

Op koers naar verantwoord staal

Excelleren in faciliteren

2
JUNI
2019

Duurzaamheid

*binnen de
kaders van
FMA*

Naam: Lois Dekker
Studentnummer: 15068919
Opleiding: Facility Management
Onderwijsinstelling: de Haagse Hogeschool

Op koers naar verantwoord staal

Op welke wijze kan de afdeling Facility Management bij Tata Steel in IJmuiden de organisatiedoelstellingen op het gebied van duurzaamheid optimaal vertalen naar de facilitaire processen?

TITEL: 'Op koers naar verantwoord staal'

ONDERTITEL: Excelleren in faciliteren

AUTEUR: Lois Dekker
15068919

DATUM: 26 mei 2019

OPDRACHTGEVER: Tata Steel
Wenckebachstraat 1
Velsen Noord, 1951 JZ

BEDRIJFSBEGELEIDER: Damir Ilic
Demand Manager

OPLEIDING: Facility Management
Faculteit Management & Organisatie
De Haagse Hogeschool
Johanna Westerdijkplein 75
Den Haag, 2521 EN

DOCENTBEGELEIDER: Walter van der Es

TWEEDE LEZER: Katja Nelissen

VOORWOORD

Voor u ligt de scriptie 'Op koers naar verantwoord staal'. Deze scriptie is geschreven in het kader van mijn afstuderen aan de opleiding Facility Management aan de Haagse Hogeschool, in opdracht van Tata Steel in IJmuiden bij de afdeling Facility Management. Deze scriptie is vormgegeven in de periode van februari tot juni 2019.

Tijdens mijn afstudeerperiode heb ik mij volledig gericht op de doorvertaling van de organisatiedoelstellingen op het gebied van duurzaamheid naar de facilitaire processen. Een breed onderzoek, wat ik als ontzettend interessant en leerzaam ervaren heb. Middels kwalitatief en kwantitatief onderzoek ben ik uiteindelijk tot een advies gekomen om de centrale onderzoeksvraag te kunnen beantwoorden.

Via deze weg wil ik mijn docentbegeleider Walter van der Es bedanken voor zijn enthousiasme en de waardevolle feedback waar ik op ieder moment naar kon vragen. Mijn stagebegeleider Damir Ilic wil ik bedanken voor de begeleiding waarbij ik altijd zijn steun en hulp, maar ook veel vrijheid heb gekregen. Daarnaast wil ik Paul Prins bedanken voor het aanbieden van deze opdracht. Tenslotte wil ik mijn familie bedanken voor het vertrouwen dat zij mij hebben gegeven. In het bijzonder wil ik mijn vader bedanken, werkzaam bij Tata Steel, en altijd zeer geïnteresseerd in mijn onderzoek. Tijdens de dagelijkse autorit hebben wij veel kunnen sparren en dit heeft altijd weer tot nieuwe inzichten geleid.

Lois Dekker,

IJmuiden, 2 juni 2019

MANAGEMENTSAMENVATTING

Vandaag de dag investeren organisaties steeds meer in duurzame ontwikkeling om de impact op het milieu te reduceren, met als doel een volledig CO₂-neutrale organisatie. De staalproducent Tata Steel Europe heeft hetzelfde doel voor ogen en hanteert hierbij de missie: 'Bouwen aan het toonaangevende Europese staalbedrijf dat duurzaam is in alle opzichten.' Het is uitermate urgent voor Tata Steel Europe om te investeren in duurzame ontwikkeling en de uitstoot van CO₂ te reduceren om het bestaansrecht te kunnen behouden.

Tata Steel Europe heeft in 2018 een strategie opgesteld waarin verschillende doelstellingen zijn opgenomen met betrekking tot duurzaamheid. Echter, er is geen doorvertaling gemaakt van deze doelen voor de afdeling Facility Management bij Tata Steel in IJmuiden. Het doel van dit onderzoek is om een dergelijke beleidsvertaling te kunnen maken en hiermee inzichtelijk te maken hoe de afdeling een bijdrage aan de strategie kan borgen. Er is onderzoek gedaan aan de hand van de centrale onderzoeksvraag: 'Op welke wijze kan de afdeling Facility Management bij Tata Steel in IJmuiden de organisatiedoelstellingen op het gebied van duurzaamheid optimaal vertalen naar de facilitaire processen?' Het woord 'optimaal' duidt hierbij op het maximaal haalbare resultaat.

Om een antwoord te kunnen geven op de onderzoeksvraag is uitgebreid literatuuronderzoek gedaan en zijn er in- en externe interviews afgenomen. Het Volwassenheidsmodel van Hettema (Bijlage 06) is gehanteerd om in kaart te kunnen brengen waar de afdeling in de huidige situatie staat met betrekking tot duurzaamheid. De afdeling Facility Management is op basis van de resultaten ingedeeld op het eerste niveau, ad-hoc dienstverlening. Het Ishikawa analysemodel toont aan dat hier verschillende oorzaken voor zijn. Hoofdoorzaken hierbij zijn de lage prioriteit en daarmee weinig draagvlak, de beperkte financiële middelen en het gebrek aan sturing en beleid. In de gewenste situatie opereert de afdeling op het hoogst haalbare geoptimaliseerde volwassenheidsniveau.

Een eerste advies bestaat uit het implementeren van een duurzaamheidsbeleid. Op basis van de literatuur is bepaald dat de focus binnen het duurzaamheidsbeleid dient te liggen op de thema's People, Planet en Profit. Passion is hieraan toegevoegd, aangezien uit de theorie is gebleken dat passie kan bijdragen aan duurzaam gedrag. Bij het opstellen van het beleid zijn de organisatie brede doelstellingen verweven in de vier P's, om consistentie aan de strategie te borgen. Om dit beleid te kunnen implementeren wordt de afdeling Facility Management aanbevolen om een Greenteam op te stellen, bestaande uit een stuur- en werkgroep, waarbij één teamlid wordt aangesteld tot Ambassadeur Duurzaamheid. Er wordt geadviseerd de stuurgroep van het Greenteam op strategisch niveau verdere invulling te laten geven aan het duurzaamheidsbeleid. De wensen en eisen met betrekking tot duurzaamheid dienen gecommuniceerd te worden naar de IFM-partner om middels samenwerking duurzaamheid vorm te geven binnen het IFM-contract, met oog op een nieuw IFM-contract in oktober 2020. De werkgroep is verantwoordelijk om op tactisch niveau maandelijks de status van de duurzame initiatieven te monitoren en waar nodig bij te stellen. De Ambassadeur Duurzaamheid is voortaan verantwoordelijk voor duurzaamheid binnen de Afdeling Facility Management en kan middels nudging wenselijk duurzaam gedrag stimuleren. De Ambassadeur dient hierbij duurzame initiatieven uit te werken tot concrete plannen en, wanneer het is uitgevoerd, dit inzichtelijk te maken.

Duurzame ontwikkeling vraagt om hoge investeringen, welke een lange terugverdientijd kennen en moeilijk zijn uit te drukken in geld of toegevoegde waarde. Tevens is uit de theorie gebleken dat de duurzame ambities er vaak wel zijn, maar het in praktijk brengen hiervan, blijkt vaak lastig. Om deze reden zijn er een aantal duurzame initiatieven uitgewerkt, welke tenminste binnen de komende 24 maanden uitgevoerd dienen te worden, om zo de voortgang van het duurzaamheidsbeleid te kunnen borgen en duurzame ontwikkeling binnen de afdeling tot realiteit te brengen. Indien al deze adviezen uitgevoerd worden en het implementatieplan uitgevoerd wordt, creëert dit een waardevolle bijdrage aan de TSE-strategie en daarmee de realisatie aan hét toonaangevende CO₂-neutrale staalbedrijf.

INHOUDSOPGAVE

INLEIDING	11
<i>ACHTERGROND EN AANLEIDING</i>	11
<i>PROBLEEMANALYSE</i>	11
<i>VRAAG- EN DOELSTELLING</i>	12
<i>ONDERZOEKSVERANTWOORDING</i>	12
<i>LEESWIJZER</i>	12
1. METHODISCHE VERANTWOORDING	13
1.1 <i>TYPE ONDERZOEK</i>	13
1.2 <i>ONDERZOEKSMETHODE</i>	13
1.2.1 Deskresearch.....	13
1.2.2 Fieldresearch.....	13
1.3 <i>ONDERZOEKSAANPAK</i>	14
1.4 <i>VALIDITEIT EN BETROUWBAARHEID</i>	14
2. THEORETISCH KADER	15
2.1 <i>DUURZAAMHEID; ALSOF ER EEN ALTERNATIEF IS</i>	15
2.1.1 Definitie duurzaamheid	15
2.1.2 Motieven voor duurzame ontwikkeling	15
2.2 <i>DUURZAAM FACILITY MANAGEMENT</i>	16
2.2.1 Trends binnen FM.....	16
2.2.2 Triple-P-model	16
2.3 <i>VOLWASSEN DUURZAAMHEID</i>	17
2.3.1 Het Volwassenheidsmodel	17
2.3.2 Stappenplan klimaatneutraal	18
2.3.3 Duurzaamheidsdoelstellingen	19
2.4 <i>BORGING</i>	19
2.4.1 Top-down vs Bottom-up benadering.....	19
2.4.2 PDCA-cyclus	19
2.4.3 Transparante communicatie.....	20
2.4.4 Samenwerking vereist.....	20
3. ORGANISATIEBESCHRIJVING	21
3.1 <i>TATA STEEL GROUP</i>	21
3.1.1 TSE-Strategie.....	21
3.1.2 IJmuiden (TSIJM).....	21
3.1.3 Complexiteit.....	21
3.2 <i>SITE FACILITIES</i>	22
3.2.1 Verantwoordelijkheid	22
3.2.2 Interne analyse	22
3.3 <i>AFDELING FACILITY MANAGEMENT</i>	22
3.3.1 Integrated Facility Management	22
3.3.2 Demand-organisatie	22
4. HUIDIGE SITUATIE	24
4.1 <i>KADERS FMA</i>	24
4.2 <i>VOLWASSENHEIDSNIVEAU FMA</i>	24
4.3 <i>DUURZAAMHEID FMA</i>	26
4.3.1 Manier van werken	26

4.3.2	Facilitaire processen	26
4.3.3	Duurzaam gedrag.....	27
4.4	DEELANALYSE	27
5.	GEWENSTE SITUATIE.....	29
5.1	<i>HET BELEID: CO₂-neutraal staalbedrijf.....</i>	29
5.2	<i>DE MEDEWERKERS: Visie</i>	29
5.3	<i>BEST PRACTISES: Benchmark.....</i>	30
5.4	<i>VOLWASSENHEIDSMODEL: Geoptimaliseerde dienstverlening</i>	31
5.5	DEELANALYSE	31
6.	EIND ANALYSE	32
6.1	SWOT-ANALYSE	32
6.2	DUURZAAMHEIDSBELEID FMA.....	33
6.2.1	Focusgebieden	33
6.2.2	Stap 1: Bepaal doelen	33
6.2.3	Stap 2: Meet en weet.....	34
6.2.4	Stap 3,4 & 5: Bespaar, vergroen en compenseer	34
6.2.5	Stap 6: Vertel en inspireer	34
6.3	BORGING	35
6.3.1	Top down	35
6.3.2	PDCA-cyclus	35
6.3.3	Draagvlak	35
7.	CONCLUSIE	36
	DEELCONCLUSIE	36
	EINDCONCLUSIE	36
8.	AANBEVELINGEN	37
9.	BEDRIJFSKUNDIGE CONSEQUENTIES	39
9.1	ORGANISATORISCHE CONSEQUENTIES.....	39
9.2	PERSONELE CONSEQUENTIES.....	39
9.2.1	Ambassadeur Duurzaamheid.....	39
9.2.2	Greenteam	40
9.3	FINANCIËLE CONSEQUENTIES	42
10.	IMPLEMENTATIE	43
10.1	PDCA-cyclus	43
10.2	Het traject	43
10.3	Draagvlak	44
10.4	Risico-inventarisatie.....	44
	BIBLIOGRAFIE	45
	BIJLAGEN	51
	<i>BIJLAGE 01: Onderzoeksmethode</i>	51
	<i>BIJLAGE 02: Respondenten.....</i>	52
	<i>BIJLAGE 03: Definities.....</i>	53
	<i>BIJLAGE 04: Wet- en regelgeving duurzaamheid.....</i>	55
	<i>BIJLAGE 05: Basismodel Facility Management</i>	56
	<i>BIJLAGE 06: Volwassenheidsmodel</i>	57
	<i>BIJLAGE 07: Organogrammen</i>	58

<i>BIJLAGE 08: Interne analyse Site Facilities</i>	60
<i>BIJLAGE 09: Demand-organisatie</i>	62
<i>BIJLAGE 10: TSE-strategie</i>	63
<i>BIJLAGE 11: Stakeholderanalyse TSE-strategie</i>	64
<i>BIJLAGE 12: Interviews</i>	65
12.1 Interview Facility Manager	66
12.2 Interview Director Human Resources.....	72
12.3 Interview Director Sustainability	75
12.4 Interview Manager Site Facilities.....	79
12.5 Interview Demand Manager Facility Management	82
12.6 Interview General Manager Eurest (extern).....	84
12.7 Interview Directeur Humanagement.....	88
12.8 Interview Teamleider Facilitaire Zaken Klaverblad verzekeringen.....	91
12.9 Interview Directeur PHI Factory	93
<i>BIJLAGE 13: Volwassenheidsniveau FMA</i>	96
<i>BIJLAGE 14: Duurzame ontwikkeling FMA & Eurest Services</i>	97
<i>BIJLAGE 15: Duurzaamheidsbeleid FMA</i>	99
<i>BIJLAGE 16: Observatieverslag</i>	102
<i>BIJLAGE 17: Beoordelen leveranciers duurzaamheid</i>	103
<i>BIJLAGE 18: Stimulans duurzaam gedrag</i>	104
<i>BIJLAGE 19: Het implementatieplan</i>	105
<i>BIJLAGE 20: Uitwerking duurzame initiatieven</i>	108
20.1 Nulmeting	108
20.2 Avalscheiding Dudok Huis.....	109
20.3 Composteeremachine.....	110
20.4 Ergonomische bureaus	111
20.5 Groentekas circulaire catering.....	112

FIGUREN EN TABELLENLIJST

Dit onderdeel bestaat uit een overzicht van de verschillende figuren en tabellen, welke binnen het rapport aan bod komen.

Figuren

Figuur 1. Schematische weergave onderzoeks-aanpak (*HS=Huidige Situatie, GS=Gewenste Situatie)	14
Figuur 2. Triple P model.....	16
Figuur 3. Volwassenheidsmodel.....	18
Figuur 4. Conceptueel model	20
Figuur 5. Strategiewiel TSE	21
Figuur 6. Demand-organisatie FMA.....	23
Figuur 7. Ishikawa analysemodel 'facilitaire processen FMA onvoldoende duurzaam'	28
Figuur 8. Gewenste situatie	31
Figuur 9. Focusgebieden beleid FMA	33
Figuur 10. Wet- en regelgeving duurzaamheid (Gudde, 2019)	55
Figuur 11. Basismodel Facility Management.....	56
Figuur 12. Duurzaamheidsniveaus (L. Hettema, 2007)	57
Figuur 13. Organogram afdeling Facility Management.....	58
Figuur 14. Organogram Tata Group (Steel T. , Intranet , 2019)	58
Figuur 15. Organogram Site Facilities (Steel T. , Intranet , 2019).....	59
Figuur 16. Organogram FMA (Steel T. , Intranet , 2019)	59
Figuur 17. 7S-model McKinsey	60
Figuur 18. Strategiewiel	60
Figuur 19. Hoofdprocesmodel (Lennartz, 2009)	62
Figuur 20. TSE-strategie	63
Figuur 21. Stakeholders sustainable business (Steens, 2019).....	64
Figuur 22. Duurzame ontwikkeling FMA & Eurest (deel 1)	97
Figuur 23. Duurzame ontwikkeling FMA & Eurest (deel 2)	98
Figuur 24. Roadmap Sustainability FMA (Lois Dekker).....	99
Figuur 25. Voorbeeld poster FMA 'stimulans duurzaam gedrag'	104
Figuur 26. Rapportagevorm Climate Neutral Group	108
Figuur 27. Bureau hoogte verstelbaar (Albeka, 2019)	111
Figuur 28. Mogelijke locatie Groentekas.....	112
Figuur 29. Voorbeeld Groentekas.....	112
Figuur 30. Offerte Groentekas.....	113
Figuur 31. Prijs per maand bijvullen gebaseerd op prijzen van HRBS.....	113

Tabellen

Tabel 1. Afkortingen	10
Tabel 2. Aanleiding onderzoek	11
Tabel 3. Kaders FMA m.b.t. duurzaamheid	24
Tabel 4. SWOT-analyse FMA.....	32
Tabel 5. Taken en verantwoordelijkheden Ambassadeur Duurzaamheid	40
Tabel 6. Invulling greenteam	40
Tabel 7. Taken en Verantwoordelijkheden Werkgroep Greenteam	41
Tabel 8. Taken en Verantwoordelijkheden Stuurgroep Greenteam	41
Tabel 9. Loonkosten Greenteam	42
Tabel 10. Totale kosten implementatie.....	42
Tabel 11. Onderzoeksmethode per deelvraag	51
Tabel 12. Reden interviews + weging uitspraak.....	52
Tabel 13. Opbouw Bijlage	65
Tabel 14. Volwassenheidsniveau FMA gebaseerd op het Volwassenheidsmodel van L. Hettema	96
Tabel 15. Consistentie FMA beleid	100
Tabel 16. Observaties	102
Tabel 17. Implementatieplan FMA juli 2019 t/m juli 2021	107
Tabel 18. Investeringskosten afvalscheiding Dudok Huis	109
Tabel 19. Investering Groentekas.....	113

VERKLARENDE WOORDENLIJST

Tabel 1 weergeeft de betekenis van de belangrijkste afkortingen welke binnen het rapport gebruikt worden.

Afkortingen	
DMO	Demandorganisatie
FM	Facility Management
FMA	Facility Management afdeling
FM'er	Facility manager
IFM	Integrated Facility Management
KPI	Key Performance Indicator
LCA	Life Cycle Assessment
SDG's	Sustainable Development Goals
SF	Business Unit Site Facilities
SLA	Service Level Agreement
TCO	Total Cost of Ownership
TSE	Tata Steel Europe
TSG	Tata Steel Group
TSIJM	Tata Steel in IJmuiden

Tabel 1. Afkortingen

INLEIDING

Dit onderzoeks- en adviesrapport is geschreven ter afsluiting van de opleiding Facility Management aan de Haagse Hogeschool. Binnen dit rapport wordt onderzoek gedaan naar een facilitair vraagstuk waarbij het doel bestaat uit het oplossen van een beleidsprobleem op strategisch niveau. Het eindresultaat van het onderzoek vormt een rapport met aanbevelingen ter oplossing van het beleidsprobleem. De opdrachtgever van dit onderzoek is de afdeling Facility Management (hierna FMA), welke ondersteunend is aan het primaire proces van Tata Steel in IJmuiden (hierna TSIJM). TSIJM dient steeds meer te investeren in duurzaamheid en wil als organisatie duurzaam zijn in alle opzichten, met als doel een CO₂-neutraal staalbedrijf in 2050. FMA dient anno 2019 de aandacht te vestigen op duurzaamheid. De bijdrage van FMA aan de duurzame ontwikkeling binnen TSIJM staat binnen het rapport centraal.

ACHTERGROND EN AANLEIDING

Moederorganisatie Tata Steel Group (hierna TSG) erkent dat de organisatie een belangrijke rol moet gaan spelen in het aangaan van de wereldwijde uitdagingen op het gebied van duurzaamheid (Steel T. , 2019) en heeft duurzaamheid om deze reden in het hart van de strategie geplaatst. De missie hierbij luidt: 'Bouwen aan het toonaangevende Europese staalbedrijf, door verantwoord staal te produceren en duurzaam te zijn in alle opzichten' (Steel T. , TSE-strategie, 2018).

Aanleiding onderzoek	
INTERN	<ul style="list-style-type: none"> • Opgelegde strategie TSG • Strategie en doelstellingen TSE • FMA kan zich niet verantwoorden
EXTERN	<ul style="list-style-type: none"> • Wereldwijde ontwikkelingen • Nieuwe wet- en regelgeving • Veranderde klantvraag

Tabel 2. Aanleiding onderzoek

FMA kan op dit moment geen concreet beeld weergeven aan het management over de mate van duurzaamheid binnen de facilitaire processen. De afdeling beschikt niet over een concrete invulling binnen de strategie en doelstellingen van Tata Steel Europe (hierna TSE) op het gebied van duurzaamheid. Op dit moment is FMA in onderzoek hoe vanuit de strategie een doorvertaling gemaakt kan worden naar de facilitaire processen en wat hierbij de doelstellingen voor FMA zijn, binnen de kaders van de afdeling.

Vandaag de dag voldoen de oude manieren van organiseren niet meer en is duurzaamheid iets wat verankerd moet zijn in de maatschappelijke en individuele manier van werken en leven (Jonker, 2018). De wereldwijde uitdagingen, de (inter)nationale wet- en regelgeving en veranderde marktverandering op gebied van duurzaamheid, leiden ertoe dat bedrijven, waaronder TSIJM, moeten investeren in duurzaamheid. Ook de in- en externe klantvraag ten aanzien van duurzaamheid verandert. Facility managers spelen een belangrijke rol in en bij het duurzaamheidsbeleid van organisaties en kunnen een grote bijdrage leveren aan duurzame ontwikkeling (FMN, 2014). Dit is op de lange termijn essentieel voor het bedrijfsimago en het bestaansrecht van de organisatie (Rob van Tilburg, 2012). Tabel 2 weergeeft de in- en externe aanleidingen van het onderzoek.

PROBLEEMANALYSE

De facilitaire processen zijn op dit moment in onvoldoende mate duurzaam te noemen. TSE heeft de doelstelling naar een CO₂-neutraal staalbedrijf in 2050 bepaald, maar de doorvertaling naar de facilitaire afdeling (FMA) is nog niet gemaakt. FMA heeft een poging gedaan hieraan te starten, maar gebrek aan tijd en middelen heeft ertoe geleid dat dit tot op heden nog niet gelukt is. In de strategie worden kortetermijndoelstellingen genoemd als CO₂-reductie, het minimaliseren van afval en optimale circulariteit van producten en processen. Dit zijn relevante doelstellingen waar Facility Management een grote bijdrage aan kan leveren. Echter, FMA acteert niet proactief op deze doelstellingen en binnen het IFM-contract is duurzaamheid nog niet uitgebreid meegenomen, waardoor er geen formele consequenties aan vast zitten. Hoe FMA zich als afdeling kan profileren en welke (meetbare) doelen FMA moet opnemen om te kunnen bijdragen aan de TSE-strategie is hierbij van belang.

VRAAG- EN DOELSTELLING

Het bovenstaande leidt tot de centrale onderzoeksvraag:

‘Op welke wijze kan de afdeling Facility Management bij Tata Steel in IJmuiden de organisatiedoelstellingen op het gebied van duurzaamheid optimaal vertalen naar de facilitaire processen?’

Met ‘optimaal’ wordt hierbij het maximaal haalbare resultaat bedoeld. Door het beantwoorden van deze centrale vraag, wordt onderstaande doelstelling bereikt:

Op 2 juni 2019 wordt een adviesrapport in de vorm van een scriptie ter beschikking gesteld aan de heer D. Ilic, waarin de basis voor een uiteindelijk beleidsplan voor FMA gericht op duurzaamheid is opgenomen. Hierin wordt aangegeven hoe FMA zo optimaal mogelijk kan bijdragen aan de TSE-doelstelling, om een bijdrage te kunnen leveren aan de realisatie van hét toonaangevende staalbedrijf van Europa. Vanuit aangetoonde kennis wordt beschreven op welke manier dit aangepakt kan worden, onderverdeeld in doelstellingen op lange en korte termijn. Op deze manier worden uiteindelijk de facilitaire processen in lijn gebracht met de missie van Tata Steel.

ONDERZOEKSVERANTWOORDING

Om antwoord te kunnen geven op de centrale onderzoeksvraag zijn vak-gerelateerde wetenschappelijke bronnen, boeken, rapporten en tijdschriften gebruikt. Tevens bedrijfsdocumentatie en de intranetsite van Tata Steel zijn geraadpleegd. Relevante begrippen, modellen en (inter)nationale wet- en regelgeving zijn bestudeerd. Hierbij is geselecteerd op de herkomst en de strekking van bronnen, wat het onderzoek wetenschappelijk gezien betrouwbaar maakt. Voor de borging van een valide en betrouwbaar onderzoek is daarnaast kennis van de praktijk toegepast. Er is daarom empirisch onderzoek verricht aan de hand van interviews met zowel interne als externe respondenten.

