

stec
groep


Gemeentebenchmark circulaire economie 2020

Stec Groep

Evert-Jan de Kort, Jasper Beekmans en Juriën Poulussen
29 juni 2020

Inhoudsopgave

1	Introductie	3
1.1	Waarom een gemeentebenchmark circulaire economie?	3
1.2	Respons: bijna 120 deelnemende gemeenten, van stad tot land	3
2	Resultaten	4
2.1	Bijna 90% gemeenten verwacht impuls aan lokale productie en circulaire economie door coronacrisis	4
2.2	85% gemeenten vindt eigen werklocaties nog niet circulaire economie-proof	5
2.3	Voldoende hinderruimte bieden en sublieme bereikbaarheid volgens gemeenten belangrijkste vereisten voor top circulaire werklocaties	5
2.4	Circulaire economie staat hoog en breed op gemeenteagenda, maar gemeenten zijn nog ontevreden over huidige inzet	7
2.5	Meer kennis en inzicht nodig om gemeentelijke rol goed in te vullen en extra stappen te zetten	9
2.6	100% circulair is volgens gemeenten onmogelijk, zeker niet op gemeenteniveau	11
3	Tips voor gemeenten	13

1 Introductie

1.1 Waarom een gemeentebenchmark circulaire economie?

Door meer mensen en welvaart gebruiken we steeds meer grondstoffen. Grondstoffen raken echter op en het gebruik ervan leidt tot milieuproblemen. Het Rijk streeft daarom naar een volledig circulaire economie in 2050. Alle afval moet dan volledig opnieuw worden gebruikt. Dit kan door onder meer het reduceren van grondstofgebruik, intensivering van het gebruik en verlenging van de levensduur van producten. Zijn er toch meer grondstoffen nodig, dan moeten die duurzaam worden geproduceerd, hernieuwbaar en ruim op voorraad zijn. In 2030 moeten we halverwege zijn.

Figuur 1: Circulaire economie = sluiten kringlopen


De overheid speelt zelf een belangrijke rol in de transitie. Met de juiste wet- en regelgeving, beleid, maar bijvoorbeeld ook door het aanbieden van perfecte plekken voor het accommoderen van de circulaire economie. In deze benchmark peilen we de stand van zaken in gemeenteland. Waar staan zij met hun kennis, organisatie, beleid en locaties voor de circulaire economie? En actueel: welke impact verwachten zij van de coronacrisis op de ontwikkeling van de circulaire economie?

In het volgende hoofdstuk gaan we in op de resultaten van de benchmark. We sluiten in het laatste hoofdstuk af met tips aan gemeenten op basis van de benchmark en onze ervaringen met CE en werklocaties.

1.2 Respons: bijna 120 deelnemende gemeenten, van stad tot land

Dit onderzoek deden we in de maanden maart – mei 2020 via een gerichte online enquête onder alle Nederlandse gemeenten. Verspreid over het land vulden in totaal 118 gemeenten de vragenlijst in.

Figuur 2: Overzicht responderende gemeenten


WE DANKEN ALLE RESPONDENTEN VAN HARTE VOOR HUN INPUT!

2 Resultaten

2.1 Bijna 90% gemeenten verwacht impuls aan lokale productie en circulaire economie door coronacrisis

Bijna 90% van de gemeenten verwacht dat de coronacrisis een impuls geeft aan het ontstaan van meer lokale en circulaire productiestructuren. Bijna 75% van de gemeenten is het eens met de stelling dat de coronacrisis de kwetsbaarheid van de mondiale productieketens heeft blootgelegd. Dit strookt met eerdere bevindingen en verwachtingen van ons en anderen, dat de coronacrisis kan helpen om ketens te verkorten en hergebruik van grondstoffen te versnellen¹. Bedrijven kijken nu kritisch naar hun ketens om zo hun afhankelijkheid van grondstoffen, materialen en halffabricaten in de mondiale keten te verlagen. Dat is een kans om meteen meer circulariteit in te bouwen. Bijvoorbeeld door als bedrijf niet alleen afnemer, maar ook toeleverancier te worden van grondstoffen/reststromen. Omzet wordt zo gespreid en kwetsbaarheid verminderd.

