uitbesteedt?)
Ja, dit is één van onze core activiteiten
- Wat doet uw op het gebied van verwerking als het gaat om gebruikte bouwmaterialen?
De bouwmaterialen worden (zoveel mogelijk) gescheiden ingezameld, en daarna gerecycled (afhankelijk van de stroom)
- Denkt u dat er in de toekomst meer vraag komt naar gerecyclede bouwmaterialen?
(zo ja, denkt u dat klanten bereid zijn hier ook meer voor te betalen?)
Ja, er komt zeker meer vraag naar gerecyclede bouwmaterialen. In B2B zullen klanten in het kader van BREEAM/ Duurzaamheid wellicht bereid zijn (iets) meer te betalen, in de consumenten markt verwacht ik dat minder.
- Bent u bekend met andere ondernemingen die actief zijn in het verwerken/ recyclen van bouwmaterialen?
Ja, eigenlijke alle afvalinzamelaars die ook (bouw&sloopmaterialen) verwerken (naast inzamelen)
- In welke bouwmaterialen ziet u mogelijkheden om deze (gemakkelijk) te recyclen?
Wij verwerken zo goed als alle bouwmaterialen
 1. ***RBSA (30 %) (Residu Bouw en sloopafval), wordt thermisch verwerkt (verbrand) in een Afval Energie Centrale en geeft dus een energieopbrengst***
 2. ***Hout (15 %) Zowel thermische verwerking als recycling (zie module hout)***
 3. ***Zeezand (20 %) Hergebruik na reiniging***
 4. ***Puin (25 %) Wordt ingezet als bouwstof na bewerking***
 5. ***Metalen Recycling***
 6. ***Kunststof (10 %) Recycling***
 7. ***Isolatiemateriaal etc. Storten (wordt alleen gestort als er geen hergebruik of andere verwerkingsmethode mogelijk is.***
- Heeft u wel eens fabrikanten gehad die vraag hadden naar een bepaald gebruikt bouw materiaal?
Ja, regelmatig en wij zoeken ook de samenwerking op. Van gipsplaten tot bakstenen, van hout tot gips en alle andere soorten Bouw&Sloop materiaal
- Heeft u nog tips of suggesties voor een groothandel als BMN Bouwmaterialen als deze het recyclen van bouwmaterialen wilt stimuleren?
(te denken aan: verkoop, productie, logistiek, marketing)
 - ***Aansluiten bij BREEAM eisen.***

- *In gesprek met ons gaan (maar dat loopt al), want wij hebben de kennis en de materialen.*

Naam: Niek v Rhee
Onderneming: BMN Bouwmaterialen
Core Business: Groothandel
Functie: Inkoop
Afname datum: 23-11-2015
Door middel van: telefoon

1. In hoeverre bent u momenteel al betrokken/actief met duurzame of producten?

Zeker, als inkoper heb ik te maken met keurmerken zoals FSC en dergelijke. Ik verwacht dat juist in het hout de term duurzaamheid belangrijk is.

- Zo ja, zijn dit ook gerecyclede producten?
Juist in de houtinkoop is dit relevant, neem bijvoorbeeld geperst hout.
- Zo nee, hoe denkt u dat dit komt (vraag klant c.q. aanbod BMN)?
--

2. Denkt u dat er binnen uw leveranciersnetwerk partijen zijn die actief zijn met het recyclen van materialen (zo ja, welke dan)?

Ook dit weet ik, in België bijvoorbeeld zit een leverancier van BMN die hier actief in is. Hier hebben we al contact mee, maar nog niet specifiek op het gebied van de recycling.

3. Hoe denkt u dat een onderneming als BMN het beste kan inspelen op de markt als deze betrokken wilt worden in circulaire activiteiten?

Niet direct antwoord. (voornamelijk vanwege de vraag of het rendabel is)

4. Denkt u dat er leveranciers zijn die samen willen werken met BMN om circulaire (gerecyclede) producten tot stand te brengen (zo ja, welke dan)?

Ik verwacht dat er al leveranciers zijn die al recyclen (zonder BMN) maar dat we dit nog niet weten. Voor leveranciers moet er ook voordeel te behalen zijn omdat recyclen altijd duurder is.

5. Welk advies zou u ons mee willen geven om in te verdiepen als we leveranciers willen overtuigen mee te werken aan een circulair product in samenwerking met BMN?

Leveranciers willen hoogstwaarschijnlijk wel mee werken, maar ik verwacht niet dat leveranciers erop zitten te wachten om als afvaldump te fungeren. Hier moeten goede afspraken over gemaakt worden.

6. Wat is uw persoonlijke mening over het initiatief van BMN om onderzoek te doen naar de mogelijkheden om gerecyclede producten tot stand te brengen en aan te bieden?

Een super goed initiatief, alleen het wordt moeilijk om het ook rendabel te gaan maken. Omdat klanten nog niet bereid zijn om meer geld te gaan betalen voor dit soort gerecyclede materialen.

Naam Onderneming: VELUX Nederland B.V.
Core business: leverancier van dakramen met toebehoren, lichtkoepels, lichtstraten, zonwering, rolluiken en raamdecoratie
Relatie met BMN Bouwmaterialen: Fabrikant /leverancier
Naam geïnterviewde: Nina Conrady / Marcel Vreeken
Functie: Trade marketeer / Manager Technische voorlichting
Datum afname interview: 19-01-2016

Is uw onderneming momenteel al actief in het recyclen van gebruikte materialen?

Nee

Is uw onderneming wel van plan in de toekomst actief te zijn in het recyclen van materialen?

Op korte termijn zijn er geen plannen om complete ramen die aan de markt zijn geleverd in een recycling programma op te nemen. Intern wordt wel onderzocht hoe wij de recycling van afgedankte materialen, en ramen in het bijzonder kunnen stimuleren.

Is het een bewuste keus geweest niet actief te zijn in het recyclen van materialen (waarom)?

Ramen bestaan voor een groot deel uit hout, glas, aluminium, staal, PVC. Deze materialen zijn dan ook goed recyclebaar, tot wel 92,5% van een raam kan worden gerecycled. Echter de afvalverwerking verschilt van land tot land binnen de EU, en zelfs binnen de verschillende gemeenten binnen een land. Hierdoor is het voor ons nog niet mogelijk geweest om een uniforme procedure in te richten.

Is er binnen uw klantenkring wel eens vraag naar gerecyclede materialen (zo ja, welke)?

De vraag naar een recycling programma vanuit de fabrikant komt momenteel niet of nauwelijks voor.

indien er mogelijkheden bestonden om uw product te recyclen, zou u hier dan in geïnteresseerd zijn?

Op corporate niveau heeft dit onderwerp de aandacht, op product niveau zien wij hier geen obstakels. Logistiek en kosten optimalisatie zijn hierin de grote uitdagingen. Op dit vlak zijn wij geïnteresseerd naar de mogelijkheden.

Voor alle leveranciers:

Hoe denkt u dat BMN Bouwmaterialen van dienst kan zijn in het stimuleren van recycling omtrent bouwmaterialen?

Een logistieke en communicatie rol.

Denkt u dat klanten in de toekomst bereid zijn om meer te betalen voor gerecyclede materialen?

Door de structuur van de staal en aluminium markt, deze materialen bestaan reeds voor 0-50% uit gerecyclede materialen is het niet nodig om voor deze componenten meer te betalen. Als deze structuur zich ook in de glas, hout en de kunststoffenindustrie ontwikkeld dan wordt de toepassing van gerecyclede materialen standaard en zal er geen meerprijs betaald hoeven te worden.