LEESWIJZER

Om de centrale vraag te kunnen beantwoorden, is dit rapport onderverdeeld in verschillende hoofdstukken die ieder één of meerdere deelvragen behandelen. Allereerst komt in hoofdstuk één de methodische verantwoording van het onderzoek aan bod. Hoofdstuk twee is het theoretische kader van het onderzoek waarin, met behulp van wetenschappelijke bronnen, antwoord gegeven wordt op de volgende deelvragen:

1. Wat wordt er verstaan onder duurzaamheid en hoe kan Facility Management anno 2019 hier een beïnvloedende factor op zijn?
2. Hoe kan duurzaamheid geïntegreerd worden binnen de facilitaire bedrijfsvoering van een organisatie?
3. Op welke manier kan duurzaamheid binnen de bedrijfsvoering geborgd worden?

Vervolgens komt de organisatie aan bod, welke beschreven wordt in hoofdstuk drie. In hoofdstuk vier wordt aan de hand van beleidsdocumentatie en interviews de huidige situatie uiteengezet en antwoord gegeven op de volgende deelvragen:

4. Wat zijn de kaders waarbinnen FMA opereert?
5. Wat is de volwassenheidsfase van FMA ten aanzien van duurzaamheid?
6. Wat wordt er op dit moment gedaan aan duurzame ontwikkeling binnen FMA?

In hoofdstuk vijf wordt vervolgens de gewenste situatie beschreven en antwoord gegeven op onderstaande deelvraag:

7. Wat is de gewenste duurzaamheidsperformance binnen FMA en hoe kan dit niveau behaald worden?

Binnen hoofdstuk zes wordt antwoord gegeven op de laatste deelvraag:

8. Op welke manier kan er invulling gegeven worden aan een duurzaamheidsbeleid binnen FMA?

In hoofdstuk zeven zijn tot slot de conclusies geformuleerd. Hoofdstuk acht volgt hierop met de aanbevelingen. De implementatie en consequenties van de aanbevelingen komen aan bod in hoofdstuk negen en tien. Tot slot volgen de bijlagen.

1. METHODISCHE VERANTWOORDING

Binnen dit hoofdstuk komt de methode van onderzoek aan bod. Hierin wordt verantwoord waarom het onderzoek op deze manier is uitgevoerd en ingevuld. Het type onderzoek en de onderzoeksmethoden worden tevens beschreven. Vervolgens wordt de data-analyse onderbouwd en tot slot wordt beargumenteerd hoe de validiteit en betrouwbaarheid van het onderzoek geborgd kan worden.

1.1 TYPE ONDERZOEK

Dit rapport betreft een onderzoek in de richting van duurzaamheid binnen de ondersteunende dienstverlening in de maakindustrie. Om de centrale onderzoeksvraag te kunnen beantwoorden is er tijdens het onderzoek gebruik gemaakt van zowel kwalitatief als kwantitatief onderzoek. Doordat de probleemstelling met verschillende methoden wordt benaderd, ontstaat een genuanceerd beeld van de resultaten. (Verhoeven, Wat is onderzoek?, 2014). Kwalitatieve gegevens worden voornamelijk gebruikt in het rapport, om reden dat duurzaamheid lastig is uit te drukken in cijfers. Vaak wordt er hierbij gesproken over toegevoegde waarde. Kwantitatieve gegevens zijn vooral uitgedrukt in de vorm van CO₂-uitstoot.

1.2 ONDERZOEKSMETHODE

Binnen het onderzoek staan twee type kwalitatieve dataverzamelmethode centraal, namelijk deskresearch en fieldresearch, welke hieronder toegelicht worden. Voor een overzicht van de onderzoeksmethoden per deelvraag wordt verwezen naar Bijlage 01.

1.2.1 Deskresearch

De belangrijkste onderzoeks-vorm is deskresearch. Middels literatuuronderzoek worden secundaire gegevens verzameld en hiermee wordt draagvlak van het onderzoek gecreëerd. Het theoretisch kader wordt voornamelijk middels deskresearch gevormd. Hierbij gaat het voornamelijk om feitelijke en praktische gegevens. Ten behoeve van het literatuuronderzoek zijn facilitair gerelateerde artikelen van bijvoorbeeld F-Facts, FMN en Facto geraadpleegd. Er zijn rapporten over eerdere onderzoeken naar het implementeren van duurzaamheid en de succesfactoren hierbij gebruikt. Naast algemeen literatuuronderzoek worden bedrijfsdocumenten gebruikt en de intranetsite van Tata Steel Europe. De Quick Reference Card: 'Missie en Strategie' is een belangrijk document dat als onderlegger fungeert voor het onderzoek. Hierin staan de algemene doelstellingen met betrekking tot duurzaamheid beschreven. Het algemene jaarverslag van TSE wordt gebruikt, het duurzaamheidsverslag en tevens het duurzaamheidsverslag van Tata Steel in Nederland. Ook wordt verwezen naar de presentatie: 'Sustainability definition and context Tata Steel'. Verschillende modellen worden tevens toegepast binnen het onderzoek om verbanden te kunnen leggen. De bruikbare wetenschappelijke bronnen worden middels APA-verwijzingen aan het rapport toegevoegd, welke worden ondergebracht in de bibliografie van dit document.

1.2.2 Fieldresearch

In het kader van fieldresearch wordt er gebruik gemaakt van participerende observatie en zullen er interviews afgenomen worden met zowel interne als externe medewerkers. Binnen de ongestructureerde observaties wordt vooral het gedrag van mensen bestudeerd op het gebied van duurzaam handelen (Verhoeven, Wat is onderzoek?, 2018). Een voorbeeld hierbij is het gedrag van medewerkers omtrent het scheiden van afval of het afsluiten van de computers aan het einde van de werkdag. Aan de hand van deze observaties wordt de mate van het bewustzijn met betrekking tot duurzaamheid van de medewerkers gemeten. Daarnaast worden er duurzaamheid symposia bijgewoond en bedrijvenbezoeken gedaan waarbij geobserveerd wordt.

Aan de hand van interviews wordt kwalitatieve informatie over het onderwerp verzameld. Er zijn verschillende partijen betrokken bij de interviews, namelijk de interne TSIJM medewerkers, de Integrated Facility Management (IFM) partner (Eurest) en experts op het gebied van duurzaamheid van verschillende organisaties. De eerste twee partijen zijn gebruikt om de huidige- en gewenste situatie te kunnen schetsen en daarbij de

belangen van beide partijen aan te kaarten. De experts op het gebied van duurzaamheid worden gebruikt als best practises om uiteindelijk als benchmark met de huidige situatie van FMA te fungeren. Hierbij worden de succesfactoren vanuit het oogpunt van de experts meegenomen om adviezen te kunnen geven aan FMA. Zie Bijlage 02 voor een overzicht van de respondenten, de weging van de uitspraak en de reden achter het interview. Zie Bijlage 12 voor de invloeden van de verschillende interne respondenten op het beleid.

1.3 ONDERZOEKSAANPAK

Het Volwassenheidsmodel van L. Hetteema (Bijlage 06) vormt de rode draad in het rapport. Het model weergeeft de niveaus van een organisatie of afdeling ten aanzien van duurzaamheid en de te nemen stappen om naar een hoger niveau te groeien, met als doel CO₂-reductie. Vanuit dit model wordt de huidige situatie in kaart gebracht en deels de gewenste situatie beschreven. De gewenste situatie wordt daarnaast beschreven aan de hand van het beleid, de interne medewerkers en best practises. Het Ishikawa analysemodel is gebruikt om de oorzaken ten aanzien van de onvoldoende duurzame facilitaire processen te analyseren. Er is gekozen dit model naast het Volwassenheidsmodel te gebruiken, omdat hierin ook andere factoren belicht worden. Tenslotte wordt de SWOT-analyse toegepast om ook externe factoren toe te lichten, welke in het kader van dit onderzoek, relevant zijn. Figuur 1 weergeeft een schematische weergave van de onderzoeks-aanpak.

Figuur 1. Schematische weergave onderzoeks-aanpak (*HS=Huidige Situatie, GS=Gewenste Situatie)

1.4 VALIDITEIT EN BETROUWBAARHEID

Om kwaliteit te borgen van de gehanteerde onderzoeksmethoden en de hieruit te trekken conclusies, is validiteit en betrouwbaarheid binnen het onderzoek van belang (Verhoeven, Wat is onderzoek?, 2018). Om de validiteit van het onderzoek te kunnen borgen, is er vooraf binnen dit onderzoeks-ontwerp gekeken naar de mogelijkheid om zaken te onderzoeken. Bij het opstellen van de centrale onderzoeksvraag is er rekening gehouden met de realiseerbaarheid van het onderzoek. Daarnaast zijn er voldoende middelen, documenten en personen met de juiste kennis die beschikbaar worden gesteld, wat het onderzoek valide maakt. Er worden voldoende interviews afgenomen met zowel interne als externe medewerkers wat een goed beeld weergeeft van de situatie en het onderwerp. Daarnaast is het onderzoek valide doordat de overeenkomsten en verschillen tussen de wetenschappelijke bronnen geanalyseerd worden. De nauwkeurigheid van de gehanteerde onderzoeksmethodes borgt de betrouwbaarheid van het onderzoek. De interviews opgenomen zodat de informatie behouden blijft. Er zullen daarnaast wekelijkse feedbackmomenten plaatsvinden met de opdrachtgever om te testen of het onderzoek de goede richting in gaat.

2. THEORETISCH KADER

Het theoretisch kader vormt het fundament voor het onderzoeksrapport en bestaat uit theorie en begrippen, welke dekkend zijn voor de context van het onderzoek. Hiermee wordt antwoord gegeven op deelvraag één, twee en drie. Deze resultaten zijn bruikbaar bij het beantwoorden van de centrale onderzoeksvraag.

2.1 DUURZAAMHEID; ALSOF ER EEN ALTERNATIEF IS

Deze paragraaf geeft verduidelijking op het begrip duurzaamheid en motieven voor organisaties om duurzaam te gaan handelen.

2.1.1 Definitie duurzaamheid

Duurzaamheid is een containerbegrip. Dit houdt in dat dat het begrip geen scherp afgebakende betekenis heeft en er zelf nader invulling gegeven kan worden (Houwelingen, 2018). Duurzame ontwikkeling is een algemeen aanvaard concept en wordt internationaal erkend sinds de publicatie van Brundtland "The Report of the World Commission on Environment and Development: Our Common Future" in 1987 ((WCED), 1987). De Sociaal Economische Raad (SER) hanteert de volgende definitie voor duurzaamheid:

'Het bewust richten van de ondernemingsactiviteiten op waardecreatie op langere termijn in de dimensies People, Planet en Profit, gecombineerd met de bereidheid de dialoog met de samenleving aan te gaan.'

Dit is de best passende begripsomschrijving in de context van dit rapport, omdat de 3 P's, People, Planet en Profit, hierin zijn verwerkt, welke centraal staan binnen het onderzoek (Paragraaf 2.2). Voor de volledige omschrijving van duurzaamheid en de drie P's wordt verwezen naar Bijlage 03.

2.1.2 Motieven voor duurzame ontwikkeling

Er zijn verschillende motieven voor organisaties voor duurzame ontwikkeling, welke hieronder toegelicht zijn.

- **Toekomstperspectief**

Vandaag de dag leven er zeven miljard mensen op aarde en de wereldbevolking zal de komende veertig jaar groeien tot 9 miljard (WUR, 2019). Dit, samen met de schaarse hulpbronnen die we nu gebruiken en de voortdurend toenemende productiviteit, zorgt ervoor dat duurzaamheid internationaal urgentie heeft (Dietz, 2018). De schaarse brandstoffen worden duurder en deze brandstoffen zullen opraken. Organisaties dienen zich hierop voor te bereiden door andere duurzame brandstoffen als zon- en windenergie toe te passen. Duurzaam handelen vraagt op deze manier om een investering, wat zich vaak op lange termijn terugbetaald of toegevoegde waarde creëert en de organisatie toekomstperspectief biedt.

- **Verplicht onderdeel in de bedrijfsvoering**

Duurzaam ondernemen is voor organisaties niet langer van vrijblijvende aard, mede door de wetten en regels (Rob van Tilburg, 2012). Er is zowel nationale als mondiale wet- en regelgeving opgesteld dat Nederlandse organisaties noodzaakt om te verduurzamen, hiervoor wordt verwezen naar Bijlage 04. Per 1 juli 2019 gaat in Nederland de wet Informatieplicht in, wat inhoudt dat bedrijven verplicht zijn te rapporteren welke energiebesparende maatregelen er genomen zijn (RVO, 2019). (Habraken, 25 april 2019). Daarnaast is het doel van de Nederlandse overheid 'Klimaatneutraal ondernemen' in 2050.

- **De stakeholders**

De consument, opdrachtgever en werknemer worden in toenemende mate kritisch op duurzaamheid binnen organisaties (Gudde, 2019). De directe omgeving oefent daarnaast invloed uit op de noodzaak om duurzaam te zijn als organisatie en er is een veranderde klantvraag ontstaan. Uit Dossier Duurzaam blijkt dat bijna driekwart van de consumenten vindt dat bedrijven een positieve bijdrage moeten leveren aan de maatschappij (Duurzaam, 2017). Uit een onderzoek van Motivation in 2018 gebleken dat onder de Nederlanders van 25 tot 35 jaar meer dan de helft het belangrijk vindt om duurzame keuzes te maken (Centraal, 2018). Dit geeft aan dat ook de toekomstige werknemers steeds vaker duurzame ontwikkeling van de werkgever verwachten.

2.2 DUURZAAM FACILITY MANAGEMENT

Binnen deze paragraaf wordt, in de context van het rapport, duurzaamheid gekoppeld aan Facility Management (hierna FM) en daarmee de ondersteunende facilitaire processen (zie Bijlage 03). Hiermee wordt antwoord gegeven op deelvraag één en twee.

2.2.1 Trends binnen FM

De facility manager (FM'er) dient zich vandaag de dag als specialist op te stellen wanneer het gaat om duurzaamheid binnen de organisatie (Verbeek, 2017). De FM'er neemt een cruciale plek in om bij te dragen aan de verandering van businessmodellen en de organisatiecultuur wat nodig is voor een duurzame economie (MVO Nederland, 2019). Uit het FM-marktonderzoek 2019 van FMN naar de trends en ontwikkelingen binnen FM blijkt dat duurzaamheid op nummer één staat en verwacht wordt dat dit de komende vijf jaar hetzelfde blijft (FMN, 2019). Echter, uit de literatuur blijkt dat er binnen organisaties vaak veel ambities en intenties zijn om te verduurzamen, maar het in praktijk brengen van de ambities is vaak nog problematisch (Facto, 2019).

2.2.2 Triple-P-model

Een veelgebruikt hulpmiddel bij het definiëren van duurzaamheid binnen de facilitaire bedrijfsvoering is het 'Triple P model' (zie Figuur 2). Binnen het model staat de vormgeving van duurzaamheid op organisatieniveau centraal (Jonker P. d., 2011). Het model verwijst naar een balans tussen de thema's People, Planet en Profit, om duurzame ontwikkeling te verwezenlijken (Dekker, 2008). (Roorda D. N., 2015) De traditionele bottom line moet vandaag de dag plaatsmaken voor de triple bottom line, waarin bedrijven naast het maken van winst (Profit) ook verantwoordelijkheden hebben op het gebied van ecologische kwaliteit (Planet) en sociale rechtvaardigheid (People). Het model geeft houvast bij het definiëren van de focus binnen duurzaamheid in een organisatie. De drie P's komen aan bod in paragraaf 2.1.4, toegespitst op Facility Management (FM). In Bijlage 06 is het Basismodel FM weergegeven met daarin (in het rood) de kaders van het onderzoek bestaande uit de drie P's waarop gefocust wordt. Voor FM betekent duurzaam handelen naast meer aandacht voor de planet vooral meer aandacht voor de thema's people en profit (Gudde, 2019). Hieronder wordt per thema toegelicht hoe dit bereikt kan worden.

Figuur 2. Triple P model

PEOPLE

De facility manager kan als opdrachtgever de stakeholders actief betrekken bij duurzaamheid. Hierbij zal duidelijk de duurzame ambitie gecommuniceerd moeten worden om vervolgens samen hier naartoe te werken. FM kan de uitdagingen van nu alleen overwinnen als er volwaardig wordt samengewerkt met leveranciers, professionals en gebruikers in de keten (FM, 2018). Middels duurzame inzetbaarheid worden de medewerkers en leveranciers voorzien van voorwaarden om in huidig en toekomstig werk de gezondheid en welzijn te behouden en te blijven functioneren (Schaufeli, 2011). Daarnaast kan FM duurzaam gedrag stimuleren (Sprang, 2012). Het gedrag van medewerkers is van cruciaal belang voor het realiseren van duurzaamheidsdoelstellingen (VGverduurzamer, 2019). Voor het verklaren van dit gedrag kan het Triade Model gebruikt worden (Poiesz, 1999). Het model stelt dat medewerkers het moeten, kunnen, willen en de kans krijgen om het gewenste gedrag te vertonen (Boerman, 2016), waarbij voldaan moet worden aan drie voorwaarden, namelijk motivatie, capaciteit en gelegenheid (Sprang, 2012).

- **GELEGENHEID:** Tijdens het Magnet Symposium Entrepreneurship (op 5 april 2019 in het teken van duurzaamheid (Steel M. Y., 2019) spreekt Marjam Bahari, een medewerker bij Google, over duurzaamheid. Hierin vertelt zij over de twintig procent aan totale werkuren die de medewerkers bij Google mogen inzetten voor iets dat hen inspireert. Het is van belang om de medewerkers te betrekken bij duurzame ontwikkeling en hen hierbij actief te betrekken en hen ook de gelegenheid te geven
- **MOTIVATIE:** Bij het veranderen van gedrag is het van belang de veranderaar gepassioneerd en betrouwbaar is. Ook werkt het effectief om inzichtelijk te maken wat er met bepaald nieuw gedrag bereikt kan worden. Een veilige, stimulerende omgeving waar fouten gemaakt mogen worden, legt de basis voor succesvolle gedragsverandering (Eldijk, 2017). Nudging is een effectieve manier voor de

Facility Manager om medewerkers duurzaam te laten handelen. Dit staat voor het geven van een subtiel duwtje in de goede richting, zonder hierbij vrijheden in te perken of verplichtingen op te leggen (VGverduurzamer, 2019).

- **CAPACITEIT:** Vanzelfsprekend dient er ook capaciteit te zijn om de gemotiveerde medewerker duurzaam te laten handelen. Er zal daarom geïnvesteerd moeten worden in duurzame producten en processen. Hier kunnen leveranciers vandaag de dag veel in betekenen.

PLANET

Bij 'Planet' gaat het om zaken als grondstoffen- en energieverbruik, waarbij gestreefd wordt het milieu zo veel mogelijk te sparen. In Nederland is Facility Management verantwoordelijk voor zo'n 17 megaton CO₂-uitstoot, wat ongeveer negen procent is van de totale nationale CO₂-uitstoot (Klauw, 2014). De Facility Manager kan de milieu impact beperken met gedragsverandering (zie people), organisatorische maatregelen en technische maatregelen (Sprang, 2012). Echter, het blijft in de FM-praktijk lastig om dit tastbaar te maken. Het borgen van toekomstwaarde begint door met alle stakeholders in gesprek te gaan en blijven en samen op een innovatieve manier constant processen te verbeteren (Duurzaam gebouwd, 2018). Er moet over de muren van de eigen organisatie heen gekeken worden en samengewerkt worden met ketenspelers (NL, Handboek duurzaamheid, 2011). Duurzaamheid zal binnen de gehele keten doorgevoerd moeten worden door leveranciers te selecteren en beoordelen aan de hand van duurzaamheidsaspecten. Om doelstellingen te behalen werkt het efficiënt te sturen op CO₂-uitstoot. Het is van belang om in kaart te brengen wat de CO₂-footprint van de processen is, om vervolgens concrete doelen te kunnen stellen. Climate Neutral Group is een organisatie die deze nulmetingen kan uitvoeren (CNG, 2019).

PROFIT

Het thema 'Profit' betreft het financiële aspect. Verduurzaming van de facilitaire processen gaat altijd gepaard met een investering. Transitie naar een duurzamer economie betekent een grote omslag in het denken en doen van bedrijven en een nieuw verdienmodel waarbij circulair ondernemen vooropstaat is van belang. Er zijn verschillende soorten businesscases voor duurzaamheid. Binnen de ene businesscase is winst de directe drijfveer, maar daarnaast kan dit het verhogen van het bedrijfsimago, voldoen aan wet- en regelgeving of de bijdrage aan de concurrentiepositie zijn (Rob van Tilburg, 2012) (NL, FME Duurzaamheidskompas, 2018). De maatschappelijke of 'new-economy' businesscase daarentegen streeft ernaar middels duurzaamheid waarde te creëren en in de dynamische en complexe omgeving partnerschappen aan te gaan. Hierbij wordt gestreefd naar volledig circulaire verdienmodellen. Zo wordt bij het verdienmodel 'Cradle-to-cradle' (C2C) gestreefd naar zo min mogelijk restafval, door waar mogelijk grondstoffen te laten terugkeren in het productieproces (Lindsay Clinton, 2014). Een veelbelovende ontwikkeling is het verdienmodel 'Product as a Service' waarbij maakbedrijven zich omvormen tot dienstverlener. De bedrijven blijven eigenaar van hun producten en worden op deze manier gestimuleerd om duurzame hoogwaardige producten te maken (Duurzaam Nieuws, 2018). Daarnaast komt vraaggericht produceren steeds vaker terug en groeit de lease-economie (Lindsay Clinton, 2014) (Hagens, 2014). Een proactieve ketenregisseur kiest voor een korte keten en voorkomt onnodige transportbewegingen. Bij het opstellen van een duurzame businesscase is het altijd van belang naar de kosten van de totale levensduur, ook wel Total Cost of Ownership (TCO) te kijken in plaats van enkel de initiële investering (Factory, 2019).

2.3 VOLWASSEN DUURZAAMHEID

Dit onderdeel beantwoordt de vraag: 'Hoe kan duurzaamheid geïntegreerd worden binnen de bedrijfsvoering?'

2.3.1 Het Volwassenheidsmodel

Om duurzaamheid te integreren binnen de bedrijfsvoering worden verschillende fases van volwassenheid doorlopen. In het boek 'Best in class: Als u wilt gaan voor goud' van Bisnez Management (Management, 2015) wordt het volwassenheidsmodel voor organisatieontwikkeling gepresenteerd. Het model laat organisaties hun DNA afzetten tegenover een set van best practises of externe benchmarks. Dit is tevens de werkwijze binnen dit onderzoek. De huidige situatie wordt namelijk in kaart gebracht en vergeleken met de gewenste situatie vanuit best practises.

Het volwassenheidsniveau bestaat uit vijf niveaus, namelijk ad-hoc, beheerst, gestandaardiseerd, gemanaged en geoptimaliseerd en kunnen gebruikt worden als meetlat voor een organisatie of afdeling (zie Figuur 3). L. Hetteema heeft dit volwassenheidsmodel gekoppeld aan het niveau van duurzaamheid binnen organisaties, dat goed past binnen de context van dit rapport en daarom de kern van de aanpak vormt. Wanneer een organisatie duurzaamheid naar een hoger niveau wil brengen, geeft het model aan welke concrete stappen hiervoor genomen zullen moeten worden (zie Bijlage 06). Het uiteindelijke doel van het model is maximale CO₂-reductie. Hiervoor zijn verschillende elementen opgenomen, welke essentieel zijn voor hogere duurzaamheidsprestaties en in de volgende paragrafen toegelicht worden.

Figuur 3. Volwassenheidsmodel

2.3.2 Stappenplan klimaatneutraal

Om tot het geoptimaliseerde volwassenheidsniveau te komen, stelt het model (Bijlage 06) dat er een aantal aspecten benodigd zijn, om CO₂ te kunnen reduceren. Het Stappenplan Klimaatneutraal biedt handvatten voor het uiteindelijk doel van de Nederlandse overheid 'Klimaatneutraal ondernemen'. Dit houdt in dat een bedrijf zijn totale CO₂-uitstoot compenseert. Echter, het is belangrijk eerst zo veel mogelijk te besparen en groener te zijn (MVO-Nederland, 2019). De zes stappen naar een klimaat neutrale bedrijfsvoering zijn hieronder weergegeven.

1) BEPAAL DOEL:

De doelen worden SMART geformuleerd en zijn dus realistisch en haalbaar (zie paragraaf 2.3.3). Hierbij is duidelijk welke activiteiten in de organisatie klimaatneutraal worden ingericht.

2) MEET EN WEET:

Om doelen te kunnen bereiken, zal in kaart gebracht moeten worden waar de organisatie of afdeling nu staat. Hiervoor dient een nulmeting gedaan te worden om de footprint in kaart te brengen. In het Volwassenheidsmodel (Bijlage 06) zijn daarom de aspecten aanpak verbruiksgegevens, focus, meting, rapportage en automatisering opgenomen, wat het volwassenheidsniveau van duurzaamheid aantoont.