Figuur 3: Ik verwacht komende jaren een extra impuls aan meer lokale productie(structuren)


Figuur 4: Corona legt de kwetsbaarheid van mondiale productieketens bloot


¹ Zie onder meer zeven tips economisch herstel: [klik hier](#)

2.2 85% gemeenten vindt eigen werklocaties nog niet circulaire economie-proof

Bedrijventerreinen zijn belangrijke ruimtelijke hotspots voor de circulaire economie. Steeds meer recycling en demontage van producten vindt plaats op bedrijventerreinen. Denk aan de ontwikkeling van circulaire milieustraten, duurzaamheidspleinen en circulaire ambachtscentra die vaak zijn gevestigd op bedrijventerreinen². En afvalcentrales die grondstofleveranciers worden³.

Toch vindt het overgrote deel van de gemeenten zijn werklocaties nog verre van CE-proof. Slechts 16% van de gemeenten is het (helemaal) eens met de stelling dat hun werklocaties in 2030 klaar zijn voor de circulaire economie en de juiste vestigingskwaliteiten bieden. Bijna de helft is het hiermee (helemaal) oneens.

Een vrij grote groep van 36% antwoordt neutraal en vindt het lastig om dit op die termijn in te schatten. Het is nog lastig grip te krijgen op wat de circulaire economie nu echt aan ruimte vraagt, zo geven zij aan. Circulaire economie is immers niet zozeer een nieuwe sector, maar de omslag binnen bestaande sectoren naar een leidend, duurzaam verdienmodel binnen de economie. De circulaire werklocatie wordt daarmee het nieuwe normaal voor de werklocatieportefeuille van een gemeente, regio of provincie. Maar dé circulaire werklocatie bestaat daarbij niet. Net als nu zal er onderscheid zijn te maken in verschillende typen (circulaire) werklocaties. Aan de ene kant de grote, functionele locaties voor zware circulaire (bulk)activiteiten. Aan de andere kant de meer kantoorachtige en multifunctionele plekken met dienstverleners, R&D en onderwijs-/kennisinstellingen gericht op de circulaire economie. En diverse smaken daartussen. Aan ieder van die locaties hangen weer andere eisen qua oriëntatie, ligging, bereikbaarheid, hinderruimte, arbeidsmarkt, et cetera.

Figuur 5: De werklocaties in onze gemeente zijn in 2030 helemaal circulaire economie proof


2.3 Voldoende hinderruimte bieden en sublieme bereikbaarheid volgens gemeenten belangrijkste vereisten voor top circulaire werklocaties

Met stip op 1: voldoende hinderruimte en sublieme bereikbaarheid

Deze variatie zien we ook terug als we gemeenten vragen naar wat zij de belangrijkste kenmerken vinden van een circulaire economie-proof werklocatie. Met stip bovenaan staat (voldoende) ruimte voor hogere milieucategorie. Voor industriële-, bouw- en logistieke bedrijven die rest-/afvalstromen (ver)werken is dit inderdaad belangrijk. Immers, daarbij komt hinder vrij, zoals geluid, stof, geur, et cetera. Dit combineert veelal niet goed met lichte vormen van bedrijvigheid en woningbouw⁴. Dit ligt echter anders voor

² Zie onder andere Vang: [klik hier](#)

³ Zie Vereniging Afvalbedrijven: <https://www.verenigingafvalbedrijven.nl/thema/circulaire-economie>

⁴ Maar het kan wel. Zie bijvoorbeeld de vestiging van circulair beton- en recyclingbedrijf Rutte Groep op bedrijventerrein Achtersluispolder in Zaandam ([klik hier](#)). De gemeente heeft het plan om dit gebied te transformeren naar een woonwerkmilieu. Door een pakket aan maatregelen heeft Rutte Groep de hindercategorie van het bedrijf kunnen verlagen van 5.1 naar 3.2, zodat vestiging

bijvoorbeeld dienstverleners, R&D en onderwijs-/kennisinstellingen in de circulaire economie. Voor dit soort bedrijven is een hoogwaardige uitstraling en een campusachtige setting bijvoorbeeld weer veel belangrijker, zo geven de gemeenten aan.