3) BESPAAR:

Binnen het besparen komt daadwerkelijk het terugdringen van de CO₂-uitstoot aan bod. Een veelgebruikte methode is de driestappenstrategie van Trias Energetica gebruik, welke bestaat uit besparen, vergroening en compenseren (MVO-Nederland, 2019). Dit is een veelgebruikte strategie om besparende maatregelen te nemen. Hierbij is men zo duurzaam mogelijk door zoveel mogelijk gebruik te maken uit hernieuwbare bronnen en energie te besparen per bestede euro (Rijksdienst, 2013). Na de inventarisatie van de footprint, wordt een actieplan met doelstellingen voor besparingen opgesteld.

4) VERGROEN:

De resterende energiebehoefte kan middels vergroening gecompenseerd worden. Dit kan middels het opwekken van wind- en zonne-energie, wat vaak om grote investeringen vraagt. Naast het zelf opwekken van energie, kan een organisatie ook groene energie inkopen.

5) COMPENSEER:

De resterende CO₂-uitstoot die de organisatie niet verder kan reduceren of vergroenen, kunnen met compensatieprojecten verder geneutraliseerd kunnen worden. Klimaatcompensatie is het compenseren van CO₂-uitstoot door CO₂-uitstoot elders te verminderen. Wanneer deze laatste beetje gecompenseerd zijn, mag het bedrijf zich klimaatneutraal noemen (MVO-Nederland, 2019).

6) VERTEL EN INSPIREER:

Communicatie over de te nemen en genomen stappen en hierbij eerlijk en geloofwaardig zijn is essentieel. Stakeholders herkennen en waarderen de duurzame activiteiten pas als zij hierover geïnformeerd worden (Klimaatplein, 2019). Het Volwassenheidsmodel heeft dan ook het aspect organisatiebetrokkenheid opgenomen, waarbij in het geoptimaliseerde niveau gesteld wordt dat duurzaamheid verankerd is in de cultuur.

2.3.3 Duurzaamheidsdoelstellingen

Het is belangrijk dat de focus ligt op een langetermijnstrategie en niet op losse technieken (Gudde, 2019). Organisatie breed zijn er soms andere doelstellingen op gebied van duurzaamheid dan voor de facilitaire afdeling. Om deze redenen is het bij de doorvertaling van de strategie, van belang om de doelen concreet te maken. De abstracte lange termijn doelen (zoals CO₂-neutraliteit in 2050) kunnen concreet gemaakt worden door meer operationele korte termijn doelen op te stellen. In het hoogst haalbare niveau van het volwassenheidsmodel zijn de doelstellingen opgesteld met Key Performance Indicators (KPI's). KPI's zijn indicatoren waarmee prestaties geanalyseerd worden en helpen de prestaties binnen kortetermijndoelstellingen te managen (Salentijn, 2017). Een KPI is kwantitatief. Bijvoorbeeld 'een kilo CO₂-uitstoot' als indicator voor luchtvervuiling van de facilitaire processen. Aan de hand van deze doelstellingen en KPI's kan men beoordelen en meten of de strategie behaald wordt. KPI's worden vaak SMART (Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdsgebonden) geformuleerd (Utrecht, 2016).

2.4 BORGING

Dit hoofdstuk gaat in op de borging van duurzame plannen binnen de bedrijfsvoering en geeft antwoord op deelvraag drie: 'Op welke manier kan duurzaamheid binnen de bedrijfsvoering geborgd worden?'

2.4.1 Top-down vs Bottom-up benadering

Het doorvoeren van duurzaamheid binnen de organisatie kan middels een top-down en bottom-up benadering (Sprang, 2012). Bij een top-down benadering vindt er eerst een strategievormingsproces plaats (NL, Handboek duurzaamheid, 2011), en wordt vanuit hier naar een afgestemd beleid toegewerkt. Er is vanuit de top besloten en de nieuwe doelstellingen dienen consistent te zijn aan het beleid. Uit een onderzoek van Twynstra Gudde is gebleken dat succesfactoren bij het treffen van duurzaamheidsmaatregelen met name het integreren van duurzaamheid in de missie en visie en draagvlak en sturing vanuit de directie zijn (Gudde, 2019). Nadeel hierbij is dat de medewerkers soms onvoldoende worden meegenomen bij het proces en er vervolgens geen draagvlak is. Bij een bottom-up benadering wordt er vanuit de basis (medewerkers) naar hogerop in de organisatie toegewerkt. De belangen, aanwezige kennis en gevoelens van de medewerkers worden op deze manier meegenomen en dit leidt tot effectieve maatregelen en vertrouwen, wat de invoering vergemakkelijkt. Risico bij de bottom-up benadering is dat de ontwikkeling dwars op het beleid kan komen te staan, waardoor de top zich gemanipuleerd voelt of geen akkoord geeft (Slaper, 2013).

2.4.2 PDCA-cyclus

Voor de borging van de duurzame plannen zijn verschillende te nemen stappen vereist. Hiervoor kan de PDCA-cyclus gebruikt worden, een methode voor kwaliteitsverbetering (Veen, 2010). Het Volwassenheidsmodel stelt dan ook dat de duurzaamheidsdoelstellingen verweven zijn met de PDCA-cyclus in het hoogste haalbare niveau. Door middel van de Plan-do-check-act methode worden er doelen gevormd en gecontroleerd of de doelen behaald worden. De PDCA-cyclus is een goed controlemiddel om veranderingen en verbeteringen binnen de organisatie te bewaken (Vliet, 2011).

Hiervoor zijn vier stappen opgesteld:

- **PLAN** (*plannen*); De doelstellingen worden smart gemaakt aan de hand van KPI's en normen.
- **DO** (*uitvoeren*); De uitvoering van de geplande activiteiten wordt nauwkeurig gemonitord.
- **CHECK** (*meten*); Er wordt regelmatig nagegaan of de uitvoering nog in lijn is met de plannen en doelstellingen en in hoeverre de doelen gerealiseerd zijn.
- **ACT** (*bijsturen*); Het bijsturen en bijstellen van de normen en KPI's waar nodig, om het oorspronkelijk geplande doel te behalen (Vliet, 2011).

2.4.3 Transparante communicatie

Voor het borgen van duurzaamheid binnen de facilitaire bedrijfsvoering zijn daarnaast openheid en transparantie sleutelwoorden (Duurzaam in zaken). Communicatie is cruciaal en het werkt hierbij goed om de zaken inzichtelijk te maken (Roelfzema, 2019). Het is van belang als facility manager een integrale benadering te hanteren waarbij de doelstellingen consistent zijn en een duidelijke visie en ambitie wordt gecommuniceerd (Factory, 2019). De veranderaars zijn degenen die vanuit hun missie en leiderschap ambities kunnen formuleren en communiceren binnen alle niveaus in de organisatie, waarbij een eigen en actieve rol van de bestuurder van essentieel belang is (Gudde, 2019).

2.4.4 Samenwerking vereist

Binnen de markt is het goed partijen te betrekken bij de duurzame ambities van de organisatie. De leveranciers zijn immers de experts. Bij een Integrated Facility Management (IFM) contract, is het raadzaam ruimte te bieden voor een groeimodel, om binnen de contractduur te kunnen groeien en duurzame investeringen te kunnen doen. Als het contract is geïmplementeerd en de tijd versterkt, verslapt vaak de managementaandacht (Integrale uitbesteding een succes?, 2010). Daarom is het belangrijk een duidelijke prestatie ten aanzien van duurzaamheid in het IFM-contract te verwerken die helder en compact is. Binnen het aanbestedingsproces zal herhaaldelijk om expliciete commitment van de betrokkenen gevraagd moeten worden met betrekking tot de haalbaarheid van de prestatie (Integrale uitbesteding een succes?, 2010). Hierbij kan bijvoorbeeld een deel van de beloning afhankelijk gemaakt worden van deze prestatie. Integrated FM is een kwestie van vertrouwen (Pruijssers, 2011). Een demandorganisatie hoeft niet per se kennis van FM te hebben, want je stuurt op de output. Wel moet een demandorganisatie beleid maken (Mol, 2008).

Uit de bovenstaande theorie kan opgemaakt worden dat duurzaamheid, vandaag de dag, urgentie heeft en een belangrijk onderdeel in de bedrijfsvoering vormt. De Facility Manager kan veel invloed uitoefenen op de milieu impact van organisaties en dient hier een bijdrage aan te leveren door te focussen op de thema's People, Planet en Profit. In de praktijk blijkt het nog vaak lastig voor de Facility Manager om duurzame ambities te vertalen in daadwerkelijke plannen. Het verwezenlijken van duurzame ontwikkeling vereist namelijk een bepaalde mate van "volwassenheid" binnen een afdeling of organisatie. Figuur 4 weergeeft de relatie tussen de gehanteerde theorie en modellen.

Figuur 4. Conceptueel model

3. ORGANISATIEBESCHRIJVING

Tata Steel in IJmuiden (TSIJM) is de opdrachtgever van het onderzoek en wordt in dit hoofdstuk beschreven. Er wordt vanuit Tata Steel Group (TSG) ingezoomd op Tata Steel Europe (TSE), vervolgens op TSIJM en tenslotte de afdelingen binnen het bedrijf, waaronder de afdeling Facility Management (FMA). De missie en strategie worden beschreven, wat de rode draad binnen het onderzoek vormt. Ook worden de bijzonderheden van de organisatie aangekaart.

Tegenwoordig is Staal, in welke vorm ook, niet meer weg te denken uit ons dagelijks leven. Het primaire proces van Tata Steel bestaat uit het produceren, bewerken en distribueren van hoogwaardig staal (Tata Steel in Nederland, 2019). In 1918 is het staalbedrijf onder de naam 'Koninklijke Nederlandse Hoogovens en Staalfabriek NV' opgericht, welke gevestigd werd in IJmuiden. In 1999 fuseerde de organisatie met British Steel en veranderde de naam naar Corus, waarna in 2007 het staalbedrijf onderdeel is geworden van Tata Steel Group (Historie, 2019).

3.1 TATA STEEL GROUP

Moederorganisatie TSG bestaat uit Tata Steel International, Tata Steel Thailand, NatSteel Asia en Tata Steel Europe (zie Bijlage 07). TSG heeft vestigingen over de hele wereld in meer dan vijftig landen, biedt werk aan ruim 80.000 medewerkers en dit samen is goed voor een jaarlijkse productiecapaciteit van 28 miljoen ton staal (Tata Steel Group, 2019). TSE is onderdeel van TSG, produceert in het Verenigd Koninkrijk, Duitsland, België en Nederland en is de op één na grootste staalproducent van Europa (TSE, 2019).

3.1.1 TSE-Strategie

TSE heeft een vertaling gemaakt van de doelstellingen en visie van TSG en heeft dit verwerkt in de Quick Reference Card (zie Bijlage 10). Hierin is de missie vertaald voor TSE en luidt: 'Bouwen aan het toonaangevende Europese staalbedrijf dat duurzaam is in alle opzichten.' Dit doet Tata Steel door waarde te creëren voor de aandeelhouder en samen te werken met klanten en leveranciers om zo op een verantwoorde wijze te innoveren, produceren en staalproducten en diensten te leveren (Group T., 2019). TSE erkent de urgentie om klimaatverandering te realiseren en heeft duurzaamheid in het hart van de strategie geplaatst. Dit is verwerkt in het strategiewiel (zie Figuur 5) waarin vier pijlers verwerkt zijn, namelijk Innovatie, Customer Focus, Excellente waardeketen en Verantwoord Staal, waarin Mensen, Cultuur en Leiderschap centraal staan (TSE, Strategiewiel TSE, 2019). De drie focusgebieden binnen duurzaamheid zijn climate change, circular economy en responsible business (TSE, Sustainability report 2018).

3.1.2 IJmuiden (TSIJM)

7 miljoen ton staal, één vierde van de totaliteit aan staal van TSG, wordt geproduceerd door TSIJM. TSIJM biedt werk aan ruim 9.000 medewerkers en beschikt over een bedrijfsterrein van 750 hectare groot direct gelegen aan de Noordzee (Tata Steel in Nederland, 2019). TSIJM produceert hoogwaardig staal en bekleedt staal in de vorm van rollen, met daarbij ook ontwerp-, consultancy- en technologieservice. Hierbij worden de vijf kernwaarden gedeeld: pionieren, integriteit, verantwoordelijkheid, excellence en eenheid (Visie en waarden, 2018). TSIJM valt onder TSE en volgt dan ook deze strategie, welke beschreven is in de voorgaande paragraaf.

3.1.3 Complexiteit

Staal is bij uitstek geschikt om in de circulaire economie geïntegreerd te worden, gezien het een veelzijdig materiaal is dat hergebruikt kan worden en oneindig recyclebaar is zonder verlies van kwaliteit. Het doel is om nieuwe en relevante staalproducten en diensten te blijven ontwikkelen en de impact op het milieu te minimaliseren. TSG heeft de Worldsteel-prijs ontvangen voor het zijn van het eerste staalbedrijf met een LCA-programma-operator (Life Cycle Assessment). TSE erkent de velen uitdagingen die er op dit moment in de

Figuur 5. Strategiewiel TSE

wereld spelen en is zich ervan bewust dat alleen als er een bijdrage geleverd wordt aan de realisatie van de Verenigde Naties SDG's (zie paragraaf 2.2.1), TSE de bedrijfsvoering overeind kan houden op lange termijn. Echter, Tata Steel is regelmatig in het nieuws vanwege de vervuilende productieprocessen. Tata Steel wil de kans krijgen om te innoveren en op die manier de doelstelling 'een CO₂-neutrale staalproducent in 2050', te kunnen verwezenlijken. In de complexe praktijk blijkt het nog altijd lastig om de duurzaamheidsambities waar te maken, doordat het productieproces gepaard gaat met de uitstoot van CO₂ en milieuvervuiling.

3.2 SITE FACILITIES

De opdrachtgever van het onderzoek FMA is onderdeel van de ondersteunende Business Unit Site Facilities (SF), die aan bod komt binnen deze paragraaf.

3.2.1 Verantwoordelijkheid

SF is verantwoordelijk voor het beheren en onderhouden van de site IJmuiden en schept de randvoorwaarden voor een veilige en doelmatige productie. SF bestaat uit 200 in- en externe medewerkers verdeeld over vijf afdelingen, dit zijn Infrastructure and Property Management, Waste Management, Dienst Bedrijfsbeveiliging, de Brandweer en Facility Management (zie voor het organogram Bijlage 07). SF heeft hierbij als missie een voorwaardenscheppende afdeling te zijn die bijdraagt aan de bedrijfscontinuïteit van IJmuiden. De visie sluit hierbij aan en luidt: "SF levert aantoonbaar excellente dienstverlening vanuit een optimaal op de business afgestemde bedrijfsvoering". De ambitie voor 2020 is het excelleren in faciliteren vanuit duurzaam en betekenisvol ondernemerschap (Piepers, Afdeling Site Facilities, 2019).

3.2.2 Interne analyse

Voor de interne analyse van SF is gebruik gemaakt van het 7S-model. Hiervoor wordt verwezen naar Bijlage 08. De belangrijkste resultaten met betrekking tot het onderwerp duurzaamheid worden hier aangekaart. Zo is uit de analyse gebleken dat de gemiddelde leeftijd van de werknemers 49 jaar is. Dit betekent dat het gros van de medewerkers onder generatie X valt, wat duidt op de mensen die zijn geboren tussen 1961 en 1980. In het teken van duurzaamheid en het doorvoeren van veranderingen dient er rekening gehouden te worden met een generatiekloof.

3.3 AFDELING FACILITY MANAGEMENT

De opdrachtgever van het onderzoek is de afdeling Facility Management (FMA), welke ingericht is in de vorm van een demand-organisatie (hierna DMO). De afdeling bestaat uit een Facility Manager, vijf Demand Managers en twee bedrijfsarchivarissen (zie Bijlage 07). FMA is verantwoordelijk voor de soft services binnen TSIJM waaronder kantoorinrichtingen en -voorzieningen, verhuizingen, centraal archief, congrescentrum en evenementen, catering, post, logistiek en ten slotte schoonmaak. FMA besteedt tweeëntwintig facilitaire diensten uit aan Eurest Services en streeft hierbij naar Integrated Facility Management (hierna IFM).

3.3.1 Integrated Facility Management

IFM houdt in dat de uitvoering en een deel van de regieactiviteiten van de facilitaire diensten worden ondergebracht bij één leverancier (Sprang, 2012). Een IFM-contract wordt gekenmerkt door een veelomvattend contract dat gebaseerd is op middellange en lange termijn. Uit het FM-marktonderzoek in 2019 van FMN is gebleken dat slechts 15% van de facilitaire organisaties zijn ingericht in de vorm van een demand-organisatie. Dit geeft aan dat een dergelijke verdeling van de IFM-organisatie nog relatief nieuw is binnen de facilitaire branche.

3.3.2 Demand-organisatie

In 2015 is uit benchmarks gebleken dat de op dat moment aanwezige facilitaire contracten binnen FMA al tegen een optimale kosten/kwaliteitsverhouding uitgevoerd werden. Om toch een optimaliseringsslag te kunnen maken, is er destijds door FMA gekozen voor een IFM-contract met leverancier Eurest.

3.3.2.1 Het contract

Het contract is gericht op langdurige samenwerking en is een output-based contract (Misset Horeca, 2016). In oktober 2015 is het driejarige contract afgesloten met de mogelijkheid tot verlenging van één jaar plus één jaar (waarvan nu al één jaar verlengd is). Hier is op dat moment voor gekozen omdat de economische situatie in de staalsector nog onzeker was en er op deze manier ruimte was voor spelings binnen het contract. Bij het opstellen van het contract is dus vooral gelet op kostenreductie. Hierdoor hebben duurzaamheidsaspecten bij het opstellen van het contract geen grote invloed gehad. In 2015 was er binnen TSIJM ook nog in mindere mate aandacht voor dit onderwerp.

3.3.2.2 De werkzaamheden

De Demand Managers van FMA hebben elk een eigen klantgebied en specialisatie en zijn meer generalist dan vakspecialist, want de specialistische kennis ligt bij de IFM-partner. De Demand Manager is de intermediair tussen de businessunits van TSIJM en de IFM-partner, Eurest. De Demand Managers voeren periodiek tactische overleggen met de IFM-partner, sturen aan de hand van managementrapportages en houden regelmatig klantgesprekken op strategisch niveau. FMA stuurt op deze manier de strategische klantvraag. De operationele en tactische zaken worden overgelaten aan Eurest, met enkele uitzonderingen. FMA is op strategisch niveau verantwoordelijk voor het opstellen van beleid en stuurt op de output. Bijlage 09 geeft het hoofdprocesmodel weer met daarin de hoofdprocessen welke onderscheiden worden binnen de facilitaire functie en de rol van FMA en Eurest hierbinnen. Figuur 6 geeft de mate van contact tussen de sleutelfiguren weer.

Figuur 6. Demand-organisatie FMA

3.3.2.3 Duurzaamheid

Op het gebied van duurzaamheid is de middellange looptijd van het contract gunstig voor het doorvoeren van duurzame initiatieven, gezien duurzame investeringen vaak een lange terugverdientijd kennen. Dit biedt mogelijkheden om samen tot duurzame initiatieven te komen. Daarbij ligt pro-activiteit vanuit de leverancier wel in de lijn der verwachtingen. Tevens dienen er contractuele afspraken gemaakt te worden aan de hand van duurzame wensen en eisen vanuit de opdrachtgever. De looptijd van het contract is nu (bij verlenging) nog anderhalf jaar. Hierdoor zullen duurzame investeringen met een lange terugverdientijd binnen het huidige contract niet direct voor de hand liggen, omdat dit niet loont voor de IFM-partner. Dit zorgt ervoor dat FMA afhankelijk is van de looptijd van het contract met betrekking tot de uitvoering van duurzame initiatieven, als Eurest hierin ook de investering doet. Daarnaast is de beschikking over financiële middelen een vereiste om duurzame ontwikkeling te verwezenlijken. Bij het doorvoeren van succesvolle projecten binnen IFM is sterk leiderschap van de projectleider en de aanwezigheid van de juiste teamleden van belang.

Uit bovenstaand hoofdstuk kan opgemaakt worden dat Tata Steel zowel op internationaal als nationaal niveau grote waarde hecht aan duurzame ontwikkeling binnen de organisatie. TSE erkent hiermee de urgentie om te verduurzamen en heeft dit hogerop in de organisatie vastgelegd middels een strategie, waarin duurzaamheid verweven is. Echter, in de praktijk blijkt nog regelmatig dat de complexe productieprocessen van de organisatie een duurzaam imago in de weg staan. SF en haar ondersteunende afdeling FMA delen de missie van TSE om te verduurzamen binnen de bedrijfsvoering. De DMO en het IFM-contract van FMA is op dit moment nog niet ingericht met de focus op duurzaamheid, wat een belemmering creëert met betrekking tot het doorvoeren van duurzame initiatieven. Daarentegen biedt het IFM-contract hierin ook mogelijkheden, gezien de brede specialistische kennis van de leverancier. Dit wordt verder uitgediept in hoofdstuk vier.

4. HUIDIGE SITUATIE

Binnen dit hoofdstuk wordt de huidige situatie omtrent duurzaamheid binnen de facilitaire processen van FMA beschreven. Op dit moment is duurzaamheid onvoldoende aanwezig binnen de facilitaire processen, zoals beschreven in de probleemanalyse. Zowel interne interviews en observaties als beleidsdocumenten zijn gebruikt om tot deze analyse van de huidige situatie te komen. In Bijlage 12 is weergegeven wat de rol is van de respondenten ten aanzien van het onderwerp. Er wordt antwoord gegeven op de deelvragen vier, vijf en zes.

4.1 KADERS FMA

Duurzaamheid is een containerbegrip en rijkt ver binnen TSIJM. Dit blijkt uit de afgenomen interviews waarin geen eenduidig antwoord verkregen wordt op de betekenis van het begrip 'duurzaamheid' (Bijlage 12.1 t/m 12.4). De medewerkers vanuit de verschillende afdelingen hebben elk een eigen kijk op duurzaamheid en er wordt binnen de eigen kaders van de afdeling gehandeld. Voor FMA zijn deze kaders niet duidelijk, maar er zijn wel ideeën over. Binnen deze paragraaf wordt invulling gegeven aan deze kaders en wordt antwoord gegeven op deelvraag vier: 'Wat zijn de kaders waarbinnen FMA opereert?'

De Manager SF geeft in het interview één kader aan voor zichzelf en de afdeling, namelijk het actiever handelen en sturen op de duurzame initiatieven (Bijlage 12.4). De Facility Manager geeft aan de kaders te zien als hetgeen waarop hij gestuurd wordt vanuit de manager SF. In het interview geeft de Facility Manager aan dat een eerste kader de continuïteit van het productieproces is. Hiermee wordt bedoeld dat de activiteiten van FMA ten allen tijden niet het primaire proces van TSIJM in de weg mogen staan (Bijlage 12.1.1). Een tweede kader is de verantwoordelijkheid van FMA, welke afgebakend is tot de site van IJmuiden (Bijlage 12.1.1). Een derde kader bestaat uit de financiële middelen. FMA heeft geen eigen budget ter beschikking voor duurzaamheid en probeert de eigen dienstverlening op een andere manier in te richten om op die manier geld over te houden voor duurzaamheidsinitiatieven (Bijlage 12.1.1). Wanneer dit geen mogelijkheid is, dient FMA goedkeuring te krijgen bij het Management Team voor budget ten behoeve van duurzame investeringen. Hiervoor is draagvlak benodigd.

Bij duurzame ontwikkeling binnen FMA wordt rekening gehouden met de stakeholders, welke samen het vierde kader vormen. Zie Bijlage 11 voor een overzicht van de stakeholdergroepen waarmee de TSE-strategie tot stand is gekomen. Een vijfde kader is de demand-organisatie, waarbij samenwerking vereist is tussen TSIJM en Eurest en rekening gehouden moet worden met de looptijd van het contract. Dit contract loopt oktober dit jaar af, waarna zij kans hebben op nog een keer een verlenging van één jaar. Uit het interview met de Director Sustainability blijkt dat duurzame doelstellingen binnen FMA consistent moeten zijn aan de TSE-strategie, wat het laatste kader vormt. Hiermee voorkomt TSIJM dat iedere afdeling opnieuw het wiel uitvindt, wat op lange termijn kan leiden tot hoge kosten en inconsistentie van de strategie. In Tabel 3 worden de kaders weergegeven.

KADERS	OMSCHRIJVING
1. Continuïteit productie	Duurzame ontwikkeling binnen FMA mag nooit de staalproductie in de weg staan
2. Verantwoordelijkheid	Alle facilitaire processen binnen de Site IJmuiden
3. Financiële middelen	Geen eigen budget voor duurzaamheid
4. Stakeholders	Omwonenden, milieudiensten, gemeentes, leveranciers, klanten, medewerkers (Bijlage 10)
5. Demand-organisatie	Vereiste samenwerking binnen de 22 diensten binnen de looptijd van het Eurest contract
6. TSE-strategie	Duurzaamheidsdoelstellingen FMA dienen consistent te zijn aan de TSE-strategie

Tabel 3. Kaders FMA m.b.t. duurzaamheid

4.2 VOLWASSENHEIDSNIVEAU FMA

De huidige situatie van duurzaamheid binnen de facilitaire processen wordt in kaart gebracht aan de hand van de aspecten uit het Volwassenheidsmodel van Hetteema (Bijlage 13), toegelicht in paragraaf 2.3.1. Bijlage 13 bevat een visuele weergave van het volwassenheidsniveau waarin FMA zich op dit moment bevindt. Hieronder worden de keuzes vanuit Bijlage 13 per aspect toegelicht en hiermee wordt antwoord gegeven op deelvraag vijf: 'Wat is de volwassenheidsfase van FMA ten aanzien van duurzaamheid?'

1. Wetgeving

Wetgeving is een eerste aspect uit het volwassenheidsmodel. Wat betreft wetgeving omtrent duurzaamheid voldoet FMA aan de algemene geldende eisen, maar anticipeert hier niet op (Bijlage 12.1.2).

2. Managementbetrokkenheid

Managementbetrokkenheid is een tweede aspect uit het Volwassenheidsmodel (Bijlage 13). Duurzaamheid staat in het hart van de TSE-strategie, waaruit opgemaakt kan worden dat er organisatie breed aandacht is voor duurzaamheid. De betrokkenheid van het management in de toplaag naar de uitvoerende afdeling ten aanzien van duurzaamheid is relatief laag, aangezien het management niet inzichtelijk heeft wat alle afdelingen aan duurzaamheid doen of zouden moeten doen. Dit blijkt uit het interview met de Director Sustainability, die niet op de hoogte is van duurzaamheid binnen SF en FMA (Bijlage 12.3). Dit duidt deels op de grote afstand tussen de top en de basis in de organisatie. Dit hoeft niet 'onvolwassenheid' te zijn, maar kan ook duiden op de algemene benadering (top-down) binnen TSIJM.

Echter, de Facility Manager geeft aan dat de Manager SF op de hoogte is in welke duurzame initiatieven FMA investeert (Bijlage 12.1.2). Dit komt overeen met het interview met de Manager SF waarin verschillende mooie duurzaamheidsinitiatieven genoemd worden. Voorafgaand aan het jaar is met de Manager SF besproken waar FMA desbetreffend jaar actie op zou ondernemen (Bijlage 12.1.2). De Manager SF geeft aan hier nog actiever op te willen sturen (Bijlage 12.4). Echter, het management van SF komt niet zelf met doelen en beleid voor FMA, wat de volgende stap naar een hoger niveau in het volwassenheidsmodel zou zijn.

3. Organisatiebetrokkenheid

Uit de afgenomen interne interviews blijkt dat alle medewerkers verantwoordelijkheid voelen ten aanzien van duurzaamheid bij TSIJM en hierbij betrokken zijn (Bijlage 12.1 t/m 12.4). Bij FMA bestaat deze betrokkenheid vooral uit eigen ambities en de duurzame activiteiten of initiatieven komen vooral tot stand door individuele medewerkers, wat duidt op het eerste niveau 'ad-hoc' van het Volwassenheidsmodel (Bijlage 12.1.1).

4. Duurzaamheidsdoelstellingen

FMA heeft geen doelen gesteld ten aanzien van duurzaamheid. Wanneer er vanuit het 'Stappenplan klimaatneutraal' uit paragraaf 2.4.3 wordt gekeken naar FMA, staat de afdeling dan ook in de beginfase, namelijk het bepalen van een doel. De Facility Manager en de Manager SF hebben hier wel ideeën bij. Zowel de IFM-partner als de Facility Manager geven aan behoefte te hebben aan een einddoel met betrekking tot duurzaamheid binnen de facilitaire processen. In 2018 zijn door FMA en Eurest duurzame initiatieven opgesteld en deze zijn vastgelegd in het document 'Duurzame ontwikkeling Facility Management & Eurest Services 2018-2020' (zie Bijlage 14). Dit is voortgekomen uit een poging van FMA om een start te maken aan de beleidsvertaling op gebied van duurzaamheid. De initiatieven zijn enerzijds op basis van trends en ontwikkelingen binnen de markt ontwikkeld en anderzijds uit individuele ambities van de Facility- en Demand Managers (Bijlage 12.1.1).

Op dit moment, een jaar na het opstellen van het document (Bijlage 14), is een klein aantal initiatieven uitgevoerd (Bijlage 12.1.2). Volgens de Facility Manager zijn de initiatieven nu vooral de focus van FMA en de wens is om hierbij meer samen te werken met de IFM-partner (Bijlage 12.1.2). Eurest is puur verantwoordelijk voor de uitvoering. De duurzame initiatieven zijn nu voornamelijk informele individuele acties in plaats van formele beleidsinitiatieven. De initiatieven zijn niet contractueel vastgelegd, waardoor het ook niet direct consequenties heeft voor de IFM-partner, wanneer deze niet binnen termijn verwezenlijkt worden. Op het aspect 'duurzaamheidsdoelstellingen' scoort FMA daarom op het laagste niveau.

5. Duurzaamheidsbeleid

FMA heeft geen beschikking over een duurzaamheidsbeleid. Zoals hiervoor beschreven is er destijds een poging gedaan om een start te maken aan een doorvertaling van de TSE-strategie, maar het gebrek aan middelen en tijd vormde hierbij een belemmering. Het document met duurzame initiatieven is hieruit voortgekomen. Onder de kolom 'Wat levert het op' in het document (Bijlage 14) wordt bij een aantal

initiatieven dan ook de bijdrage aan de TSE-doelstellingen genoemd. De Manager van SF geeft aan in een interview (Bijlage 12.4) dat het jaarplan wel is uitgelicht op basis van de strategie. Op dit moment komt dat wat in het beleid (TSE-strategie) staat, niet terug bij FMA. Volgens de Facility Manager is voor de afdeling onvoldoende duidelijk wat de rol is binnen de TSE-strategie. Voor de Facility Manager zelf is dit helder, namelijk een grote bijdrage leveren aan de duurzaamheidscultuur. Echter, dit is geen concrete invulling en vooral een eigen interpretatie vanuit eigen ambities, wat vervolgens getoetst wordt bij managers in de organisatie, maar nergens is vertaald in een formeel duurzaamheidsbeleid (Bijlage 12.1.1).

6. Duurzaamheidsinformatie

Bij FMA ontbreekt het aan duurzaamheidsinformatie. Ook is er geen specialistische kennis aanwezig binnen FMA met betrekking tot duurzaamheid. De IFM-partner heeft daarentegen wel specialistische kennis in huis.

7. Aanpak verbruiksgegevens, Focus & Meting

In de huidige situatie beschikt FMA niet over verbruiksgegevens op het gebied van duurzaamheid evenals de tools om metingen uit te voeren. De IFM-partner heeft ook geen beschikking over managementinformatie met betrekking tot verbruikgetallen en geeft aan hier ook niet verplicht toe te zijn (Bijlage 12.6). Er is hierdoor geen rapportage beschikbaar over de CO₂-uitstoot van energie (gas, elektra, warmte), transport of afval en FMA maakt geen gebruik van een monitorings-systeem. Om deze reden zijn deze aspecten grijs gearceerd in Bijlage 13, aangezien FMA hier niet aan voldoet.

8. Rapportage & Automatisering

Er wordt binnen FMA niet gerapporteerd over duurzaamheid binnen de facilitaire processen en er is geen systeem hiervoor aanwezig. Enkel het document 'Duurzame ontwikkeling Facility Management & Eurest Services 2018-2020' in Excel. Echter, sinds de opzet van het document is de lijst niet bijgestuurd of gemonitord door de initiators en actiehouders. Wel zijn de duurzame initiatieven aan bod gekomen tijdens Demand-overleggen.

4.3 DUURZAAMHEID FMA

Voorgaande paragraaf toont de "volwassenheid" van FMA aan met betrekking tot duurzaamheid. Deze paragraaf gaat in op de werkwijze en facilitaire processen en belicht de redenen achter de verschillende genoemde aspecten door de meer operationele aspecten te beschrijven. Er wordt hiermee antwoord gegeven op deelvraag zes: 'Wat wordt er op dit moment gedaan aan duurzame ontwikkeling binnen FMA?'

4.3.1 Manier van werken

Zoals gebleken in paragraaf 4.2 heeft duurzaamheid op dit moment geen duidelijke plek binnen de afdeling en worden zaken veelal ad-hoc aangepakt. Bij het aanbestedingsproces met de IFM-partner is duurzaamheid geen bepalende factor geweest en zijn hierover geen afspraken gemaakt, doordat in 2015 de focus TSIJM-breed meer op kostenreductie lag dan op duurzaamheid. Leveranciers, waaronder de IFM-partner, worden door FMA niet geselecteerd op basis van duurzaamheidseisen (Bijlage 12.1.1). Het document 'Duurzame ontwikkeling Facility Management & Eurest Services 2018-2020' (Bijlage 14) is op dit moment hetgeen waarmee duurzaamheid binnen FMA gemanaged wordt. Dit biedt de afdeling geen handvatten om te handelen op basis van een strategisch toekomstbeeld met doelstellingen. Tevens zorgt dit ervoor dat FMA geen draagvlak krijgt vanuit het Management Team, omdat er niet aangetoond kan worden wat bepaalde duurzame investeringen zullen bijdragen aan de TSE-strategie en de bedrijfsvoering. Dit heeft als gevolg dat het Management Team geen budget beschikbaar stelt aan FMA voor duurzame investeringen, omdat er geen erkenning is, waardoor duurzame ontwikkeling binnen FMA niet verwezenlijkt kan worden.

4.3.2 Facilitaire processen

De uitvoering van de facilitaire processen ligt bij Eurest. Met het IFM-contract zijn 32 contracten teruggedrongen naar één contract wat aansluit op de TSE-doelstelling om de hoeveelheid aan contractors te reduceren, wat minder overhead handelingen oplevert en daarmee minder transport naar TSIJM toe met als gevolg CO₂-reductie. Eurest monitort de CO₂-uitstoot van de processen niet, evenals dat hier niet op gestuurd wordt. Er zijn al meerdere duurzame initiatieven doorgevoerd. Zo is bijvoorbeeld de hoeveelheid chemie in de

schoonmaakmiddelen teruggedrongen, worden er kartonnen bekertjes gebruikt in plaats van plastic en zijn er duurzame projecten doorgevoerd binnen de catering. Echter, dit zijn eenmalige duurzame initiatieven waarbij niet verder gekeken is op de lange termijn aan de hand van een doorlopend proces of circulair businessmodel (paragraaf 2.1.2 Profit).

Wanneer de doelstellingen uit de TSE-strategie worden vergeleken met de huidige facilitaire processen, kan gezegd worden dat deze nog onvoldoende duurzaam zijn. Een doelstelling uit de pijler is bijvoorbeeld het minimaliseren en optimaal benutten van afval. Op het TSJM terrein wordt het kantoorafval niet gescheiden. FMA houdt nu een jaar een pilot voor afvalscheiding (aan de voorkant) bij één afdeling. De businesscase hiervoor is klaar, maar nog niet goedgekeurd wegens gebrek aan budget. De Manager SF geeft aan hier actiever op te willen sturen (Bijlage 12.4). Ook de circulariteit van producten en processen is een doelstelling evenals het reduceren van CO₂-uitstoot. Binnen de facilitaire processen wordt het materiaal nog niet gerecycled en hiervoor zijn geen businessmodellen opgesteld (Bijlage 12.1.1). Dit is tegenstrijdig met de doelstellingen uit de pijler 'verantwoord staal' vanuit de TSE-strategie (Bijlage 10). De Facility Manager geeft aan hierin stappen te willen maken en duurzaamheid te willen integreren in de gehele keten door ook leveranciers voortaan ook op duurzaamheidsaspecten op te selecteren.

4.3.3 Duurzaam gedrag

De Facility Manager geeft aan dat FMA kan bijdragen aan de stimulatie duurzaam gedrag (Bijlage 12.2.1). Om deze reden wordt aan de hand van het Triade Model (paragraaf 2.1.2 People) gekeken in hoeverre FMA in de huidige situatie invulling geeft aan de drie aspecten (capaciteit, gelegenheid en motivatie) en op deze manier in staat is om duurzaam gedrag te verwezenlijken.

- **CAPACITEIT:** De medewerkers van TSJM worden intern geïnformeerd wanneer er nieuwe diensten of producten aangeboden worden of wanneer hier wijzigingen in zijn. Zo wordt er bij de pilot afvalscheiding nauwkeurig aangegeven wat wel of niet in de afvalbakken thuishoort (Bijlage 16). Ook worden de medewerkers geïnformeerd over de visie van de organisatie richting duurzaamheid (Bijlage 16). Op dit moment worden de medewerkers niet geïnformeerd over wat FMA bijdraagt aan de maatschappij.
- **MOTIVATIE:** Uit het interview met de Facility Manager is gebleken dat de medewerkers nog meer gestimuleerd kunnen worden. De Director Sustainability geeft aan dat de medewerkers gemotiveerd worden door duurzame diensten/producten aan te bieden. Echter, er zijn effectievere manieren om te stimuleren.
- **GELEGENHEID:** Uit het interview met de Facility Manager komt naar voren dat de medewerkers van TSJM verder zijn in de eigen passie ten aanzien van duurzaamheid, dan dat er op het terrein geboden wordt aan duurzame mogelijkheden (Bijlage 12.1.1). Dit geeft aan dat de facilitaire processen nog niet optimaal duurzaam zijn en de medewerkers in bepaalde zaken hierbij beperkt worden. Zo beschikt de medewerker bijvoorbeeld wel over de kennis met betrekking tot afval scheiden (capaciteit) en hecht hier veel waarde aan (motivatie) maar er zijn geen scheidingsbakken beschikbaar (gelegenheid). Hierdoor is de medewerker niet in staat duurzaam te handelen.

4.4 DEELANALYSE

In grote lijnen kan uit de volwassenheidsaspecten afgeleid worden dat FMA zich nog niet op een geschikt volwassenheidsniveau bevindt ten aanzien van duurzaamheid, namelijk op het laagste niveau (Bijlage 13). Om de aspecten overzichtelijk te kunnen analyseren en in hoofd- en suboorzaken te kunnen onderscheiden, wordt het Ishikawa analysemodel gebruikt. Op deze manier worden er geen zaken over het hoofd gezien. De inputfactoren zijn Mens, Materiaal, Machine en Methode (Salentijn, 2017). Figuur 7 weergeeft oorzaken aan de onvoldoende duurzame facilitaire processen, wat het probleem binnen de probleemanalyse vormt.

- **MENS;**

De factor 'Mens' oefent veel invloed uit op het probleem. De lage prioriteit die gesteld wordt aan duurzame acties op facilitair gebied ten opzichte van duurzaamheid binnen de staalproductie vormt een probleem. Hierdoor krijgt duurzame ontwikkeling onvoldoende prioriteit en beschikt de afdeling niet over de juiste

middelen. Het management in de toplaag is onvoldoende betrokken en weet niet wat de afdelingen aan duurzaamheid doen. Er is een gebrek aan actieve sturing en communicatie met betrekking tot de kaders voor FMA, waardoor de Facility- en Demand Managers nu veelal op eigen initiatief handelen. Communicatie op dit thema vindt plaats middels demand-overleggen en bila's tussen de Manager SF en de medewerkers van FMA, maar is op dit moment nog niet optimaal (Bijlage 12.5). Daarnaast worden de duurzame initiatieven niet actief gemonitord. Dit alles zorgt voor een gebrek aan draagvlak, wat als gevolg heeft dat er geen middelen (Materiaal) beschikbaar worden gesteld.

▪ **METHODE;**

Tot deze factor behoort het gebrek aan beleid als primaire oorzaak, met als secundaire oorzaak dat FMA geen procedures en doelstellingen heeft waarop gericht en gestuurd kan worden. Daarbij is de afdeling voor de uitvoering afhankelijk van het IFM-contract.

▪ **MATERIAAL;**

FMA en Eurest beschikken beide niet over verbruiksgedaten, wat een oorzaak vormt aan het probleem. Een oorzaak aan het probleem ligt grotendeels bij het gebrek aan budget (Bijlage 12.5). Bij een duurzame investering ten behoeve van de facilitaire dienstverlening zal aangetoond moeten worden op welke manier de benefits opwegen tegen de kosten, om draagvlak bij het Management Team te winnen (Bijlage 12.3). Hier loopt FMA, als ondersteunende afdeling, in de praktijk regelmatig tegenaan, wanneer het doorvoeren van duurzame initiatieven regelmatig wordt afgekeurd wegens gebrek aan budget (Bijlage 12.1.2) (Bijlage 12.5). De Demand Manager geeft aan dat dit komt doordat dat de investeringen vaak geen (of niet direct) geld opleveren maar benefits hebben als een schone leef- en werkomgeving of imagoverbetering (Bijlage 12.5).

▪ **MACHINE;**

Doordat de materialen (financiële middelen en verbruiksgegevens) niet aanwezig zijn, wordt er niets vastgelegd op gebied van duurzaamheid en is er geen beschikking over systemen.

Figuur 7. Ishikawa analysemodel 'facilitaire processen FMA onvoldoende duurzaam'

Figuur 7 weergeeft de beschreven hoofd- en sub-oorzaken van het probleem. Hieruit kan afgeleid worden dat het gebrek aan budget een grote oorzaak is van het probleem. Dit heeft mede te maken met de lage prioriteit dat de duurzaamheid binnen de facilitaire processen krijgt ten opzichte van het primaire proces van TSIJM. Hierdoor is er gebrek aan draagvlak en erkenning vanuit het Management Team. Dit heeft tevens te maken met het gebrek aan een duurzaamheidsbeleid, waardoor duurzaamheid niet verantwoord kan worden naar het Management Team. Een effect van deze oorzaken bestaat grotendeels uit de "onvolwassenheid" ten aanzien van duurzaamheid binnen FMA, namelijk het eerste niveau 'ad-hoc' (Bijlage 13). Dit samen heeft als gevolg dat de facilitaire processen binnen FMA onvoldoende duurzaam zijn. In het volgende hoofdstuk komt de gewenste situatie van FMA aan bod.

5. GEWENSTE SITUATIE

Binnen dit hoofdstuk komt de gewenste situatie aan bod, welke tot stand is gekomen middels beleidsdocumentatie, de theorie uit het Theoretisch Kader en (in- en externe) interviews. Hiermee wordt antwoord gegeven op deelvraag zeven; 'Wat is de gewenste duurzaamheidsperformance binnen FMA en hoe kan dit niveau behaald worden?' De gewenste situatie is beschreven vanuit het Volwassenheidsmodel, het beleid, de visie vanuit de interne medewerkers en tenslotte is er gebruik gemaakt van de visie vanuit experts op gebied van duurzaamheid.

5.1 HET BELEID: CO₂-neutraal staalbedrijf

Het eerste onderdeel waarop de gewenste situatie gebaseerd is, komt voort uit dat wat het beleid voorschrijft. Het doel van het onderzoek is namelijk een beleidsvertaling te maken van de TSE-strategie naar de facilitaire processen. De TSE-strategie (Bijlage 10) heeft het doel om in 2050 CO₂-neutraal staal te kunnen produceren. In de gewenste situatie is FMA consistent aan deze doelstelling en zullen de facilitaire processen dan ook CO₂-neutraal zijn in 2050. Op deze manier is FMA, zoals geformuleerd in de visie van TSE, duurzaam in alle opzichten. In de TSE-strategie wordt FMA niet expliciet genoemd en er zijn dus ook geen specifieke voorschriften of doelstellingen in het beleid op FMA gericht. In de gewenste situatie draagt FMA bij aan de gehele strategie en richt zich op een aantal specifieke doelstellingen vanuit het beleid. Dit zijn de doelstellingen waar de processen van FMA het best aansluiten, waar specifiek invulling aan gegeven wordt in Paragraaf 6.2.

5.2 DE MEDEWERKERS: Visie

Binnen de interne interviews is informatie verzameld over de gewenste situatie die de medewerkers van de verschillende afdelingen binnen TSIJM voor ogen hebben, welke binnen deze paragraaf toegelicht worden.

1: Concrete doelstellingen

Vanuit zowel de medewerkers als de leverancier Eurest heerst de behoefte aan een concreet einddoel, welke nog niet met elkaar bepaald is (Bijlage 12.1.1) (Bijlage 12.6). Voor zowel de Facility Manager als de Manager SF bestaat dit einddoel uit volledig circulaire inkoop en de verwezenlijking van een circulaire economie (Bijlage 12.1) (Bijlage 12.4). Hiernaast heerst de wens om inzicht te krijgen in de verbruiksgegevens met betrekking tot duurzaamheid om zo in de gewenste situaties updates te kunnen geven van duurzaamheid binnen FMA en de te nemen stappen inzichtelijk worden (Bijlage 12.1.1). Het uiteindelijke doel zal daarom eerst bepaald moeten worden, om vervolgens te kunnen meten en hierop vervolgstappen te kunnen ondernemen.

2: Duurzame facilitaire processen

Om de gewenste doelen te kunnen behalen, zijn de facilitaire processen verduurzaamd in de gewenste situatie. Belangrijk hierbij is dat de gehele keten verduurzaamd wordt, wat begint bij de productie tot aan de vuilnisbelt (Bijlage 12.1.1). Het is gewenst dit soort zaken op te nemen in het IFM-contract, zodat Eurest duurzame investeringen kan doen (Bijlage 12.1). Opvallend is dat in meerdere interviews het cateringproces naar voren komt, waarbij het gewenst is dit nog meer te verduurzamen. Ook het recyclen en het gebruik van duurzame producten komt voort uit de interviews. De Director Sustainability geeft aan dat FMA in de gewenste situatie vooruitstrevend en leidend is binnen de facilitaire dienstverlening. Doordat FMA deze rol speelt in de uitvoering van de strategie wordt de strategie versterkt en kan het als marketinginstrument dienen in de gewenste situatie (Bijlage 12.3).

3: Duurzaamheidscultuur

FMA wil een bijdrage leveren aan een duurzaamheidscultuur binnen de organisatie. In de gewenste situatie krijgen de medewerkers de juiste stimulans, handelen zij vanuit intrinsieke motivatie en is duurzaamheid verankerd in de cultuur. De Facility Manager geeft aan hiervoor graag een mooie boodschap over duurzaamheid te formuleren naar de medewerkers toe, om duurzaamheid op die manier te verkopen en bewustwording te creëren (Bijlage 12.1). Op deze manier wordt er vervolgens passie gecreëerd. Hierbij is wenselijk om inzichtelijk te krijgen in cijfers wat bespaard wordt middels duurzame initiatieven, om te laten zien wat voor invloed dit heeft op de maatschappij en TSIJM (Bijlage 12.1.1).

Een citaat uit het interview met de Facility Manager (Bijlage 12.1):

“Onze rol is dat wij een grote bijdrage leveren aan de duurzaamheidscultuur binnen TSJM. Wat je eigenlijk wilt, is dat je de mensen zo gek krijgt dat ze het zelf willen, in plaats van dat ik ze vertel dat ze duurzaam moeten handelen (Prins, 2019).”

5.3 BEST PRACTISES: Benchmark

Aan de hand van best practices wordt beschreven op welke manier duurzaamheid binnen organisaties succesvol kan worden geïmplementeerd. Hiervoor is gebruik gemaakt van kwalitatieve gegevens uit de gehouden interviews met externe respondenten van de organisaties Humagement, PHI Factory en Klaverblad Verzekeringen. De drie onderdelen uit de gewenste situatie vanuit de medewerkers worden hier toegelicht vanuit het perspectief van de externe respondenten.

1: Concrete doelstellingen

Bij het opstellen van de doelen dient vanuit een hele heldere ambitie gewerkt te worden (Bijlage 12.7). Y. Watson geeft aan dat de invulling van duurzaamheid bij iedere organisatie anders is en het moet bij de organisatie passen. Hierbij kan bijvoorbeeld op CO₂-uitstoot gestuurd worden of meer op de sociale of materiële aspecten en dit hangt af van hoe de organisatie hier op corporate niveau naartoe werkt (Bijlage 12.9). G. de Bruijn stelt dat het goed is hierbij inzichtelijk te maken welke duurzame activiteiten uitgevoerd worden en te verantwoorden welke keuzes gemaakt worden. Daar waar het kan, wordt aantoonbaar gemaakt wat bepaalde duurzame activiteiten of oplossingen opleveren (Bijlage 12.7).

2: Duurzame facilitaire processen

G. de Bruijn geeft aan in het interview dat het verstandig is de leverancier uit te nodigen om samen tot duurzame initiatieven te komen en vanuit deze intentie samen te werken. Om deze duurzame facilitaire processen te bereiken, kan er op harde functionele eisen gestuurd worden, maar er kan ook vanuit stimulatie gewerkt worden (Bijlage 12.9).