Meest ideaal is de combinatie, zo blijkt ook uit eerder onderzoek van ons: een plek waar R&D, (kennis)ontwikkeling en verwerking en productie van materiaalstromen (met bijbehorende milieuruimte) samenkomen in een fysiek samenhangend (industriële) symbiotisch cluster. Een cluster waarin de interactie/ontmoeting van mensen/werknemers en daarmee (open) innovatie rondom circulaire economie gestimuleerd worden en waar het prettig, veilig en gezond werken is. Gefaciliteerd door speciale ontmoetingsruimtes en (gedeelde) onderzoeksfaciliteiten, zoals laboratoria, proeffabrieken en utilities voor grootschalige, circulaire productie en procesindustrie⁵. En met een goede bereikbaarheid: zowel digitaal, multimodaal (weg, water, spoor) als per OV (werknemers).

Bijzonder: lage score belang organisatie en samenwerking op circulaire bedrijventerreinen

Opvallend is de lage score voor organisatie en samenwerking. Dit terwijl samenwerking een belangrijke succesvoorwaarde is voor circulaire economie en goed presterende bedrijventerreinen, zo blijkt uit ons onderzoek onder 1.000 bedrijventerreinen. Succesvolle circulaire samenwerkingsmodellen leunen op voldoende organisatievermogen en onderling vertrouwen om bedrijfsprocessen te delen en grondstoffen uit te wisselen. Juist op bedrijventerreinen ontbreekt nu vaak deze gestructureerde samenwerking tussen ondernemers, gemeentelijke instanties en met onderwijs en kennisinstututen.

Figuur 6: Belang kenmerken voor CE-proof werklocatie, gemiddelde cijfers (cijfer van 1 tot 10, waarvan 1 = totaal onbelangrijk, 10 = topprioriteit)


75% gemeenten heeft geen specifieke visie of beleid gericht op circulaire werklocaties

Veel gemeenten, ruim drie op de vier, geven aan nu geen specifieke visie of beleid te hebben op de transitie naar circulaire economie op hun werklocatie(s). De gemeenten die zeggen wel een visie te hebben of hiermee bezig te zijn, zijn veelal nog in de fase van verkenning en voorbereiding. Maar 30% van de gemeenten met een visie of beleid op circulaire economie is nu concreet in de uitvoering aan de slag.

hier mogelijk is. Ook investeert het bedrijf mee met de beeldkwaliteit van het gebied. Durf én wil voor vestiging bij Rutte, gemeente en omgevingsdienst waren cruciale succesfactoren.

⁵ Denk aan (groene) stroom, stoom, warmte, koeling, perslucht, diverse kwaliteiten water, afvalwaterzuivering, et cetera. Een en ander ook afhankelijk van het type locatie en circulaire activiteiten. Maar bijvoorbeeld ook laadpunten EV, beveiliging en een technische dienst.

Figuur 7: Heeft uw gemeente een visie of beleid op de transitie naar circulaire economie op werklocaties (links) en zo ja, waar staat u dan in de beleidscyclus (rechts)?


2.4 Circulaire economie staat hoog en breed op gemeenteagenda, maar gemeenten zijn nog ontevreden over huidige inzet

85% gemeenten heeft bestuurlijk of ambtelijk trekker

Hoewel er nog veel verbetering mogelijk is, staat bij veel gemeenten circulaire economie wel hoog op de gemeenteagenda. Zo heeft ruim 85% van de gemeenten iemand aangewezen die verantwoordelijk is voor het onderwerp circulaire economie. Het meest op ambtelijk niveau, maar een flink deel van de gemeenten heeft (daarnaast) ook een bestuurlijk trekker circulaire economie.

Figuur 8: Is er binnen uw gemeente iemand met circulaire economie in de portefeuille?


Circulaire economie nu vooral onderwerp voor afdeling Economische Zaken...