3: Duurzaamheidscultuur

Uit de gehouden interviews blijkt dat commitment onder de medewerkers op gebied van duurzaamheid van cruciaal belang is. In een gewenste situatie zijn de mensen intrinsiek gemotiveerd voor positief gedrag, geven de leiders het goede voorbeeld en communiceren dit naar de medewerkers (Bijlage 12.7). Successen worden gevierd en de medewerkers worden op deze manier enthousiast gemaakt. G. de Bruijn geeft aan dat het effectief is wanneer vanaf boven in de organisatie wordt uitgestraald dat duurzaamheid van belang is. Daarnaast is een enthousiaste en zichtbare sponsor die uitstraalt dat duurzaamheid belangrijk is en hiernaar handelt verreweg de gemakkelijkste manier om duurzaamheid te integreren (Bijlage 12.7). Een citaat uit het interview met Y. Watson:

“Zit de motivatie in de het hart, dus echt intrinsieke motivatie. Zit het in de hersens, dus meer rationeel qua wet- en regelgeving. Of zit het in de spierballen, dus qua marketing naar buiten laten zien dat je goed bezig bent. En begrijp me niet verkeerd, deze drie motivaties zijn allebei goed, maar het is belangrijk dat het past.” (Watson, 2019)

Y Watson stelt dat ten aanzien van duurzaamheid passie nodig is. PHI Factory stelt daarom bij bepaalde bedrijven ‘greenteams’ op, wat een effectieve manier is om een beweging op te zetten binnen een organisatie, waar geen harde doelstellingen aan zitten. Medewerkers uit de gehele organisatie heen worden in een team geplaatst en uitgedaagd om vanuit eigen doelen en functie na te denken over de bijdrage aan duurzaamheid en dit uit te stralen. Ook kunnen bepaalde tools met duurzaamheids-challenges bijdragen aan gemotiveerde medewerkers (Bijlage 12.9), door op een online platform medewerkers kennis bij te brengen en uit te dagen tot bepaalde acties.

5.4 VOLWASSENHEIDSMODEL: Geoptimaliseerde dienstverlening

Wanneer er vanuit het volwassenheidsmodel naar de gewenste situatie gekeken wordt, kan geconcludeerd worden dat dit het hoogst haalbare niveau is, namelijk geoptimaliseerde dienstverlening (Bijlage 13). Binnen dit gewenste niveau hanteert FMA een eigen duurzaamheidsbeleid. Daarnaast wordt dit niveau gekenmerkt door anticipatie vanuit de afdeling op mogelijk haalbare duurzaamheidscertificaten en het management van SF vraagt om terugkoppeling bij FMA ten aanzien van de opgestelde doelstellingen, evenals FMA dit bij Eures actief monitort. Duurzaamheid is in de cultuur verankerd en de duurzaamheidsinformatie is integraal optimaal vastgelegd. Tevens zijn de opgestelde KPI's verweven met de daily business van FMA evenals de PDCA-cyclus voor de borging van het opgestelde duurzaamheidsbeleid van FMA. Tenslotte vindt binnen dit niveau CO₂-reductie plaats binnen alle impact areas en voor de monitoring hiervan wordt een duurzaamheidsinformatiesysteem gebruikt. Zie Bijlage 13 voor de gewenste situatie van FMA.

5.5 DEELANALYSE

Uit dit hoofdstuk kan worden opgemaakt dat in de gewenste situatie een beleidsvertaling van de TSE-strategie is gemaakt naar de facilitaire processen. FMA is in deze situatie consistent aan de TSE-doelstellingen en draagt hier zo optimaal mogelijk aan bij middels duurzame facilitaire processen. FMA's manier van werken sluit hierop aan door een duurzaamheidsbeleid te hanteren waarin een helder einddoel en concrete doelstellingen geformuleerd zijn die actief gemonitord worden. Daarnaast stimuleert FMA een duurzaamheidscultuur door te investeren in de drie factoren vanuit het Triade Mode, waarbij helder wordt gecommuniceerd en medewerkers de juiste stimulans krijgen om duurzaam te handelen. FMA creëert in samenwerking met de leveranciers duurzame initiatieven en gaat samen de uitdaging aan naar een circulaire economie. Wanneer de manier van werken binnen FMA hierop aangepast is, opereert de afdeling op geoptimaliseerd niveau. Op deze manier overlappen de TSE-strategie en FMA's manier van werken en wordt duurzame ontwikkeling gerealiseerd (zie Figuur 8). De weg hiernaartoe en de invulling van het duurzaamheidsbeleid komt aan bod in hoofdstuk zes.

Figuur 8. Gewenste situatie

6. EIND ANALYSE

In dit hoofdstuk wordt geanalyseerd of er naast interne sterktes en zwaktes, externe bedreigingen en kansen zijn met oog op het bereiken van de gewenste situatie. Vervolgens wordt er beschreven hoe deze uiteindelijke gewenste situatie gerealiseerd kan worden. Hiermee wordt antwoord gegeven op de laatste deelvraag: 'Op welke manier kan er invulling gegeven worden aan een duurzaamheid binnen FMA?'.

6.1 SWOT-ANALYSE

Daar waar FMA onderdeel is van het probleem, moet een fundamentele verandering gerealiseerd worden. Daar waar een positieve bijdrage geleverd zou kunnen worden, heeft FMA kansen om business te doen en waarde te creëren (Bijlage 12.4). De interne sterktes en zwaktes zijn in de huidige situatie aan bod gekomen. Gezien het belang van de externe kansen en bedreigingen binnen de context van het onderzoek, is er gekozen voor een SWOT-analyse, om deze factoren te kunnen belichten (Tabel 4).

I	STERKTES	ZWAKTES
N	Organisatie-doelstellingen (prioriteit)	Gebrek aan sturing vanuit het management
T	Verantwoordelijkheidsgevoel medewerkers TSIJM	Geringe beschikbaarheid financiële middelen
E	Voldoende ambities om te verduurzamen FMA	Afhankelijkheid IFM -contract
R	Urgentiebesef	Niet proactief
N	Specialistische kennis IFM-partner	Onvoldoende grip
E	KANSEN	BEDREIGINGEN
X	Kennis binnen de markt (leveranciers)	Wet- en regelgeving
T	Best practises NL	Imago
E	Grote internationale klant	Mislopen van jonge academici
R		Toekomstperspectief Tata Steel
N		

INTERN: zwaktes en sterktes

Tabel 4. SWOT-analyse FMA

Uit de analyse van de huidige situatie kan opgemaakt worden dat de TSE-strategie met de daarin verweven duurzaamheidsdoelstellingen een sterkte vormt voor FMA. Echter, er wordt meer prioriteit gegeven aan duurzaamheid binnen de staalproductie dan binnen de facilitaire ondersteunende processen. De medewerkers van FMA beschikken over zowel verantwoordelijkheidsgevoel als urgentiebesef en hebben voldoende ambities om te verduurzamen. FMA wordt nog niet voorzien van functionele eisen en onvoldoende gestuurd op duurzaamheid. Daarnaast heeft de afdeling geen beschikking over budget, wat benodigd is wanneer FMA gaat investeren in duurzame initiatieven. Tenslotte is het lastig om te sturen op duurzame initiatieven, wanneer FMA onvoldoende grip heeft op verbruiksgegevens en niet over een nul-meting beschikt. Ook het IFM-contract kan een zwakte vormen, aangezien FMA afhankelijk is van de uitvoering van de facilitaire processen. Tenslotte is het IFM-contract naast een zwakte ook een sterkte door de specialistische kennis op gebied van duurzaamheid bij verlenging van het contract.

EXTERN: Bedreigingen en kansen

Wanneer de externe omgeving geanalyseerd wordt, zijn er zowel bedreigingen als kansen ten aanzien van de gewenste situatie. Op korte termijn is dit de nieuwe wet- en regelgeving waar TSIJM niet aan voldoet als er niet verduurzaamd wordt. Dit schaadt het imago en dit gaat samen met het mislopen van jonge academici, die steeds meer waarde hechten aan een duurzame werkgever. Op de langere termijn staat het bestaansrecht van TSIJM in de toekomst op het spel, wanneer de organisatie niet investeert in duurzaamheid. Daarentegen biedt de toename in het kennisniveau ten aanzien van duurzaamheid een kans voor FMA. Leveranciers beschikken hierdoor over meer specialistische kennis, waar FMA gebruik van kan maken door hardere eisen te stellen aan duurzaamheid binnen overeenkomsten (machtspositie, miljoenen contract, interview externen). Ook de best practises binnen de Nederlandse markt biedt kansen. Enerzijds doordat dit FMA ertoe aanzet om ook te verduurzamen vanwege concurrentie en anderzijds omdat deze organisaties een voorbeeld kunnen zijn voor FMA.

6.2 DUURZAAMHEIDSBELEID FMA

FMA dient budget te verkrijgen voor duurzame investeringen, maar dit kan alleen wanneer uitgewerkt is wat het gaat kosten en wat de benefits zijn, verantwoord aan de hand van een duurzaamheidsbeleid, zodat FMA meer draagvlak en erkenning verkrijgt vanuit het Management Team. FMA dient om deze reden een duurzaamheidsbeleid te gaan inrichten om de gewenste situatie te kunnen verwezenlijken en bij te dragen aan de duurzaamheidsdoelstellingen van TSE. Deze paragraaf gaat dieper in op de inhoud en invulling van dit beleid. Het stappenplan klimaatneutraal is verweven in deze paragraaf. Zie Bijlage 15 voor de opzet van het duurzaamheidsbeleid.

6.2.1 Focusgebieden

De focusgebieden van het beleid komen overeen met het Triple-P model (zie paragraaf 2.1.3). Uit de gehouden interviews en de theorie is gebleken dat enthousiasme en handelen vanuit passie een essentieel aspect is bij de realisatie van duurzame ontwikkeling. Vandaar dat er een vierde P is toegevoegd, namelijk 'Passion'. Dit resulteert in vier focusgebieden voor het duurzaamheidsbeleid van FMA, weergegeven in Figuur 9. Het duurzaamheidsbeleid van FMA dient consistent te zijn aan de TSE-strategie en daarom richt het beleid op de drie belangrijkste pilaren die TSE gekozen heeft ten aanzien van duurzaamheid (zie Bijlage 15).

Figuur 9. Focusgebieden beleid FMA

6.2.2 Stap 1: Bepaal doelen

Stap één van het stappenplan klimaatneutraal bestaat uit het bepalen van een doel.

Einddoel

Voor het opstellen van doelstellingen is een einddoel van belang. De Director Sustainability zegt hierover het volgende; 'onze strategie zegt dat wij duurzaam willen zijn op alle gebied, dus wij als facilitair integreren ons in deze strategie, wij maken dit heel praktisch en dragen dit ook uit in de organisatie' (Bijlage 12.3). Het einddoel dient in lijn te liggen met het einddoel van TSE, CO₂-neutraal in 2050. Daarnaast geeft G. de Bruijn aan dat het hierbij belangrijk is om een heldere ambitie te formuleren die, zonder over al te veel kennis of meetinstrumenten te beschikken, verklaarbaar en haalbaar is. Hier is het volgende uit voortgekomen;

- Missie: 'Bouwen aan de afdeling Facility Management dat duurzaam is in alle opzichten.'
- Einddoel 2050: 'Volledig CO₂-neutrale facilitaire processen'

Korte- en lange termijn

Y. Watson geeft aan dat roadmaps tot 2030 of 2050 met jaar- en vijf-jaren-doelstellingen efficiënt werken (Bijlage 12.8). Om deze reden is er gekozen om een tussenstap te maken in 2030 dat aansluit op de wens vanuit de medewerkers, namelijk 'volledig circulaire facilitaire processen'. Ten behoeve van de probleemstelling worden er een aantal doelstellingen specifiek gefilterd om hierop de focus te leggen voor FMA en op deze manier korte termijn doelen op te kunnen stellen. Hierbij zijn er zes hoofddoelen opgesteld, afkomstig uit de TSE-strategie, waarbij rekening gehouden is met de vier P's. De kleuren vanuit de TSE-strategie (Bijlage 10) worden hierbij gehanteerd. In Zie Bijlage 15 voor een overzicht van de doelstellingen, waarvan de totstandkoming hieronder beschreven is. Het thema 'Planet' sluit het best aan op de doelstellingen uit de pijler 'Verantwoord staal'. FMA levert in de gewenste situatie een bijdrage aan de volgende doelstellingen uit de pijler:

- | | | |
|---------------|-------------|---|
| PLANET | (D1) | Optimale circulariteit van producten en processen |
| | (D2) | Reductie CO₂-uitstoot en verantwoord gebruik van grondstoffen |
| | (D3) | Afval minimaliseren en optimaal benutten, materiaal hergebruiken |

Deze doelstellingen worden op de lange termijn vertaald in het integreren van producten, bijproducten en bedrijfsactiviteiten in de circulaire economie.

Het thema 'People' komt terug in de pijler 'Leiderschap, mensen en cultuur'. Met de uitkomsten van dit onderzoek zal FMA een bijdrage leveren aan deze pijler, door bij te dragen aan de doelstelling: 'Het uitvoeren van de strategie door duidelijk richting en doelstellingen aan te geven, zowel top-down als bottom-up'. Vanuit de gehanteerde theorie in het Theoretisch Kader met betrekking tot duurzaam Facility Management is de pijler als volgt vertaald naar FMA:

PEOPLE (D4) Medewerkers zijn duurzaam inzetbaar, vitaal en bewust

Het thema 'Profit' heeft raakvlakken met de pijler 'Excellente waardeketen' uit de TSE-strategie. FMA kan in de gewenste situatie een bijdrage leveren aan de doelstelling: 'Minimaliseren van de voorraad en de Total Cost of Ownership samen met leveranciers'. Voor FMA is deze doelstelling specifiek gemaakt en op de volgende manier vertaald:

PROFIT (D5) Optimale samenwerking met de IFM-partner waarbij gestreefd wordt naar Cradle to Cradle

Uit het onderzoek is gebleken dat het aspect 'Passion' van belang is bij het creëren van duurzame ontwikkeling binnen FM. Dit thema komt niet expliciet terug in de TSE-strategie en heeft om deze reden een andere kleur. De volgende doelstelling is hierbij opgesteld voor FMA:

PASSION (D6) Er heerst een duurzaamheidscultuur waarbij duurzaamheid in het DNA van de medewerkers aanwezig is

6.2.3 Stap 2: Meet en weet

De tweede stap van het stappenplan bestaat uit het meten. Om de gestelde doelen te kunnen bereiken, zal in kaart gebracht moeten worden waar de afdeling nu staat. Er zijn diverse adviesbureaus om een nulmeting uit te voeren. Het is van belang om te weten wat er precies gemeten wordt, welke indicatoren daarop gezet worden en vervolgens dienen de doelstellingen concreet en meetbaar gemaakt te worden. Dit kan aan de hand van de SMART-theorie (Paragraaf 2.4.1). Vervolgens kunnen processen ingericht worden om te monitoren en bepaalde verbeteringsstappen te realiseren om op die manier de verbeteringslag inzichtelijk te maken (Bijlage 12.8). Bij het formuleren van de doelstellingen wordt gekeken of het realistisch is en dit creëert een handelingsperspectief (12.3).

6.2.4 Stap 3,4 & 5: Bespaar, vergroen en compenseer

De derde, vierde en vijfde stap kunnen samengebracht worden binnen de Trias Energetica (Paragraaf 2.4.3). Voor de besparing worden maatregelpakketten toegepast. Er kan hierbij bespaard worden door op gedrag, product- of procesmatige aspecten te sturen (Bijlage 12.8). FMA kan dit bereiken door de 23 opgestelde (zie Bijlage 15) duurzame initiatieven uit te voeren. De blauwe initiatieven zijn uitgewerkt in Bijlage 20. Om uiteindelijk CO₂-neutrale facilitaire processen te genereren zal er energie gecompenseerd moeten worden aan de hand van energie opwekkers of uiteindelijk compensatieprojecten. Hier wordt binnen de context van het rapport nog geen invulling aan gegeven. Het is van belang dat de facilitaire processen volledig duurzaam doorgevoerd zijn in de gehele keten. Hiervoor kan FMA in de toekomst contracten en leveranciers selecteren mede op basis van duurzaamheidsprestaties (Zie Bijlage 17). Dit kan in het contract worden vormgegeven middels een KPI specifiek gericht op duurzaamheid en deze worden periodiek gemonitord (12.2). FMA dient commitment te creëren door met de IFM-partner in gesprek te gaan om aan te geven hoe de afdeling staat tegenover duurzaamheid en wat de missie, visie, einddoel en kortetermijndoelstellingen zijn.

6.2.5 Stap 6: Vertel en inspireer

Binnen de laatste stap van het stappenplan komt de communicatie aan bod. Voor FMA ligt de focus hierbij vooral op het aspect 'Passion'. Dit kan gestimuleerd worden door binnen FMA een medewerker verantwoordelijk te stellen voor duurzame ontwikkeling met passie voor het onderwerp. Er wordt eerlijk gecommuniceerd over de te nemen stappen en successen worden gedeeld. De medewerkers worden getriggerd tot duurzaam gedrag door een pakkende boodschap (Bijlage 12.1). Een voorbeeld hierbij is weergegeven in Bijlage 18. Daarnaast is het effectief om een greenteam op te stellen. Op de langere termijn is het wenselijk dat deze greenteams door de gehele organisatie heen worden opgesteld.

6.3 BORGING

Wanneer het duurzaamheidsbeleid geïmplementeerd wordt, is het vervolgens van belang om het beleid te borgen en te blijven monitoren en evalueren.

6.3.1 Top down

Het duurzaamheidsbeleid is afgeleid van de vanuit de toplaag opgestelde TSE-strategie. Voor de uitrol van het duurzaamheidsbeleid wordt daarom de top-down benadering gehanteerd. Er wordt van bovenaf uitgestraald dat men positief staat tegenover duurzaamheid. Echter, de toenemende vraag vanuit de interne klant wordt meegenomen bij het opstellen van de doelstellingen, wat duidt op een bottom-up benadering (Bijlage 12.1.2).

6.3.2 PDCA-cyclus

Voor de borging van het beleid wordt gebruik gemaakt van de PDCA-cyclus, beschreven in Paragraaf 2.4.2. De uitwerking hiervan, is weergegeven in hoofdstuk 10. Aan de hand van de SMART doelstellingen en opgestelde KPI's worden de geplande activiteiten nauwkeurig gemonitord. De kortetermijndoelstellingen en hierbij opgestelde initiatieven worden ieder kwartaal uitgebreid gemonitord in samenwerking met Eurest. Tijdens de monitoring wordt geanalyseerd welke doelen behaald zijn en wat de te nemen vervolgstappen of maatregelen zijn om de doelstellingen te behalen. Ook vanuit het management van SF zal hier actiever op gestuurd moeten worden door de status van deze doelstellingen op te vragen en hier functionele eisen op te zetten. FMA gaat hierbij naar een vraaggerichte instelling toe, door proactief op zoek te gaan naar duurzame oplossingen. Dit doet FMA door met leveranciers in gesprek te gaan en de nieuwste ontwikkelingen op te vragen en te onderzoeken. De stappen zijn verweven in de implementatie.

6.3.3 Draagvlak

Voor het succesvol doorvoeren van de verandering is draagvlak benodigd. Hierbij werkt het effectief om korte termijn successen, ookwel 'quick wins', te genereren. Daarom zijn er voor ieder focusgebied duurzame initiatieven opgesteld (Bijlage 15) welke bij zullen dragen aan de opgestelde doelstellingen uit paragraaf 6.2.2. De blauw-genummerde initiatieven zijn uitgewerkt of worden behaald aan de hand van de aanbevelingen. Bij deze successen zal aan de hand van nudging (zie voorbeeld Bijlage 18) het duurzame proces inzichtelijk gemaakt moeten worden aan de medewerkers door voorbeelden te geven. Duurzaamheid wordt op deze manier specifiek en tastbaar gemaakt, waardoor duurzaamheid minder abstract wordt voor de medewerkers.

7. CONCLUSIE

Tot slot komt binnen dit hoofdstuk de verkenning en verdieping van het onderzoek samen. Er worden conclusies getrokken uit de belangrijkste resultaten, waarna er antwoord gegeven wordt op de centrale onderzoeksvraag.

DEELCONCLUSIE

Uit de resultaten van het onderzoek is naar voren gekomen dat duurzaamheid nog onvoldoende geïntegreerd is binnen de facilitaire processen van FMA. Er valt nog veel te behalen met betrekking tot duurzaamheid binnen de processen schoonmaak, catering, mobiliteit en de werkwijze van FMA. Er zijn een aantal duurzame initiatieven doorgevoerd, maar deze worden nog onvoldoende gemonitord en de facilitaire processen worden niet ingericht met duurzaamheid als voorwaarde. Binnen het IFM-contract is duurzaamheid onvoldoende meegenomen, waardoor de wensen en eisen niet contractueel zijn vastgelegd op dit vlak. De medewerkers van FMA zijn gemotiveerd en handelen vooral op basis van individuele ambities, zonder dat aangetoond is hoe dergelijke duurzame investeringen bijdragen aan de TSE-strategie. Dit zorgt ervoor dat FMA geen draagvlak heeft bij het Management Team en budgetten niet toegekend worden wanneer FMA duurzame investeringen wil doen. Op basis van deze resultaten is FMA ingedeeld op het laagste niveau 'ad-hoc' van het Volwassenheidsmodel.

De oorzaak van de onvoldoende duurzaamheid binnen de facilitaire processen ligt enerzijds bij het gebrek aan beleid en onvoldoende sturing binnen de lijn. Er wordt vanuit de medewerkers aangegeven dat er onvoldoende prioriteit gegeven wordt aan duurzaamheid binnen de facilitaire processen, in tegenstelling tot duurzaamheid binnen de staalproductie. Voor een organisatie als TSIJM dat zijn imago op het gebied van het milieu hoog dient te houden, mag verwacht worden dat de facilitaire afdeling zich hierin volwassen opstelt. De gewenste situatie toont namelijk aan dat volwassenheidsniveau van FMA 'geoptimaliseerd' is, waarbij duurzaamheidsinformatie beschikbaar is en een beleidsvertaling gemaakt is.

EINDCONCLUSIE

De gepresenteerde resultaten leiden samen tot de eindconclusie waarin antwoord wordt gegeven op de centrale onderzoeksvraag;

'Op welke wijze kan de afdeling Facility Management bij Tata Steel in IJmuiden de organisatiedoelstellingen op het gebied van duurzaamheid optimaal vertalen naar de facilitaire processen?'

FMA kan de TSE-strategie vertalen naar de facilitaire processen door het opgestelde duurzaamheidsbeleid voor FMA te hanteren dat consistent is aan de TSE-strategie, maar is afgestemd op de facilitaire processen. FMA dient verdere invulling te geven aan de opgestelde doelstellingen, door deze SMART te maken en KPI's op te stellen. Een greenteam kan invulling geven aan de uitwerking van de opgestelde doelen. Daarnaast kan FMA duurzame ontwikkeling borgen door duurzame initiatieven continue te monitoren, waarbij de inzet van een Ambassadeur Duurzaamheid een effectieve manier is om het beleid te borgen. Deze Ambassadeur kan aan de hand van nudging bijdragen aan de duurzaamheidscultuur door de medewerkers te stimuleren tot duurzaam gedrag. Het IFM-contract vormt een kans om te verduurzamen door de aanwezige specialistische kennis van de IFM-partner. FMA dient de IFM-partner te voorzien van een beleid met een duidelijk einddoel en er zullen contractuele afspraken gemaakt moeten worden met betrekking tot wensen en eisen, om op de lange termijn middels samenwerking voorbereid te zijn op de uitvoering en borging van de duurzaamheidsdoelen. Doordat FMA voortaan kan aantonen op welke wijze de duurzame initiatieven bijdragen aan de TSE-strategie kan er draagvlak bij het Management Team gerealiseerd worden. Dit zal een positieve bijdrage leveren aan de TSE-strategie en in het kader van de ontwikkelingen binnen de markt zal TSIJM een aantrekkelijke werkgever worden en dit zal leiden tot imagoverbetering op lange termijn.

8. AANBEVELINGEN

Dit hoofdstuk weergeeft aanbevelingen ten aanzien van de centrale onderzoeksvraag, waarbij onderscheid is gemaakt op strategisch, tactisch en operationeel niveau (zie linkerzijde pagina). Aangezien de beleidsvertaling op strategisch niveau centraal staat, zijn de aanbevelingen voornamelijk beperkt tot strategische en tactisch adviezen. De aanbevelingen zijn gelinkt aan de opgestelde FMA doelstellingen uit het duurzaamheidsbeleid 'Roadmap Sustainability FMA' (Bijlage 15), gerelateerd aan de vier P's. Om de gewenste situatie te realiseren, wordt FMA het volgende aanbevolen:

1. *Het opstellen van een Greenteam waarbij één teamlid wordt aangesteld tot Ambassadeur Duurzaamheid (People, Planet, Profit, Passion)*

Om FMA naar een geoptimaliseerd niveau te brengen, is het allereerst van belang dat duurzaamheid een duidelijke plek krijgt binnen de afdeling en tot de verantwoordelijkheid van bepaalde medewerkers behoort. Er wordt daarom geadviseerd om één Demand Manager (overkoepelend aan het klantgebied) te laten specialiseren in duurzaamheid. Daarnaast wordt er geadviseerd een aantal medewerkers periodiek overleggen te laten voeren in de vorm van een Greenteam, bestaande uit een werk- en stuurgroep. De werkgroep wordt aangesteld om de aanbevelingen op alle niveaus te implementeren en bij zaken op strategisch niveau wordt aanbevolen de stuurgroep hierbij te betrekken. De implementatie van deze aanbeveling is van groot belang ten aanzien van de uitvoering van onderstaande aanbevelingen.