Het is met name de afdeling Economische Zaken (EZ) die zich met circulaire economie bezig houdt, zo geven de gemeenten aan. Bij bijna een derde van de gemeenten heeft EZ de lead. Daarnaast speelt de afdeling Ruimtelijke Ordening een belangrijke rol: ruim een kwart van de gemeenten geeft aan dat deze afdeling actief is met circulaire economie. Een flink aantal gemeenten geeft daarnaast aan (categorie 'anders') dat zij een specifieke afdeling Duurzaamheid hebben, waar het onderwerp circulaire economie is ondergebracht.

Figuur 9: Welke afdelingen binnen uw gemeente houden zich bezig met beleid voor de transitie naar de circulaire economie?


...maar: 80% gemeenten vindt dat circulaire economie vraagt om een samenhangende visie en aanpak vanuit alle gemeentelijke disciplines

We constateren uit de antwoorden bovenal dat circulaire economie een integraal thema is en dat in veel gemeenten meerdere afdelingen zich met het onderwerp bezig houden. Bijna 80% van de gemeenten is het dan ook (helemaal) eens met de stelling dat de transitie naar een circulaire economie vraagt om een samenhangende visie vanuit alle gemeentelijke beleidsvelden.

Tegelijkertijd merken diverse gemeenten op dat het in de praktijk toch lastig blijkt de verschillende beleidsvelden op circulaire economie samen te brengen. Op papier is het dus een integraal thema, maar in de praktijk valt de integrale aanpak nog tegen. ‘Ontschotten’ is cruciaal voor succes. De nieuwe Omgevingswet, die samenhangend werken bevordert, biedt wat dat betreft kansen.

Figuur 10: De transitie naar de circulaire economie vraagt een samenhangende visie vanuit alle gemeentelijke beleidsvelden


Gemeenten geven zichzelf 5,8 voor huidige inzet op CE

Gevraagd naar een rapportcijfer geven de deelnemende gemeenten zichzelf gemiddeld een mager zesje voor de huidige inspanningen op gebied van circulaire economie. 63% is tevreden en geeft een 6 of hoger, waarvan het grootste deel een 6 of een 7 geeft. Enkele positieve uitschieters geven een 8 en een 9. Negatieve uitschieters zijn er ook. Zo geeft 16% van de gemeenten geeft zichzelf een 4 of lager. Al met al is er dus nog een hele verbeterslag mogelijk.

Figuur 11: Hoe beoordeelt u de huidige inzet van uw gemeente op het gebied van circulaire economie?


2.5 Meer kennis en inzicht nodig om gemeentelijke rol goed in te vullen en extra stappen te zetten

Gemeenten zien zichzelf vooral in de faciliterende rol

Ruim 75% van de gemeenten vindt een faciliterende rol het best passen voor het stimuleren van de circulaire economie. Denk aan het bieden van een gespreksplatform voor ondernemers, het met elkaar in contact brengen van ondernemers en inzetten van bepaalde fondsen en/of subsidies. Een enkeling (2%) vindt dat de verantwoordelijkheid voor de transitie naar een circulaire economie geheel bij ondernemers ligt.

Figuur 12: Welke gemeentelijke rol past het beste bij de transitie naar de circulaire economie?


Maar om deze rol goed in te vullen is nog meer kennis en inzicht nodig

Kennis en inzicht in wat de circulaire economie precies (ruimtelijk) betekent is belangrijk om hier als gemeente goed beleid en acties op te kunnen voeren. Veel gemeenten geven aan dat het hier nog aan

schort: 66% vindt dat de gemeentelijke kennis over circulaire economie een stuk beter kan, bijna een op de vier vindt dat het kennisniveau nog in de kinderschoenen staat.

Figuur 13: Is er binnen uw gemeente voldoende kennis over de aanpak van circulaire economie?


Zo heeft bijna 90% van de gemeenten geen volledig beeld van wat bedrijven binnen hun gemeente al doen op het gebied van circulaire economie. Bijna een op de vijf geeft zelfs aan helemaal geen zicht te hebben hierop.

Figuur 14: Hebt u in beeld wat bedrijven in uw gemeente doen aan de circulaire economie?


Bijna de helft van de gemeenten is het eens met de stelling dat het voor effectief beleid belangrijk is om eerst een goed beeld te hebben van wat de eigen ondernemers al doen op gebied van circulaire economie.