2. *Het implementeren van een duurzaamheidsbeleid waar FMA in hoofdzaak focust op CO₂-reductie (People, Planet, Profit, Passion)*

Om de duurzaamheidsinformatie een plek te geven binnen de afdeling en een doel te formuleren, wordt geadviseerd het opgestelde duurzaamheidsbeleid te implementeren. De speerpunten zijn CO₂-reductie, een leefbare werkomgeving en financieel haalbare investeringen gebaseerd op de gekozen doelstellingen uit de TSE-strategie, weergegeven in Bijlage 15. Duurzame investeringen worden voortaan aangereikt in combinatie met de langeretermijndoelen van FMA, om zo draagvlak te winnen bij het Management Team. Deze aanbeveling behoort tot de taken en verantwoordelijkheden van de Ambassadeur Duurzaamheid en het Greenteam.

3. *Het creëren van een langeretermijnvisie met een groeiemodel binnen het contract met een IFM-partner, waarbij duurzaamheidsaspecten in het contract worden opgenomen, gebaseerd op samenwerking (Profit)*

Er wordt geadviseerd onderzoek te gaan naar een IFM-partner die past in het duurzaamheidsbeleid van FMA. Bij zowel contractverlenging met de huidige IFM-partner als het opstellen van een nieuw contract in oktober 2020, dienen wensen en eisen ten aanzien van duurzaamheid een prominente rol te spelen. Advies hierbij is om een contract voor langere duur af te sluiten, waarbij minimaal drie jaar wenselijk is, vanwege de afschrijvingskosten van duurzame investeringen.

Duurzame initiatieven worden opgenomen als contractuele afspraken en zijn niet langer van vrijblijvende aard. Het is van belang dat de IFM-partner leveranciers selecteert en beoordeelt op duurzaamheidsaspecten (zie Bijlage 17) om samen de ambitie van FMA te realiseren. Op de lange termijn zal er gekeken moeten worden naar circulaire verdienmodellen, om aan de doelstelling van 2030 te kunnen voldoen. Deze aanbeveling behoort tot de taken en verantwoordelijkheden van de Ambassadeur Duurzaamheid en het Greenteam, wie zorg zullen dragen voor deze implementatie.

4. *Het uitwerken van duurzame initiatieven en actief monitoren van de duurzame doelstellingen (People, Planet, Profit, Passion)*

Om het duurzaamheidsbeleid te kunnen borgen, wordt aanbevolen om de duurzame doelstellingen actief te monitoren. De duurzame initiatieven worden uitgewerkt tot concrete businesscases door de Ambassadeur Duurzaamheid, waarna de duurzame initiatieven worden gemonitord door het Greenteam en waar nodig bijgesteld, aan de hand van de PDCA-cyclus. De eerstkomende twaalf maanden zal het Greenteam één keer per maand een update over de doestellingen geven binnen het demand-overleg. Hierna één keer per kwartaal, weergegeven in het implementatieplan (Hoofdstuk 10).

Uit het onderzoek is gebleken dat duurzame ambities vaak aanwezig zijn, maar het doorvoeren in de praktijk blijkt nog vaak lastig. Daarom wordt er geadviseerd in kleine stappen te beginnen met het doorvoeren van duurzame initiatieven. Er wordt aanbevolen de uitgewerkte initiatieven uit Bijlage 20 binnen 18 maanden te implementeren. Dit houdt in dat FMA een nulmeting gaat uitvoeren, afvalscheiding gaat toepassen in het Dudokhuis, een composteermachine aanschaft en 75% van de werkplekken van ergonomisch meubilair voorziet. De uitvoering van deze initiatieven dragen bij aan de opgestelde doelen voor FMA, welke in lijn staan met de TSE-strategie (Bijlage 15).

5. *Aan de hand van nudging bijdragen aan een duurzaamheidscultuur binnen TSIJM met draagvlak onder de stakeholders (Passion)*

FMA wordt geadviseerd ieder kwartaal één uitgevoerd duurzaam initiatief inzichtelijk te maken en dit vervolgens eerlijk en transparant te communiceren naar de medewerkers van TSIJM. Er wordt aanbevolen om de poster uit Bijlage 18 het aankomende kwartaal te verspreiden binnen TSIJM. In het volgende kwartaal zal het eerstvolgende uitgevoerde duurzame initiatief inzichtelijk gemaakt moeten worden, enzovoorts. Bij het inzichtelijk maken van het duurzame initiatief dient de Ambassadeur Duurzaamheid te checken of wordt voldaan aan de drie aspecten van het Triade-model, om zo duurzaam gedrag ook daadwerkelijk mogelijk te maken. Door deze manier van nudging toe te passen levert FMA een bijdrage aan een duurzaamheidscultuur. Medewerkers worden op deze manier gemotiveerd om duurzaam te handelen en zijn hier ook daadwerkelijk toe in staat. Dit levert een bijdrage aan doelstelling zes (D6) uit het duurzaamheidsbeleid van FMA.

9. BEDRIJFSKUNDIGE CONSEQUENTIES

Dit hoofdstuk geeft verdieping op de bedrijfskundige consequenties van de aanbevelingen. Dit betreft organisatorische, personele en financiële consequenties voor FMA.

N.B. De focus binnen dit hoofdstuk ligt op aanbeveling 1, gezien de overige aanbevelingen hieruit voortvloeien. De uitvoering van de overige aanbevelingen vallen namelijk onder de taken en verantwoordelijkheden van de Ambassadeur Duurzaamheid en het Greenteam (aanbeveling 1). Aanbeveling 1 kan concreet uitgewerkt worden en de overige aanbevelingen worden (grotendeels) meegenomen binnen deze uitwerking. Voor de duidelijkheid wordt er in de tekst verwezen naar de aanbevelingen door middel van de afkorting 'Aanbev. + het nummer' van de aanbeveling.

9.1 ORGANISATORISCHE CONSEQUENTIES

De aanbevelingen hebben organisatorische consequenties op strategisch, tactisch en operationeel niveau, welke hieronder toegelicht worden.

- **Strategisch**

Op strategisch niveau zal een verandering komen in de inrichting van de organisatie. FMA zal het duurzaamheidsbeleid voortaan nastreven en handelen volgens de duurzame visie, missie en doelstellingen. Dit staat in lijn met de TSE-strategie waaraan bijgedragen wordt bij het implementeren van de aanbevelingen. Dit heeft op de lange termijn een positief effect op het bedrijfsimago en stelt de organisatie in staat om in de toekomst te blijven bestaan. Duurzaamheid gaat een belangrijke rol spelen in het IFM-contract en op strategisch niveau heeft dit impact op de facilitaire bedrijfsvoering. Bij het maken van beslissingen zal duurzaamheid voortaan een belangrijke voorwaarde worden.

- **Tactisch**

Tactisch gezien zal FMA anders ingericht zijn wegens de benodigde tijd met betrekking tot de werkzaamheden van het Greenteam. Tijdens de gehele implementatiefase is het belangrijk om binnen het Greenteam en naar de belanghebbenden goed en duidelijk te blijven communiceren. Op die manier kunnen knelpunten snel ontdekt worden en zaken eventueel bijgestuurd worden. De medewerkers die geselecteerd zijn voor de stuur- en werkgroep, zijn medewerkers van FMA en Eurest. Dit houdt in dat er geen medewerkers aangenomen hoeven te worden en hiervoor geen interne organisatorische veranderingen zullen plaatsvinden binnen FMA.

- **Operationeel**

Op operationeel niveau stuurt FMA op de bewustwording onder de medewerkers. De medewerkers van TSJIM worden gemotiveerd om duurzaam te handelen en (mogelijk) voorzien in hun passie ten aanzien van duurzaamheid, doordat duurzame faciliteiten worden aangeboden.

9.2 PERSONELE CONSEQUENTIES

Aanbeveling 1 brengt naast organisatorische ook personele consequenties met zich mee, namelijk het aanstellen van een Ambassadeur Duurzaamheid en het opstellen van een stuur- en werkgroep, in de vorm van een Greenteam. Deze aanbeveling is benodigd om de andere aanbevelingen te verwezenlijken, waarnaar verwezen wordt in de tekst. De strategische aanbevelingen (Aanbev. 2+3) zijn voornamelijk ondergebracht bij de stuurgroep en de werkgroep heeft betrekking op alle niveaus van de aanbevelingen (Aanbev. 2 t/m 5).

9.2.1 Ambassadeur Duurzaamheid

Een Demand Manager zou goed passen in het profiel van de Ambassadeur Duurzaamheid binnen FMA. Dit is de aangewezen persoon om duurzaamheid binnen de afdeling naar een hoger volwassenheidsniveau te helpen. Het aantal uren dat de Ambassadeur Duurzaamheid zal besteden aan duurzaamheid is geschat op vier uur per week. Dit is gebaseerd op de opgestelde taken, welke zijn weergegeven in Tabel 5. Om meer specialistische kennis in huis te halen, wordt aanbevolen de Ambassadeur Duurzaamheid de cursus 'Duurzaam Ondernemen' te laten volgen. Dit neemt oorzaken van het probleem binnen de factor 'Mens' weg door specialistische kennis op het gebied van duurzaamheid te vergaren. Deze training biedt inzicht in de mogelijkheden binnen de drie

P's, om op deze manier de Roadmap Sustainability (Bijlage 15) meer body te kunnen geven. De cursus stelt de cursisten in staat om een nulmeting te laten uitvoeren en een duurzaamheidsbeleid te laten implementeren. Tevens wordt er ingegaan op nieuwe businessmodellen, waarbij de circulaire economie en Cradle to Cradle (C2C) aan bod komen (ICM, 2019). Verschillende instrumenten, concepten en methoden worden toegelicht en ook de communicatie en samenwerking met stakeholders is een onderdeel van de cursus. De cursus duurt drie dagen en de eerstvolgende cursus vindt plaats in september. Op deze manier is de Ambassadeur Duurzaamheid voorzien van specialistische kennis en kan voortaan als aanspreekpunt voor duurzaamheid fungeren binnen FMA.

ASPECT	AMBASSADEUR DUURZAAMHEID
VERANT- WOORDELIJK- HEDEN	<ul style="list-style-type: none"> ▪ Aanspreekpunt duurzaamheid binnen FMA ▪ Verantwoordelijk voor de implementatie van het duurzaamheidsbeleid (Aanbev. 2) ▪ Fungeren als het goede voorbeeld ten aanzien van duurzaam gedrag
TAKEN	<ul style="list-style-type: none"> ▪ Duurzame initiatieven uitwerken tot concrete plannen (Aanbev. 4) ▪ Het monitoren van de duurzame initiatieven + het geven van updates (Aanbev. 4) ▪ Het monitoren van de duurzaamheidsdoelstellingen (Aanbev. 2+4) ▪ Het bijdragen aan de duurzaamheidscultuur door ieder kwartaal één uitgevoerd duurzaam initiatief uit te drukken in cijfers (zoals in de voorbeeldposter, Bijlage 18) (Aanbev. 5) ▪ Communicatiewerkzaamheden omtrent duurzaamheid

Tabel 5. Taken en verantwoordelijkheden Ambassadeur Duurzaamheid

9.2.2 Greenteam

Er wordt aanbevolen een greenteam op te stellen, opgedeeld in een stuur- en werkgroep. Tabel 6 geeft de leden van het Greenteam weer.

N.B. (X) in Tabel 6 verwijst naar een project-lid dat enkel aanwezig is indien nodig, dat toegelicht is in Tabel 7.

FUNCTIE	WERKGROEP	STUURGROEP
AMBASSADEUR DUURZAAMHEID FMA	X	X
FACILITY MANAGER FMA	(X)	X
DEMAND MANAGERS FMA	(X)	(X)
MANAGER SF		(X)
FACILITY MANAGER EUREST	X	X
GENERAL MANAGER EUREST		X

Tabel 6. Invulling greenteam

• Werkgroep

De aanbevelingen op operationeel, tactisch en strategisch niveau komen aan bod binnen de werkgroep. Hierbij vormt de PDCA-cyclus de basis. De voornaamste taak van het Greenteam bestaat uit het vertalen van lange termijn doelstellingen in SMART doelstellingen en KPI's en het vertalen hiervan naar het IFM-contract. Hierbij is de Ambassadeur Duurzaamheid leider van het overleg en zal een Facility Manager van Eurest degene zijn die op operationeel en tactisch niveau een doorvertaling kan maken van de plannen naar de facilitaire processen. Vervolgens ziet het Greenteam toe op de uitvoering, monitort de doelstellingen en stelt deze waar nodig bij. Op deze manier krijgt de Ambassadeur duurzaamheid de gelegenheid zijn plannen te delen, krijgt hierbij hulp van de leden van het greenteam en op deze manier draagvlak. Tijdens het overleg zal daarnaast ook regelmatig ruimte zijn voor nieuwe ideeën om continue te blijven optimaliseren. Zie Tabel 7 voor de taken en verantwoordelijkheden van de werkgroep en de frequentie van de overleggen tot in het tweede kwartaal van 2021.

FUNCTIE	TAKEN EN VERANTWOORDELIJKHEDEN	FREQUENTIE OVERLEG	
		JAAR 1	JAAR 2
AMBASSADEUR DUURZAAMHEID	<ul style="list-style-type: none"> Zie Tabel 5 voor de reguliere taken & verantwoordelijkheden Het presenteren van de duurzame plannen (waaronder uitgewerkte duurzame initiatieven) en verder uitwerken hiervan 	2 x p/m*	1 x p/m
FACILITY MANAGER EUREST	<ul style="list-style-type: none"> Denkt mee met de Ambassadeur duurzaamheid om Continues Improvement binnen het IFM-contract te borgen Onderzoekt in welke mate de wensen en eisen van FMA verweven kunnen worden binnen de uitvoerende processen 	2 x p/m	1 x p/m
FACILITY MANAGER FMA	<ul style="list-style-type: none"> <i>Indien de businesscase gereed is, wordt dit besproken met de Facility Manager</i> 	n.v.t.	n.v.t.
DEMAND MANAGERS FMA	<ul style="list-style-type: none"> <i>Indien het onderwerp betrekking heeft op de specialisatie en/of het klantgebied van een Demand Manager en het relevant is, sluit de Demand Manager hierbij aan</i> 	n.v.t.	n.v.t.

Tabel 7. Taken en Verantwoordelijkheden Werkgroep Greenteam

*p/m= per maand

- **Stuurgroep**

Voor de aanbevelingen op strategisch niveau zullen overleggen gevoerd worden, in de vorm van een stuurgroep. Het doel van de stuurgroep is om de opgestelde doelen, visie en missie van FMA op gebied van duurzaamheid te communiceren naar SF en de IFM-partner en dit te laten aansluiten op de business. Het duurzaamheidsbeleid wordt bijgesteld door de stuurgroep en aan de hand hiervan gaat men op zoek naar een passende IFM-partner. Er zal hierbij uitgezocht moeten worden waaraan de IFM-partner moet voldoen om aan de opgestelde langeretermijndoelen vanuit het duurzaamheidsbeleid te voldoen. Bij het aanbieden van een duurzame businesscase aan het Management Team zal het projectteam ervoor zorgen dat het voldoende onderbouwd is om budget te kunnen verkrijgen. De invulling van de stuurgroep is weergegeven in Tabel 8 (waarbij de *schuingedrukte medewerkers* enkel bij het overleg betrokken zijn wanneer dit van belang is). De overleggen duren circa één uur.

FUNCTIE	TAKEN EN VERANTWOORDELIJKHEDEN	FREQUENTIE OVERLEG	
		JAAR 1	JAAR 2
AMBASSADEUR DUURZAAMHEID	<ul style="list-style-type: none"> Vertegenwoordiging van duurzame businesscases Verstrekking updates met betrekking tot de gestelde doelen uit de 'Sustainability Roadmap FMA' 	1 x p/m*	1 x p/m
FACILITY MANAGER FMA	<ul style="list-style-type: none"> Communiceren van de wensen FMA Creëren financiële kaders 	2 x p/m	1 x p/m
FACILITY MANAGER EUREST	<ul style="list-style-type: none"> Vertegenwoordiging van duurzame businesscases Verstrekking updates met betrekking tot de gestelde doelen uit de 'Sustainability Roadmap FMA' 	2 x p/m	1 x p/m
GENERAL MANAGER EUREST	<ul style="list-style-type: none"> Communiceren mogelijkheden en kaders Eurest Het aanbrenge van wijzigingen binnen IFM-contract 	n.v.t.	n.v.t.
MANAGER SITE FACILITIES	<ul style="list-style-type: none"> <i>Overeenstemming missie, visie & doelstellingen met de business</i> <i>Definiëren en sturen op kaders FMA</i> 	n.v.t.	n.v.t.

Tabel 8. Taken en Verantwoordelijkheden Stuurgroep Greenteam

*p/m= per maand

9.3 FINANCIËLE CONSEQUENTIES

Om de aanbevelingen te implementeren, zullen meerdere kosten gemaakt moeten worden. Om deze reden is een kostenoverzicht gemaakt. Er wordt binnen de analyse gewerkt met directe en indirecte kosten voor FMA. Er zijn meerdere kosten begroot op basis van aannames, doordat er hier te weinig informatie voor beschikbaar was of het niet tot de kern van het rapport behoorde. De financiële consequenties zijn gebaseerd op een periode van twee jaar.

De indirecte loonkosten zijn gebaseerd op de kosten welke voortkomen uit de personeelskosten van het Greenteam (zie Tabel 9). De uurtarieven zijn verkregen vanuit de afdeling Human Resource binnen TSIJM en vanuit Eurest (Oldenburg, 2019). De overleguren van de Ambassadeur Duurzaamheid vallen onder de genoemde uren van de taken en verantwoordelijkheden van de Ambassadeur Duurzaamheid (Tabel 5).

FUNCTIE	UREN	UURTARIEF	KOSTEN
AMBASSADEUR DUURZAAMHEID FMA	416	€60,00	€24.960,00
FACILITY MANAGER FMA	36	€95,00	€3.420,00
DEMAND MANAGERS FMA	<i>Kosten worden niet meegenomen, lage/incidentele frequentie overleg</i>		
MANAGER SF	<i>Kosten worden niet meegenomen, lage/incidentele frequentie overleg</i>		
FACILITY MANAGER EUREST	72	€51,42	€3.702,24
GENERAL MANAGER EUREST	<i>Kosten worden niet meegenomen, lage/incidentele frequentie overleg</i>		

Tabel 9. Loonkosten Greenteam

De directe kosten zijn voortgekomen uit de uitgewerkte duurzame initiatieven. Deze zijn uitgewerkt in Bijlage 20, waarin de kosten verantwoord zijn. De totale kosten voor FMA bedragen €322.756,39, welke zijn weergegeven in Tabel 10.

AANBEV.	ONDERWERP	ASPECT	TIJD	UUR-TARIEF	DIRECTE KOSTEN	INDIRECTE KOSTEN
1 4, 5	Ambassadeur duurzaamheid	Werkzaamheden	384 uur	€60,00		€23.040,00
		Cursus Duurzaam Ondernemen	3 dagen		€1595,00**	
			24 uur	€60,00		€1140,00
1, 2, 3 2, 3, 4, 5	Greenteam	Stuurgroep Werkgroep				€7.122,24 (Tabel 9)
4	Duurzame initiatieven	Nulmeting			€39.600,00 (Bijlage 20.1)	
4		Afvalinzameling Dudokhuis			€69.529,15 (Bijlage 20.2)	
4		Composteer- machine			€48.800,00 (Bijlage 20.3)	
4		Ergonomisch meubilair			€133.525,00 (Bijlage 20.4)	
TOTALE KOSTEN					€291.454,15	€31.302,24

Tabel 10. Totale kosten implementatie

*de uren zijn gebaseerd op 52x3

**de kosten zijn gebaseerd op de kosten van ICM cursus Duurzaam Ondernemen (ICM, 2019).

10. IMPLEMENTATIE

Dit hoofdstuk weergeeft de toelichting op het implementatieplan (Bijlage 19) waarin de opgestelde aanbevelingen uitgewerkt zijn om FMA van ad-hoc tot een geoptimaliseerd volwassenheidsniveau te laten komen om de gewenste situatie te realiseren. De implementatie is ingericht aan de hand van de acht veranderstappen van Kotter, om een succesvolle implementatie te borgen (Kotter, 1996). **Zie Bijlage 19 voor het implementatieplan.**

10.1 PDCA-cyclus

De PDCA-cyclus vormt de rode draad door de implementatie. De wens vanuit de opdrachtgever bestaat uit een implementatieplan voor de aankomende twee jaar. Daarom is de implementatie opgedeeld in acht kwartalen, verdeeld in de vier fases van de PDCA-cyclus, Plan, Do, Check, Act (zie Tabel 11), om continuïteit te borgen.

PLAN: De fase 'Plan-fase' speelt zich vooral op strategisch niveau af en bestaat uit de eerste drie stappen uit de theorie van Kotter, welke aan bod komen in de laatste twee kwartalen van 2019. Binnen deze fase staat het vormen van de doelstellingen op strategisch niveau centraal. Het einddoel van deze fase bestaat uit het implementeren van het duurzaamheidsbeleid en een goede samenwerking van de gevormde coalitie; het greenteam. Het is hierbij van belang dat FMA de touwtjes strak in handen houdt, zodat de urgentie niet uit het oog verloren wordt. Ook is het uitermate belangrijk de IFM-partner hier vanaf het begin bij te betrekken. Hiermee wordt voorkomen dat de wensen en eisen van FMA over het hoofd gezien worden en duurzaamheid alsnog geen plek binnen de afdeling heeft. De nulmeting van de footprint wordt in deze fase uitgevoerd, zodat hierna alles ook daadwerkelijk gemeten kan worden.

DO: De hoofdfase van het implementatieplan bestaat uit de communicatie van de opgestelde plannen en doelstellingen. Binnen deze fase worden de randvoorwaarden gecreëerd, de vierde fase van Kotter. De vijfde fase van Kotter bestaat uit het creëren van korte termijn successen. Hierbij worden de uitgewerkte duurzame initiatieven uit Bijlage 20 uitgevoerd. Op tactisch niveau speelt de werkgroep een grote rol binnen deze fase door initiatieven tot de praktijk te brengen en de doelstellingen te monitoren. Het is hierbij van belang dat de initiatieven ook daadwerkelijk gemonitord worden en niet enkel initiatieven blijven of voor lange duur een pilot blijven. Hier kan de SF-manager ook een rol spelen door randvoorwaarden te creëren (Bijlage 12.3). Initiatieven worden periodiek gemeten, geëvalueerd en bijgestuurd. Het gaat hierbij om de discipline en het doorzettingsvermogen om dingen daadwerkelijk anders te gaan doen.

CHECK: In 2021 wordt gecontroleerd in hoeverre de uitgevoerde duurzame initiatieven en de voortgang van het duurzaamheidsbeleid zijn geslaagd. Dit is logischerwijs al eerder aan bod gekomen binnen de DO-fase, maar in 2021 wordt het tijd om dit in grote lijnen te monitoren. Hierbij komt fase 7 van Kotter aan bod waarin de verandering bewaakt wordt.

ACT: Wanneer in de voorgaande fase de voortgang is vastgelegd, wordt het tijd hierop bij te sturen. Dit staat in lijn met de laatste fase van Kotter, namelijk het borgen van de verandering. In deze fase worden de overige initiatieven in de roadmap ingepland.

10.2 Het traject

Vanzelfsprekend is binnen in ieder kwartaal de PDCA-cyclus toegepast. Daarnaast is in ieder kwartaal aangegeven welke handelingen er gedaan moeten worden op strategisch, tactisch en operationeel niveau en wie dit dient uit te voeren. In de meeste gevallen is de stuurgroep actief op strategisch niveau, de werkgroep op tactisch niveau en de Ambassadeur Duurzaamheid vanuit de werkgroep ook op operationeel niveau. Ook wordt per kwartaal weergegeven welke aanbeveling en duurzaam uitgewerkt initiatief worden uitgevoerd. In Bijlage 19 is het implementatieplan voor FMA weergegeven.

10.3 Draagvlak

Bij de opzet van het implementatieplan is de input vanuit de medewerkers en experts op gebied van duurzaamheid (de externe respondenten) meegenomen. De Facility Manager FMA heeft het plan goedgekeurd en aangegeven dat het plan realistisch is. Er is dan ook nadrukkelijk rekening gehouden met haalbaarheid, zodat de plannen niet te ambitieus zijn en successen geboekt kunnen worden op korte termijn. Ook de wens om een implementatie voor langere termijn op te stellen is meegenomen. De roadmap uit Bijlage 15 is besproken met Floor van Dalen, Facility Advisor bij Vattenfall, wie ervaring heeft met het opstellen van duurzaamheidsplannen. Om consistentie aan de TSE-strategie te kunnen borgen is het rapport besproken met de Director Sustainability, medeoprichter van de TSE-strategie. Hierin is naar voren gekomen dat de meegenomen doelstellingen uit de TSE-strategie dekkend zijn en bij het behalen van deze doelstellingen, FMA een mooie bijdrage kan leveren aan de organisatiedoelstellingen.

10.4 Risico-inventarisatie

Indien het Management Team niet betrokken wordt bij de implementatie, is de slagingskans klein, vanwege het gebrek aan budget. Het Management Team dient de uitgewerkte duurzame initiatieven goed te keuren, om FMA de doelstellingen te laten verwezenlijken. Echter, doordat de plannen volledig uitgewerkt zijn en de Roadmap Sustainability (Bijlage 15) aantoont wat de duurzame initiatieven op lange termijn bijdragen aan de TSE-strategie zal het Management Team gemakkelijker overtuigd kunnen worden. De Manager SF zal strenger moeten toezien op de voortgang van duurzame projecten en de Facility Manager FMA dient ruimte te maken voor de werkzaamheden van het Greenteam en voornamelijk de Ambassadeur Duurzaamheid. Tijdens het gehele proces is nauwe samenwerking met de IFM-partner essentieel voor de uitvoering van duurzame initiatieven. Wanneer het duurzaamheidsbeleid daadwerkelijk geïmplementeerd is dient het goede voorbeeld gegeven te worden en is communicatie naar de medewerkers van belang, zodat de duurzaamheidscultuur tot realiteit komt en TSIJM-medewerkers duurzaamheid uiteindelijk in het DNA zullen dragen.

BIBLIOGRAFIE

- (sd).
- (WCED), W. C. (1987). *Our common future* . Oxford.
- (2016, januari 14). Opgehaald van Consultancy Nederland : <https://www.consultancy.nl/nieuws/11541/een-volwassenheidsmodel-voor-organisatieontwikkeling>
- (2018, juli 25). Opgehaald van Duurzaam gebouwd : <https://www.duurzaamgebouwd.nl/artikel/20180725-bij-een-garantie-voor-een-gezond-gebouw-moeten-zachte-kpis-keihard-worden>
- (2018). Opgehaald van Duurzaam Nieuws : <https://www.duurzaamnieuws.nl/toolkit-voor-ontwikkelen-van-product-as-a-service/>
- (2019). Opgehaald van Tata Academy: <http://www.academytatasteel.nl/>
- (2019, januari 18). Opgehaald van F-facts: <https://www.f-facts.nl/topics/performance-management/nieuws/nederlandse-organisaties-moeten-investeren-slimme-technologie>
- (2019). Opgehaald van Wise: <https://wisenederland.nl/groene-stroom/wat-co2-koolstofdioxide>
- Aaloul, K. (2019). Huisvesting TSIJM.
- Albeka. (2019). Opgehaald van <https://www.albeka.nl/bureaus/handslinger-verstelbaar/gebruikt/>
- Alshaher, A. A.-F. (2013). THE MCKINSEY 7S MODEL FRAMEWORK FOR E-LEARNING SYSTEM READINESS ASSESSMENT. Iraq, Mosul.
- Arnoud van der Slot, J. A. (2010, februari). Opgehaald van <https://www.consultancy.nl/media/Stimulering%20van%20Duurzame%20Energie%20in%20NL-763.pdf>
- Arnoud van der Slot, J. A. (2010, februari). Stimulering van de economische potentie van duurzame energie voor Nederland. Amsterdam. Opgehaald van <https://www.consultancy.nl/media/Stimulering%20van%20Duurzame%20Energie%20in%20NL-763.pdf>
- Beemster, W. (2008). Over ons. In *Negentig jaar staalbedrijf in IJmuiden* (p. 191). Overveen: Drukkerij Giethoorn Ten Brink.
- Bijvank, S. O. (2019). *Organisatiestructuren Mintzberg*. Opgehaald van House of Control: <http://www.economiehulp.nl/lijn-staforganisatie>
- Boerman, P. (2016, juli 11). *MT*. Opgehaald van <https://www.mt.nl/management/bewezen-niets-werkt-zo-motiverend-als-een-sociale-beloning/89793>
- BREEAM-NL. (2019). Opgehaald van <https://www.breeam.nl/>
- CBS. (2015, oktober 12). *Duurzame ontwikkeling*. Opgehaald van CBS: <https://www.cbs.nl/nl-nl/achtergrond/2015/42/duurzame-ontwikkeling>
- CBS. (2019). Opgehaald van CBS: <https://www.cbs.nl/nl-nl/faq/specifiek/wat-is-duurzaamheid->
- CBS. (2019). *Wat is duurzaamheid?* Opgehaald van CBS: <https://www.cbs.nl/nl-nl/faq/specifiek/wat-is-duurzaamheid->
- Centraal, M. (2018). *De wereld van duurzaamheid onder 25- tot 35-jarigen*. Milieu Centraal.
- Cleanfield. (2019). *integrale aanpak* . Opgehaald van Cleanfield duurzaamheid advies: <http://www.cleanfield.nl/diensten/integrale%20aanpak.aspx>
- CNG. (2019). *Doen waar je goed in bent maar dan zonder impact op het klimaat* . Opgehaald van Climate Neutral Group: https://met.climateneutralgroup.com/klimaatneutraal-ondernehmen/?gclid=Cj0KCQjw_r3nBRDxARIsAJIjeELSaDudb-CYahBd1Y8p1gG0tJ4CfmUPgWiWYOKkodC4WCBSu453vcaAt1_EALw_wcB#voordelen
- Communications, C. (2018, maart 5). *Verantwoord staal, gevat in een norm* . Opgehaald van Sharepoint Tata Steel : <https://tsx.sharepoint.com/sites/intranet/news/224-Verantwoord-staal-gevat-in-een-norm>
- Dale, V. (2015, september). *Dikke van Dale*. Nederland.
- Dekker, S. (2008, oktober 20). *Facilitaire organisatie vraagt duurzaamheid* . Opgehaald van F-facts Facility Platform: <https://www.f-facts.nl/topics/duurzaamheid-energiemanagement/achtergrond/facilitaire-organisatie-vraagt-duurzaamheid>

- Dietz, D. F. (2018, oktober 12). Duurzame ontwikkeling en circulaire economie. Opgehaald van Primo Nederland: <https://primonederland.eu/wp-content/uploads/2019/01/Duurzame-ontwikkeling-en-circulaire-economie-.pdf>
- Doelen, A. (2009). *Organiseren & Managene*. Wolters Noordhoff.
- Duurzaam in alle opzichten. (2019). Opgehaald van Tata Steel: <https://www.tatasteel.nl/nl/innovatie/Hlsarna/Duurzaam-in-alle-opzichten>
- Duurzaam in zaken. (sd). In P. d. Cramer. Assen.
- Duurzaam, D. (2017). *Dossier Duurzaam*.
- ED. (2019). *Duurzaamheid, milieu en klimaat*. Opgehaald van Europa decentraal: <https://europadecentraal.nl/onderwerp/klimaat-energie-en-duurzaamheid/>
- Eldijk, H. v. (2017, december 12). Opgehaald van House of Performance : <https://hofp.nl/inspiratie/duurzame-gedragsverandering/>
- Ethiek en Duurzaamheid* . (2019). Opgehaald van Wordpress : <https://pbna09oow.wordpress.com/bedrijfsleven-moet-mensen-met-arbeidsbeperking-aan-baan-helpen/>
- Facto. (2019). *FM Marktonderzoek*. Opgehaald van <https://facto.nl/top-3-facilitaire-trends-2019/>
- Factory, P. (2019). *Rijkswaterstaat*. Opgehaald van <https://www.wegwijzerafvalvrijkantoor.nl/#inkoop>
- F-facts. (2019, februari 18). Opgehaald van F-facts Facility Platform: <https://www.f-facts.nl/topics/huisvesting-vastgoed/nieuws/bij-ons-krijgt-iedereen-een-eigen-plek-ook-al-het-tegen-de-trend>
- F-facts. (2019). Door natuur en daglicht voelen medewerkers zich energieke. *Jaargang 32*, 41.
- FM, N. L. (2018). *Hét platform dat vooruitstrevende FM-organisaties verbindt in hun ontwikkeling naar Next Level Facility Management*. Opgehaald van <https://nextlevelfm.org/content/uploads/sites/5/2018/11/Brochure-Next-Level-FM-12.12.18.pdf>
- FMA. (2018). *Duurzame ontwikkeling FMA & Eurest Services*. IJmuiden: Tata Steel.
- FMN. (2014). Opgehaald van Hoe duurzaam is facility management in Nederland?
- FMN. (2019). *FM-marktonderzoek* . TwynstraGudde .
- Group, C. N. (2019). *Wat is 1 ton CO2*. Opgehaald van Climate Neutral Group: <https://www.climateneutralgroup.com/nieuws-inzicht/wat-is-1-ton-co2/>
- Group, T. (2019). Quick reference card: missie en strategie.
- Gudde, T. (2019). *Twynstragudde*. Opgehaald van https://www.twynstragudde.nl/sites/default/files/content/blog/duurzaamheid_de_balans_in_people_planet_profit.pdf
- Habraken, T. (25 april 2019). The shift in Value - Hoe duurzaamheid te integreren in je strategie? *The evolution of work* . Amsterdam, The Core .
- Hagens, W. (2014). *Zes duurzame en innovatieve verdienmodellen*. Opgehaald van Duurzaam Bedrijfsleven: <https://www.duurzaambedrijfsleven.nl/industrie/2226/zes-duurzame-en-innovatieve-verdienmodellen>
- Have, F. t. (2017). *Samen Duurzaam*. Breda.
- Historie*. (2019). Opgehaald van Tata Steel: <https://www.tatasteel.nl/nl/over/historie>
- Hoendervanger, J. G. (2012). *Huisvestingsmanagement* . Delft: Noordhoff Uitgevers .
- Hout, P. v. (2018, september 18). *Verduurzaming: keiharde facilitaire noodzaak*. Opgehaald van F-Facts Facility Platform: <https://www.f-facts.nl/topics/duurzame-huisvesting/nieuws/verduurzaming-keiharde-facilitaire-noodzaak>
- Houwelingen, W. v. (2018). *MVO*. Opgehaald van Franchiseplus: <https://franchiseplus.nl/column/mvo-duurzaam-groen-containerbegrip>
- ICM. (2019). *Duurzaam ondernemen*. Opgehaald van ICM: https://www.icm.nl/opleidingen-en-trainingen/leiderschap-en-management/duurzaam-ondernemen/?gclid=CjwKCAjw5pPnBRBJEiwAULZKvhyaiUw0u6ffRUyDNL3qH5JSmwrWGsI7wmteSYSAfPCOcWROOd9JRoCAbYQAvD_BwE

- Integrale uitbesteding een succes? (2010). *Facto magazine*, 19-20-21.
- Isaksson, R. (2009). *What does GRI-reporting tell us about corporate social responsibility*. Uppsala University.
- Jong, B. d. (2013). *De facilitaire regieorganisatie in bedrijf*. Facto .
- Jonker. (2018). De zeven kenmerken van nieuwe businessmodellen. Nijmegen, Gelderland. Opgehaald van <https://repository.ubn.ru.nl/bitstream/handle/2066/112245/112245.pdf>
- Jonker, P. d. (2011). *Duurzaam ondernemen*. Nijmegen: Radboud Universiteit Nijmegen. Opgehaald van <https://repository.ubn.ru.nl/bitstream/handle/2066/91298/91298.pdf>
- Klauw, J. v. (2014). *De duurzame ambities van facility managers en aanbieders*. Opgehaald van Groeiende focus op circulair en inclusief ondernemen : <https://mvonederland.nl/sites/default/files/media/Framework%20voor%20een%20nieuwe%20economie.pdf>
- Klimaatplein. (2019). *Communiceren over CO2-neutraal ondernemen*. Opgehaald van Klimaatplein: <https://www.klimaatplein.com/communiceren-over-co2-neutraal-ondernemen>
- Kotter. (1996). Opgehaald van <https://www.vavia.nl/kotter-8-stappen-aanpak-verandering/>
- leansixsigmatools. (2012, september 8). Opgehaald van leansixsigmatools: <https://leansixsigmatools.nl/2012/09/08/continu-verbeteren-wat-continu-verbeteren-van-een-bedrijfsproces>
- Lennartz, R. (2009). *De markt van integraal Facility Management in beeld gebracht*. Barneveld: FMM.
- Liem, I. (2010, april 28). Het RegieModel & Prestatiemeting. IJmuiden. Opgehaald van <https://www.slideshare.net/thomastvb/iwan-liem-de-regie-piramide-ontsluierd>
- Lindsay Clinton. (2014). *Model Behavior*. SustainAbility.
- Management, B. (2015). *Best in class: Als u wilt gaan voor goud*.
- Martens, P. (2005). *Duurzaamheid: wetenschap of fictie?* Maastricht. *Metaalindustrie*. (sd). Opgehaald van <https://www.rabobank.nl/bedrijven/cijfers-en-trends/industrie/metaalindustrie/>.
- Milieubeleid. (2019). Opgehaald van Europa nu: <https://www.europa-nu.nl/id/vg9pjk198axu/milieubeleid>
- Misset Horeca. (2016, januari 5). Opgehaald van Misset Catering: https://www.missethoreca.nl/catering/nieuws/2016/01/tata-steel-europe-kiest-voor-eurest-services-101229168?vakmedianet-approve-cookies=1&_ga=2.205125075.251765369.1549449299-1748127155.1549449299
- Mol, J. (2008). Een opdrachtgever moet wel ruimte om te ondernemen geven . *Facto Magazine*, 41.
- MVO Nederland . (2019). Opgehaald van <https://mvonederland.nl/publicatie/de-duurzame-ambities-van-facility-managers-en-aanbieders>
- MVO-Nederland. (2019). *Stappenplan Klimaatneutraal*. Opgehaald van MVO nederland: <https://mvonederland.nl/stappenplan-klimaatneutraal-ondernemen#tab=pane-title-step-1>
- Nederland, M. (2018). *5 verdienmodellen* . Opgehaald van Infographic verdienmodellen voor een duurzame groothandel.
- NL, A. (2011). *Handboek duurzaamheid*. Utrecht.
- NL, A. (2018). *FME Duurzaamheidskompas* . Utrecht : FME.
- OfficeCity. (2019). *Een werkplek volgens de ARBO regels*. Opgehaald van <https://www.officacity.nl/een-werkplek-volgens-de-arbo-regels>
- Oldenburg, B. (2019). General manager Eurest.
- Piepers, A. (2019). *Afdeling Site Facilities* . Opgehaald van Sharepoint: <https://tsx.sharepoint.com/sites/intranet/TSE-Services/serviceoverview/496-Afdeling-Site-Facilities>
- Piepers, A. (2019). *Jaarverslag SF*. IJmuiden: Tata Steel.
- PLB. (2013). *Wat is duurzame ontwikkeling?* Opgehaald van Plan Bureau Leefomgeving: <https://www.pbl.nl/vraag-en-antwoord/wat-is-duurzame-ontwikkeling>
- Poiesz, T. B. (1999). *Gedragsmanagement. Waarom mensen zich (niet) gedragen*. Inmerc, Wormer.

- prestatieladder, C. (2019). *CO2-FOOTPRINT*. Opgehaald van <http://www.co2-prestatieladder.info/co2-footprint/>
- Prins, P. (2019, maart 5). Duurzaamheid binnen FMA. (L. Dekker, Interviewer)
- protocol, G. g. (2019). *Corporate Value Chain (Scope 3) Standard*. Opgehaald van Greenhouse gas protocol: <https://ghgprotocol.org/standards/scope-3-standard>
- Pruijssers, R. (2011, juni). Unieke aanbesteding bij zoektocht juiste partij voor Integrated FM. (FMM, Interviewer)
- Radboudumc. (2018). *Duurzaamheid in de genen*. Nijmegen.
- Reinier. (2015, oktober 13). Opgehaald van Optimal Planet : <http://www.optimalplanet.nl/circulariteit-en-duurzaamheid-van-producten-een-tool-voor-inkopers/>
- Rijksdienst. (2013, Juni). *Infoblad Trias Energetica en energieneutraal bouwen*.
- Rob van Tilburg, R. v. (2012). *Duurzaam ondernemen waarmaken*. Van Gorcum.
- Roelfzema, o. (2019). *De tien belangrijkste succesfactoren voor duurzaam ondernemen*. Opgehaald van Climateneutralgroup: <https://www.climateneutralgroup.com/nieuws-klimaat/de-tien-belangrijkste-succesfactoren-voor-duurzaam-ondernemen/>
- Roorda, D. N. (2015). *Basisboek Duurzame ontwikkeling*. Groningen: Noordhoff Uitgevers.
- Roorda, N. (2018, juni 8). De onduurzame economie. *Follow the money*. Opgehaald van <https://www.ftm.nl/artikelen/de-onduurzame-economie?share=1>
- RVO. (2019). *Informatieplicht voor bedrijven en instellingen*. Opgehaald van RVO: <https://www.rvo.nl/onderwerpen/duurzaam-ondernemen/energie-besparen/informatieplicht-energiebesparing/informatieplicht-voor-bedrijven-en-instellingen>
- Salentijn, W. (2017). *LEAN Six Sigma*. Groningen: Noordhoff Uitgevers .
- Savage, S. (2018). *Titel: Duurzamer dan ik dacht*. Opgehaald van Saskiasavage: <https://saskiasavage.com/2018/10/14/duurzamer-dan-ik-dacht/>
- Schaufeli, W. (2011). *Duurzaamheid vanuit psychologisch perspectief: een kwestie van 'fit'1*. Utrecht.
- Scholten, P. (2019). Restaurantmanager Greenhouse. Utrecht.
- Schut, T. (sd). Duurzaamheid en ondernemerschap. *Kamer van Koophandel*.
- SER. (2018). *Hoofdlijnen klimaatakkoord*. Den Haag: Sociaal-Economische Raad.
- SKAO. (2019). Opgehaald van CO2-prestatieladder.
- Slaper, T. F. (2013). *The Triple Bottom Line: What Is It and How Does It Work?*
- Slot, A. v. (2010, februari). *Stimulering van de economische potentie van duurzame energie voor nederland*. Opgehaald van <https://www.consultancy.nl/media/Stimulering%20van%20Duurzame%20Energie%20in%20NL-763.pdf>
- Someren, P. d. (2010). *Triple P Business Development in the Dutch agro-food sector*. Assen: van Gorcum. Opgehaald van <https://books.google.nl/books?hl=nl&lr=&id=rJ-v7RNY9qAC&oi=fnd&pg=PA1&dq=triple+P+duurzaamheid&ots=-3qt3Gi6gS&sig=wuwDqwbpAgfWCG2KwG-upEThu2s#v=onepage&q=triple%20P%20duurzaamheid&f=false>
- Sprang, B. D. (2012). *Basisboek Facility Management*. Groningen: Noordhoff Uitgevers.
- Steel, M. Y. (2019, april 5). *Magnet Symposium*.
- Steel, T. (2018). TSE-strategie. Beverwijk, Noord-Holland, Nederland.
- Steel, T. (2019). Opgehaald van <https://www.tatasteel.nl/nl/innovatie/HIsarna/Duurzaam-in-alle-opzichten>
- Steel, T. (2019). *Intranet*. Opgehaald van Organogrammen .
- Steens, R. (2019). *Sustainable definition and context Tata Steel*. IJmuiden: Tata Steel.
- Strong, M. (1992). *Required Global Changes: Close Linkages between Environment and Development*. Uner Kirdar.
- Tata Steel Group*. (2019). Opgehaald van Tata Steel : <https://www.tatasteel.nl/nl/over/organisatie/tata-steel-group>

- Tata Steel in Nederland. (2019). Opgehaald van Tata Steel: <https://www.tatasteel.nl/>
- Tilburg, M. v. (2019). Opgehaald van TUV Nederland : <https://www.certificering-keuring.nl/ijzersterk-in-milieuprestaties-met-de-pdca-cyclus-in-iso-14001>
- TOPdesk. (2019). *Het FMIS voor al uw facilitaire processen*. Opgehaald van TOPdesk: <https://www.topdesk.com/nl/fmis/>
- TSE. (2019). Opgehaald van Tata Steel: <https://www.tatasteel.nl/nl/over/organisatie/in-europa>
- TSE. (2019). Strategiewiel TSE.
- TSE. (sd). *Sustainability report 2018*. Opgehaald van https://www.tatasteeleurope.com/static_files/Documents/Corporate/Sustainability/Reporting/Sustainability%20report%201617%20%201718.pdf
- UNRIC. (2019). *Duurzame ontwikkelings doelstellingen*. Opgehaald van UNRIC: <https://unric.org/nl/sdg-in-nederlands>
- UR, W. (2017). *Duurzaamheid door de keten heen*. Opgehaald van https://www.wur.nl/upload_mm/3/5/6/c1fa9a9b-1ea4-45cd-b6fb-0a3e7dc7030c_12396_LEI_folderDuurzaamheid.pdf
- Utrecht, U. (2016). *SMART formuleren van leerdoelen*.
- Veen, M. e. (2010). Basisboek MVO. Van Gorcum.
- Venselaar, J. (1999, augustus). Duurzaamheid als concept .
- Verbeek, A. (2017, juni 14). *Duurzaam faciliteren, hoe doe je dat nou concreet?* Opgehaald van F-facts : <https://www.f-facts.nl/duurzame-huisvesting/nieuws/duurzaam-faciliteren-hoe-doe-je-dat-nou-concreet>
- Verhoeven, N. (2014). *Wat is onderzoek?* Den Haag: Boom Lemma Uitgevers.
- Verhoeven, N. (2018). *Wat is onderzoek?* Noordhoff.
- VGverduurzamer. (2019). *Drie manieren waarop facility management kan bijdragen aan klimaatdoelstellingen* . Opgehaald van vastgoedverduurzamer: <https://vastgoedverduurzamer.nl/verduurzaming-van-nederland/drie-manieren-fm-bijdraagt-aan-klimaatdoelstellingen/>
- Visie en waarden. (2018). Opgehaald van Tata Steel : <https://www.tatasteeljobs.nl/over-tata-steel/visie-en-waarden.html>
- Vliet, V. v. (2011). *Toolshero*. Opgehaald van <https://www.toolshero.nl/probleem-oplossen/pdca-cyclus-deming/>
- Watson, Y. (2019, april 13). Duurzaamheid. (L. Dekker, Interviewer)
- Wisconsin, U. o. (2019). *The Triple Bottom Line*. Opgehaald van <https://sustain.wisconsin.edu/wp-content/uploads/peopleplanetprofit.png>
- WUR. (2019). *World population growth*. Opgehaald van https://www.wur.nl/upload_mm/f/a/7/bd008dd5-1c84-41cc-b7b8-736f80c6491f_Hetwereldvoedselvraagstuk.pdf
- Zaken, M. v. (2016). *Energieagenda*. Den Haag: Rijksoverheid.

BIJLAGEN

- 25%

- 15%

- 35%

Handwritten signature or scribble at the bottom of the page.

BIJLAGEN

Binnen dit onderdeel komen de bijlagen aan bod, waar in het rapport naar verwezen is.

BIJLAGE 01: Onderzoeksmethode

Tabel 12 weergeeft de onderzoeksmethode per deelvraag.