Figuur 15: Stelling: we moeten eerst in beeld hebben wat onze ondernemers al doen, voordat we goed beleid kunnen maken voor de circulaire transitie


2.6 100% circulair is volgens gemeenten onmogelijk, zeker niet op gemeenteniveau

De gemeenten in ons onderzoek geven aan dat een volledig circulaire, afvalvrije economie – in elk geval op gemeentelijk schaalniveau – niet te realiseren is. Voor het sluiten van grondstofketens is een hoger schaalniveau nodig. Minimaal de regio/stedelijk gebied, maar veelal een nog hoger schaalniveau. Dit onder meer vanwege de omvang, kwaliteit en continuïteit (betrouwbaarheid) van de reststromen. Dit herkennen we uit ons eerdere whitepaper [Circulaire economie en bedrijventerreinen](#).

Figuur 16: Stelling: Op gemeentelijk schaalniveau kunnen we geen honderd procent circulaire economie realiseren; de gemeente is slechts een schakel in het sluiten van grondstoffenketens op hoger schaalniveau


Vier op de vijf gemeenten geeft dan ook aan dat regionale afspraken en samenwerking cruciaal zijn voor een succesvolle (transitie naar de) circulaire economie.

Figuur 17: Stelling: Regionale samenwerking en afspraken tussen gemeenten zijn cruciaal voor de transitie naar een circulaire economie


3 Onze tips voor gemeenten

1	Benoem uw CE-O: 85% van de gemeenten heeft een ambtelijk of bestuurlijk trekker CE, toont de benchmark. Heeft u die nog niet? Dan is dat een mooie eerste stap: stel een Circulaire Economie Officer (CE-O) aan. Geef CE zo een gezicht binnen en buiten het gemeentehuis en zorg dat deze persoon zijn tijd hier volledig aan kan wijden.
2	Ken uw circulaire bedrijven & initiatieven: Inventariseer onder aanvoering van de CE-O welke bedrijven circulaire producten of diensten leveren en welke circulaire initiatieven er (al) onder uw ondernemers zijn. Zet bijvoorbeeld een korte enquête uit en organiseer circulaire lunch- en netwerkbijeenkomsten met ondernemers om elkaar te leren kennen, met elkaar in gesprek te gaan en ideeën uit te wisselen over circulariteit en duurzaamheid. Zie bijvoorbeeld gemeente Breda .
3	Bepaal uw top circulaire werklocaties: Bepaal welke werklocaties binnen uw gemeente de meeste potentie hebben voor de CE. En voor welke circulaire activiteiten; afhankelijk van type bedrijven, locatiekwaliteiten en omvang/aard reststromen. Kijk daarbij ook naar kansen voor direct aanpalende opgaven, zoals de energietransitie, klimaatadaptatie, gezondheid. Kortom: welke terreinen zijn maximaal toekomstbestendig? Gebruik hiervoor bijvoorbeeld onze Next Economy Effect Rapportage (NEER) Bedrijventerreinen .
4	Maak een CE-strategie 2030/50, met specifiek aandacht voor uw werklocaties: Bepaal hoe u een afvalloze gemeente bent in 2050. Kijk expliciet naar de rol en (potentiële) bijdrage van uw bedrijventerreinen in het behalen van deze doelstelling (actie 2 en 3 vormen input). Bedrijventerreinen huisvesten veel bedrijven met een hoog grondstoffenverbruik en afvalproductie (vooral in industrie en bouw), maar ze komen er bekaaid vanaf in gemeentelijke circulaire strategieën en actieplannen. Ruim 75% van de gemeenten heeft nog geen visie op hoe de circulaire omslag te faciliteren op hun bedrijventerreinen, blijkt uit de benchmark. Gebruik de CE-strategie als bouwsteen om uw bedrijventerreinen goed te positioneren in uw Omgevingsvisie en omgevingsplan. Zie bijvoorbeeld de circulaire strategie van gemeente Amsterdam .
5	Begin gewoon: Start op uw meest kansrijke terrein(en). Ga met ondernemers in gesprek. Maak een stofstromenscan en bepaal kansrijke matches. Wat heeft het ene bedrijf over en wat zou het andere bedrijf willen hebben? Koppel dit aan andere 'next economy'-investerings thema's, zoals energie, digitalisering en een gezonde werkomgeving. Bepaal de concrete waardesprong die is te behalen en pak samen de kansen met een investeringsgerichte aanpak .
6	Basis op orde: Dus passende milieucategorie, bouwhoogte, courante kavelmaten, sublieme (multimodale) bereikbaarheid, duidelijkheid over de toekomst van uw werklocatie (geen zeurende woningbouwdiscussie), goed beheer en onderhoud en optimale dienstverlening/accountmanagement aan bedrijven. Plus een optimale samenwerking tussen de gemeentelijke afdelingen. Uit de benchmark blijkt dat dit nog een stuk beter kan. Eis van ondernemers op zijn minst een professioneel draaiende ondernemersorganisatie (parkmanagement, BIZ).
7	Experimenteren = excelleren, dus bied ruimte voor circulaire innovatie: De CE staat nog in de kinderschoenen. Bedrijven moeten dus kunnen experimenteren, innoveren en af en toe falen. Belangrijk dat daar ruimte voor is in de vorm van experimenteergebieden met – binnen veiligheidseisen – meer flexibiliteit en minder regels (in bestemmings-/omgevingsplan) voor circulaire initiatieven en pionierende bedrijven.
8	Benut de kansen van de Omgevingswet: Binnen de Omgevingswet krijgt u als gemeente meer ruimte (flexibiliteit) om specifieke eisen te stellen aan bedrijven en bedrijventerreinen. Bijvoorbeeld de milieuzonering nieuwe stijl waarbij meer wordt gekeken naar de daadwerkelijke, feitelijke (milieu)hinder van de bedrijfsactiviteiten in relatie tot de locatie van het bedrijf. Circulaire bedrijven die nu door een algemene omschrijving (staat bedrijfsactiviteiten), maar gezien hun feitelijke activiteiten ten onrechte, als zwaar milieubelastend worden getypeerd krijgen potentieel meer vestigingsmogelijkheden.
9	Zet gerichte financiële prikkels in: Geef bedrijven en organisaties met innovatieve, circulaire initiatieven een duw in de rug door inzet van een stimuleringsfonds. Zie bijvoorbeeld gemeente Almere en gemeente Amersfoort . En stimuleer circulariteit bij (her)ontwikkeling van bedrijventerreinen door bijvoorbeeld geen leges te heffen bij de bouw van volledig circulaire en/of energieleverende bedrijfspanden. Of door een (oplopende) korting op de grondprijs te hanteren die direct geïnvesteerd moet worden in circulaire en verduurzamingsmaatregelen. Zie bijvoorbeeld gemeente Hendrik-Ido-Ambacht .
10	Werk regionaal samen, van RES naar RCES: Ketens sluiten gaat over meerdere ruimtelijke schaalniveaus. Hoe lokaler hoe beter. Vaak is de regio geschikt, zo vindt ook 80% van de gemeenten in de benchmark. Werk dus als regio samen. Maak een regionale (ruimtelijke) visie op de circulaire economie: Welke (typen) bedrijventerreinen zijn de hotspots? Hoe ziet het regionale ruimtelijke raamwerk van circulaire bedrijventerreinen eruit? Leg de koppeling met de RES, want CE draagt bij aan minder en duurzamer energieverbruik over de gehele keten. De overlap tussen CE en energietransitie loopt op tot wel 40% becijferde het PBL eerder.
11	Goed voorbeeld doet goed volgen: Ga als gemeente zelf circulair aan de slag. Bijvoorbeeld door minder te consumeren en te kiezen voor hergebruikte of herbruikbare producten bij de inrichting van uw kantoor. Maar denk ook aan het gebruik van circulaire materialen bij de inrichting van de openbare ruimte (zoals groen asfalt, circulaire lichtmasten en afvalbakken) en aan circulaire nieuw-/verbouw van het gemeentehuis.

Verder praten over circulaire economie en werklocaties? Bel of stuur een e-mail aan:

Evert-Jan de Kort
e.dekort@stec.nl

Jasper Beekmans
j.beekmans@stec.nl

Juriën Poulussen
j.poulussen@stec.nl


026 - 751 41 00