Deelvraag	Methodiek	Wie/Wat
<p>1. Wat wordt er verstaan onder duurzaamheid en hoe kan Facility Management anno 2019 hier een beïnvloedende factor op zijn?</p> <p>2. Hoe kan duurzaamheid geïntegreerd worden binnen de facilitaire bedrijfsvoering van een organisatie?</p> <p>3. Op welke manier kan duurzaamheid binnen de bedrijfsvoering geborgd worden?</p>	<ul style="list-style-type: none"> Literatuuronderzoek <ul style="list-style-type: none"> Wetenschappelijk praktijkonderzoek duurzaamheid Vak gerelateerde sites: F-facts, FMN, Facto Boeken: Duurzaam ondernemen waarmaken, Basisboek FM, Basisboek duurzame ontwikkeling, Handboek duurzaamheid 	<ul style="list-style-type: none"> Magnet Symposium Intrapreneurship: Sustainability Bedrijfsbezoek The Core Amsterdam 'The evolution of work'
<p>4. Wat zijn de kaders waarbinnen FMA opereert?</p>	<ul style="list-style-type: none"> Interviews <i>intern</i> 	<ul style="list-style-type: none"> Facility Manager FMA + Manager SF Director Sustainability
<p>5. Wat is de volwassenheidsfase van FMA ten aanzien van duurzaamheid?</p>	<ul style="list-style-type: none"> Interviews <i>intern</i> Observaties 	<ul style="list-style-type: none"> Facility Manager FMA + Manager SF Quick Reference Card: missie en strategie Jaarverslag SF Jaarfooster 18/19 Document 'Duurzame ontwikkeling FMA & Eurest' Volwassenheidsmodel
<p>6. Wat wordt er op dit moment gedaan aan duurzame ontwikkeling binnen FMA?</p>		
<p>7. Wat is de gewenste duurzaamheidsperformance binnen FMA en hoe kan dit niveau behaald worden?</p>	<ul style="list-style-type: none"> Literatuuronderzoek Interviews <i>intern</i> Interviews <i>extern</i> 	<ul style="list-style-type: none"> Medewerkers verschillende afdelingen TSIJM Experts op gebied van duurzaamheid Volwassenheidsmodel Quick Reference card: missie en strategie
<p>8. Op welke manier kan er invulling gegeven worden aan een duurzaamheidsbeleid binnen FMA?</p>		

Tabel 11. Onderzoeksmethode per deelvraag

BIJLAGE 02: Respondenten

Tabel 13 bevat een weergave van de respondenten, de reden van de interviews en de weging van de uitspraak.

Functie	Reden interview	Weging uitspraak
INTERN		
1. Facility Manager <i>Paul Prins</i>	Het in kaart brengen van de huidige situatie omtrent duurzaamheid bij FMA, de ideeën omtrent het begrip duurzaamheid en de bijdrage van FMA binnen het geheel. Doel is tevens om de kaders van de afdeling en de mogelijkheden hierbinnen te onderzoeken. Daarnaast is het van belang de wens vanuit de Facility Manager m.b.t. duurzaamheidsplannen helder te krijgen. Ook wordt het volwassenheidsniveau van de afdeling in kaart gebracht. Op deze manier wordt in kaart gebracht wat de belemmeringen zijn binnen FMA om duurzaam te kunnen handelen.	+++
2. Director Human Resource <i>Marcel Dekker</i>	Dit interview dient helder te krijgen wat de huidige situatie is met betrekking tot duurzame inzetbaarheid binnen HR en wat de rol van FMA hierin kan zijn op korte en lange termijn, zodat dit met elkaar overeenkomt met oog op de doelstelling. Ook wordt er informatie verzameld over de medewerkers bij Tata Steel in IJmuiden.	++
3. Director Sustainability <i>Roger Steens</i>	Het doel is om meer te weten te komen over de duurzaamheidsdoelstellingen en de rol van FMA binnen deze doelstellingen. Ook is het wenselijk om hierbij inzichtelijk te krijgen wat op dit moment de positie van Tata Steel t.o.v. wet en regelgeving (o.g.v. duurzaamheid) en wat Tata Steel moet doen om zo duurzaam mogelijk te zijn. Ook zal op deze manier de urgentie aangetoond kunnen worden. Tenslotte wordt ook gevraagd hoe de doelstellingen zo optimaal mogelijk vertaald kunnen worden.	+++
4. Manager Site Facilities <i>Annemarie Mulder</i>	Het doel van het interview is het achterhalen van de rol van FMA binnen de TSE-strategie op gebied van duurzaamheid, vanuit de manager SF. Ook zal inzichtelijk gemaakt worden wat de kaders van FMA zijn en hoe hierop gestuurd wordt. De prioriteiten en wensen met betrekking tot duurzaamheid worden op deze manier inzichtelijk gemaakt.	+++
5. Demand Manager FMA <i>Damir Ilic</i>	Het doel van het interview bestaat uit het achterhalen van de belemmeringen vanuit de Demand Managers om duurzame plannen door te voeren.	++
EXTERN		
6. General Manager Eurest <i>Bert Oldenburg</i>	Doel van het interview is om een beeld te schetsen van de positie van Eurest en de mogelijkheden van de leverancier om in duurzame initiatieven te investeren. Hierbij wordt ook gevraagd naar de mogelijke obstakels die de leverancier hier nu nog ziet.	++
7. Directeur Humagement <i>Gerard de Bruijn</i>	Het verkrijgen van specialistische informatie met betrekking tot het opstellen van duurzaamheidsdoelen, de invulling en monitoring van deze doelen en het implementeren van een duurzaamheidsbeleid. Op deze manier kan een beeld geschetst worden van de gewenste situatie en invulling hiervan gericht op FM. Hierbij worden de P's van duurzaamheid meegenomen en best practises aangekaart.	++
8. Facility Manager Klaverblad Verzekeringen <i>Micha Visser</i>	Het doel van het interview is om bij een externe organisatie te kijken hoe hier duurzaamheid binnen de facilitaire afdeling is ingericht. Daarnaast is het wenselijk om succesfactoren in kaart te brengen. Ook mogelijke faalfactoren worden besproken, zodat deze kunnen worden voorkomen bij FMA.	++
9. Directeur PHI Factory <i>Yvette Watson</i>	Het verkrijgen van specialistische informatie met betrekking tot het opstellen van duurzaamheidsdoelen, de invulling en monitoring van deze doelen en het implementeren van een duurzaamheidsbeleid. Op deze manier kan een beeld geschetst worden van de gewenste situatie en invulling hiervan gericht op FM. Hierbij worden de P's van duurzaamheid meegenomen en best practises aangekaart.	++

Tabel 12. Reden interviews + weging uitspraak

BIJLAGE 03: Definities

Deze bijlage bestaat uit verschillende definities van begrippen uit het theoretisch kader.

Definitie Duurzame ontwikkeling

De definitie van duurzaamheid kan ontleend worden aan het concept van duurzame ontwikkeling. Duurzame ontwikkeling (sustainable development) is een algemeen aanvaard concept en wordt internationaal erkend sinds de publicatie van Brundtland "The Report of the World Commission on Environment and Development: Our Common Future" in 1987. Hierin wordt duurzame ontwikkeling als volgt gedefinieerd ((WCED), 1987): 'Een ontwikkeling die voorziet in de behoeften van de huidige generatie, zonder daarmee voor toekomstige generaties de mogelijkheid in gevaar te brengen om ook in hun behoeften te voorzien.' Dit is vooralsnog geen volledig concrete begripsomschrijving, gezien de vaagheid van de begrippen 'behoefte' en 'toekomstig'. Om deze vaagheid te elimineren, is er gebruik gemaakt van verschillende definities van het begrip 'duurzame ontwikkeling'. Hieruit kan geconcludeerd worden dat het een concept betreft waarvan het tijdsplan niet bepaald is; er wordt gesproken over een proces, een pad/weg naar, of ontwikkeling. Met de behoeften van de huidige generatie wordt een behoorlijk leven voor een steeds groter deel van de mensen bedoeld. Evenals de behoeften van de toekomstige generaties waarbij gericht wordt op het nog lang in standhouden van deze behoorlijke samenleving (Roorda D. N., 2015).

Het begrip 'behoefte' kan breed opgevat worden en ontaard worden in een grof soort consumentisme waarbij 'duurzaamheid' ongeveer zoiets wordt als 'koopkracht', wat duidelijk niet is wat Brundtland voor ogen had (Roorda N., 2018). Bij behoeften in economische zin draait het om het spanningsveld tussen de behoefte die oneindig is en de middelen die schaars zijn. Echter, bij duurzame ontwikkeling draait het niet enkel om natuurlijke bronnen, maar ook om goed werkende sociale netwerken, vrede, maatschappelijk vertrouwen, hoogopgeleide gezonde bevolking en infrastructuur die niet onbeperkt aanwezig zijn (CBS, Wat is duurzaamheid?, 2019). Tenslotte is een ontwikkeling duurzaam wanneer rekening gehouden wordt met ecologische, economische en menselijke aspecten (PLB, 2013). Dit samen kan worden aangeduid als de 'drievoudige P'.

- Enkele definities Duurzame ontwikkeling, welke gebruikt zijn voor de begripsbepaling:*
- *Duurzame ontwikkeling is een ontwikkeling die aansluit op de behoeften van de huidige generatie, zonder het vermogen van toekomstige generaties in het gedrang te brengen (CBS, Duurzame ontwikkeling, 2015).*
 - *'Het concept 'duurzame ontwikkeling' reflecteert het streven van de wereldbevolking naar vrede, vrijheid, verbeterde leefomstandigheden en een gezond milieu (Martens, 2005).'*
 - *'Een weg naar een wereld waarin alle mensen, gemeenschappen en volkeren in vrede, vrijheid, welvaart en welzijn leven, samenleven en zich ontplooiën; waarin de natuur gezond, divers, veerkrachtig en uitbundig aanwezig is; en waarin de economie stabiel en toekomstbestendig is (Roorda D. N., 2015).'*
 - *'Duurzame ontwikkeling is een proces van diepgaande verandering in de politieke, sociale, economische, institutionele en technologische orde, inclusief herdefiniëring van de betrekkingen tussen ontwikkelingslanden en meer ontwikkelde landen (Strong, 1992).'*
 - *'Een pad dat voert naar een mooiere wereld, een veiliger wereld, een wereld waarin iedereen graag zal willen wonen (Roorda N., 2018).'*

Drievoudige P:

PEOPLE Het thema People focust zich op de fatsoenlijke omgang met mensen waarbij alle stakeholders of belanghebbenden van de organisatie aan bod komen. Sociale aspecten en veiligheid staan centraal binnen het thema (Ethiek en Duurzaamheid, 2019).

PLANET Bij planet gaat het om zaken als grondstoffen- en energieverbruik, wat van invloed is op het milieu, en waarbij gestreefd wordt het milieu zo veel mogelijk te sparen. Dit kan bereikt worden met gedragsverandering, organisatorische maatregelen en technische maatregelen (Sprang, 2012). Dit hangt samen met het uiteindelijke doel van Nederland om in 2050 CO₂-neutraal te zijn.

PROFIT Winst of financiële gezondheid is de randvoorwaarde. Door te werken aan duurzaamheid wordt enerzijds de omzet van een organisatie verhoogd in combinatie met de bijdrage aan een duurzame wereld (NL, FME Duurzaamheidskompas, 2018).

Definitie Facility Management

Facility management (FM) is het management van alle diensten die aan de werk-, zorg- en professionele verblijfsomgeving gerelateerd zijn en die nodig zijn om mensen te ondersteunen bij hun streven naar toegevoegde waarde aan de organisatie (Sprang, 2012).

Definitie (facilitair) proces

Een proces bestaat uit een aaneenschakeling van stappen waarbij activiteiten worden uitgevoerd die bijdragen tot het realiseren van een product, dienst of een vastgelegd eindresultaat (leansixsigmatools, 2012). Bij een facilitair proces betreft dit de ondersteunende processen, welke ondersteuning bieden aan het primaire proces van een organisatie.

Definitie CO₂

CO₂, ook wel koolstofdioxide, is een gas dat van nature in de atmosfeer aanwezig is en vrijkomt na een anorganische verbinding van koolstof en zuurstof (Wise, 2019). Als gevolg van de toenemende wereldbevolking, en daarmee menselijke activiteiten, is de hoeveelheid CO₂ in de atmosfeer de laatste 150 jaar extreem toegenomen. Deze uitstoot van CO₂ zorgt voor een verandering in de dampkring waardoor het klimaatprobleem steeds groter wordt (Group C. N., 2019).

BIJLAGE 04: Wet- en regelgeving duurzaamheid

Zowel nationaal als mondiaal worden wetten en regels voor duurzaamheid om de milieu impact te reduceren.

Door de Verenigde Naties zijn begin 2016 de ontwikkelingsdoelstellingen (SDG's – Sustainable Development Goals) vastgesteld als de nieuwe mondiale duurzame ontwikkelingsagenda voor 2030 (UNRIC, 2019). De lidstaten (waaronder ook Nederland) van de Verenigde Naties dienen ieder voor zich een vertaling van de SDGs te maken naar een nationaal beleid (UNRIC, 2019). Veel organisaties gebruiken deze doelstellingen als basiselementen voor een duurzaamheidsbeleid (Habraken, 25 april 2019).

Per 1 juli 2019 gaat in Nederland de wet Informatieplicht in voor bedrijven en instellingen om energie te besparen. Hierbij gaat het om bedrijven die per jaar vanaf 50.000 kWh elektriciteit of 25.000 m³ aardgas verbruiken (RVO, 2019). Het activiteitenbesluit milieubeheer stelt deze bedrijven verplicht te rapporteren welke energiebesparende maatregelen er genomen zijn (Habraken, 25 april 2019). Daarnaast is op 5 maart 2015 het Klimaatakkoord van Parijs getekend door 195 landen en daarmee is er een wereldwijde coalitie om de risico's op klimaatverandering te gaan beperken (SER, 2018). 10 juli 2018 is er, als vertaalslag van de internationale wet- en regelgeving, een voorstel uitgebracht met de hoofdlijnen voor het Klimaatakkoord in Nederland (SER, 2018). Hierin staat onder andere dat de kolencentrales in 2030 dicht moeten zijn. Ook is al enige jaren bekend dat kantoorpanden in 2023 minimaal een energieprestatielabel C moeten hebben (Hout, 2018) en in 2030 is dit label A. Dit maakt dat het verduurzamen van kantoorpanden uitermate urgent is. Uiteindelijk wil Nederland toe naar de energietransitie met enkel duurzame energie in 2050, ook wel CO₂-neutraal (Zaken, 2016). Figuur 10 bevat een visuele weergave van de wet- en regelgeving.

Figuur 10. Wet- en regelgeving duurzaamheid (Gudde, 2019)

BIJLAGE 05: Basismodel Facility Management

In Figuur 11 is het basismodel Facility Management weergegeven. De rode vierkant weergeeft de scope van het onderzoek.

Figuur 11. Basismodel Facility Management

BIJLAGE 06: Volwassenheidsmodel

Figuur 12 geeft het Volwassenheidsmodel weer, gericht op duurzaamheid.

Niveau Onderdeel	Ad hoc	Beheerst	Gestandaardiseerd	Gemanaged	Geoptimaliseerd
Wetgeving	Loopt achter op wetgeving	Voldoet aan wetgeving	Voldoet en anticipeert op wetgeving	Voldoet aan wetgeving en bezit certificaten	Voldoet aan wetgeving en bezit certificaten, die het beleid beïnvloeden
Management betrokkenheid	Niet aanwezig	Management weet wat afdelingen aan duurzaamheid doen	Management komt zelf met doelen en beleid	Opgestelde doelen worden gemonitord en vastgelegd	Management vraagt om terugkoppeling bij medewerkers
Organisatie betrokkenheid	Activiteiten hangen af van individuele medewerkers	Activiteiten hangen af van groepjes medewerkers	Groot aantal spant zich in voor CO2-reductie	De meerderheid van de medewerkers spant zich in voor CO2-reductie	Duurzaamheid is in de cultuur verankerd
Duurzaamheidsdoelstellingen	Geen	Onduidelijke plek in organisatie	Worden teruggekoppeld en uitvoering wordt vastlegging	KPI's worden opgesteld om te meten	Intern en business in elkaar verweven. Met KPI's en PDCA-cyclus
Duurzaamheidsbeleid	Geen	Onduidelijke plek in organisatie	Wordt nageleefd	Wordt nageleefd en bijgestuurd	Integraal onderdeel in de organisatie
Duurzaamheidsinformatie	Versnipperd in de organisatie	Onduidelijke plek in organisatie	Onoverzichtelijk over de afdelingen verdeeld	Overzichtelijk over de afdelingen verdeeld	Integraal optimaal vastgelegd
Aanpak verbruiksgegevens	Dataverzameling	Dataverzameling wordt gemonitord	Doelen en resultaten van dataverzameling worden bekeken	Dataverzameling wordt intern geanalyseerd en gecontroleerd	Dataverzameling wordt intern gemonitord en gecontroleerd
Focus	Metten van data	Vergelijken van data	Reduceren van de kosten	Imago verbetering en waarde vergroten	Resultaat opleveren voor de aarde
Meting van	CO-2 reductie stroom	CO-2 reductie energie (gas, elektra, warmte)	CO2-reductie energie en transport	CO2-reductie: energie, transport en afval	CO2-reductie: alle impact areas
Rapportage	Niets	Intern (intranet)	Intern (nieuwsbrief)	Duurzaamheid maakt onderdeel uit van jaarverslag en de site	Duurzaamheids-jaarverslag en onderdeel op de site
Automatisering	Geen monitorings-systeem	Microsoft Excel	Pointsolution	IWMS (Integrated Workplace Management System)	DIS (duurzaamheids-informatiesysteem)

Figuur 12. Duurzaamheidsniveaus (L. Hettema, 2007)

BIJLAGE 07: Organogrammen

Deze bijlage bestaat uit de organogrammen van:

1. Tata Group (Figuur 14)
2. Site Facilities (Figuur 15)
3. Facility Management (Figuur 16)

Figuur 14. Organogram Tata Group (Steel T., Intranet, 2019)

Figuur 15. Organogram Site Facilities (Steel T. , Intranet , 2019)

Figuur 16. Organogram FMA (Steel T. , Intranet , 2019)

BIJLAGE 08: Interne analyse Site Facilities

Deze bijlage bestaat uit een interne analyse van de Site Facilities waarbij gebruik gemaakt wordt van het 7S-model van McKinsey (Doelen, 2009).

Het 7S-model (Figuur 17) is ontwikkeld door Richard Pascale, Tom Peters en Robert Waterman van het Amerikaanse consultancy bureau McKinsey (Alshaher, 2013). Het 7S-model gaat ervan uit dat je de interne organisatie kan verdelen in zeven factoren en dat deze, bij een optimale bedrijfsvoering, in evenwicht met elkaar zijn (Doelen, 2009). In het 7S-model zijn zogenoemde 'harde' en 'zachte' factoren opgenomen, zoals weergegeven in naaste afbeelding. De harde factoren richten zich op zaken waar de organisatie direct invloed op kan uitoefenen. De zachte factoren kunnen niet opgelegd worden en zijn enkel beïnvloedbaar.

Figuur 17. 7S-model McKinsey

Strategie

Om vorm te geven aan de strategie maakt SF gebruik van het 'strategiewiel' van TSE (zie figuur 18) en heeft invulling gegeven aan de vijf aspecten.

- 1. Leiderschap, mensen, cultuur:** Creëren van een SF cultuur en klimaat of leiderschap 'I SEE YOU', waarbij SF medewerkers uitblinken in hun vakgebied en hun talenten laten zien, zichzelf ontwikkelen en zich energiek, gezien, gehoord en gewaardeerd voelen. Waarbij een ieder zich verbonden voelt met zichzelf, elkaar, de business en de omgeving.
- 2. Customer focus:** We vergoten onze kennis van de externe klant en dragen zorg voor toegevoegde waarde en klantgerichte uitstraling van onze services.
- 3. Excellente waardeketen:**
 1. Stabiliseren van pieken en dalen in de processen voor leveren van betrouwbare service naar de business op gebied van vastgestelde partnerafspraken (SLA's)
 2. Onderhoud: Voortzetten invullen onderhoudsvisie: invulling geven aan SF als professionele dienstverlening met betrekking tot gedelegeerd beheer aan secundaire installaties en assetmanagement voor SF-assets
 3. Financieel in controle: plannen en kunnen prognosticeren van werkelijke uitgaven.
- 4. Verantwoord staal:** Zorgdragen voor jeelf, elkaar, de afdeling, de business en de omgeving. We tonen persoonlijk leiderschap in veiligheid en gezondheid. We handelen eerlijk, transparant en met vertrouwen. We voldoen aan wet- en regelgeving.
- 5. Innovatie :**SF is op die gebieden onderscheidend door innovatieve serviceverlening waar mogelijk. Van reactief naar meer proactief gericht op continu verbeteren.

Figuur 18. Strategiewiel

Structuur

De besturing van SF geschiedt hiërarchisch en er is een scheiding gemaakt tussen hard- en soft services. Het organogram (zie Bijlage 06) is ingericht als een lijn-staforganisatie waarbij het management ondersteund wordt door stafafdelingen (Bijvank, 2019). De General manager van SF stuurt een 3-laags middenkader aan dat op zijn

beurt de medewerkers aanstuurt.

Systeem

SF maakt gebruik van het FMIS-systeem TOP-desk om te communiceren tussen de Front- en Back Office en de klant (TOPdesk, 2019). De klant heeft de mogelijkheid SF via de Controle Room persoonlijk te benaderen. SF maakt hiernaast gebruik van de diensten Skype for Business, Outlook, Word, Excel, Powerpoint vanuit Office365. Het intranet dient tevens als communicatiemiddel, waar nieuws gepubliceerd wordt en allerlei informatie over de organisatie te vinden is. Wat betreft de betaal- en bestelsysteem maakt SF, net als de andere business units, gebruik van SAP (Systems, Applications and Products for data processing) software.

Significante waarden

De bedrijfscultuur Tata Steel breed wordt beschreven als professioneel, veeleisend, no-nonsense, ondernemend, eigenzinnig, innovatief, open en collegiaal.

Sleutelvaardigheden

De medewerkers van SF zijn te categoriseren in hard-FM en soft-FM professionals op diverse niveaus. Jaarlijks stelt het Tata Steel Performance Management model medewerkersresultaten en -doelstellingen welke middels voortgangsgesprekken beoordeeld worden. Tata Steel biedt op bepaalde vakgebieden in- en externe opleidingen aan om de medewerkersvaardigheden te optimaliseren en vakmanschap te borgen. Tata Steel biedt vaklieden en technici professionele opleidingen in het eigen trainingscentrum genaamd 'Tata Academy' (Tata Academy, 2019).

Staf

Er werken in verhouding veel meer mannen bij TSIJM en de gemiddelde leeftijd is 49 jaar. Tata Steel IJmuiden hanteert een eigen CAO voor zijn medewerkers met een gelijk en aantrekkelijk arbeidsvoorwaardenpakket. Daarnaast maakt Tata Steel gebruik van een eigen beoordelingssysteem (ORBA), dit om beloningsverschillen tussen functies goed te kunnen onderbouwen en vast te leggen. Deze aantrekkelijke arbeidsvoorwaarden zorgen er mede voor dat medewerkers over het algemeen lang bij Tata Steel blijven werken. Er zijn veel medewerkers bij Tata die werken hier al dertig, veertig of sommige zelf vijftig jaar werken. De vraag hierbij is hoe duurzaam inzetbaar je bent op het moment dat het werk komt te vervallen of geautomatiseerd wordt. Tevens dient TSIJM hoe geborgd kan worden dat de kennis van de medewerkers niet verloren gaat bij uitdiensttreding.

Stijl van management

De focus ligt op resultaten, door de dienstverlening te verbeteren vanuit stabiele processen. SF wil een betekenisvolle bijdrage te leveren aan de site IJmuiden en het verschil te maken door beheerste processen. SF creëert verbinding door (Piepers, Jaarverslag SF, 2019):

- Het creëren van een SF cultuur en klimaat waarbij SF medewerkers uitblinken in hun vakgebied en hun talenten laten zien, zichzelf ontwikkelen zichzelf en zich energiek, gezien, gehoord en gewaardeerd worden.
- Leidinggevenden van SF zijn verantwoord, authentiek en in staat om hun medewerkers te laten groeien en uitblinken.

Eenzijds streeft SF naar een vertrouwensrelatie met de eigen organisatie en anderzijds naar een professionele relatie met de externe dienstverlenende firma's.

BIJLAGE 09: Demand-organisatie

Figuur 19 weergeeft het hoofdprocesmodel van de facilitaire organisatie. De uitvoering ligt volledig bij Eurest, met uitzondering van het Demand Management. De kaderstelling valt onder de DMO, wat aan bod komt in paragraaf 4.1. Planning en control valt op operationeel en tactisch niveau onder Eurest en op strategisch niveau vindt dit plaats in samenwerking met FMA.

Figuur 19. Hoofdprocesmodel (Lennartz, 2009)

BIJLAGE 10: TSE-strategie

Figuur 20 bestaat uit de TSE-strategie.

QUICK REFERENCE CARD: MISSIE EN STRATEGIE

DOEL

Bij de Tata Group zetten we ons in om het welzijn te verbeteren van de samenlevingen waarin we actief zijn. Dat doen we door te streven naar een leiderspositie en een sterk concurrentievermogen in de bedrijfstakken waarbinnen we actief zijn, waar ook ter wereld. Door de maatschappij te laten meedelen in wat we verdienen, bevorderen we het vertrouwen bij consumenten, werknemers, aandeelhouders en de lokale gemeenschap. Wij houden deze traditie van leiderschap en vertrouwen in ere door de manier waarop we zaken doen.

VISIE

Wereldwijd toonaangevend zijn in de staalindustrie op het gebied van waardecreatie en verantwoord ondernemen

WAARDEN

Pionieren • Verantwoordelijkheid • Excellence • Eenheid • Integriteit

RESULTAAT

Duurzame financiële waarde

Figuur 20. TSE-strategie

BIJLAGE 11: Stakeholderanalyse TSE-strategie

Bij het opstellen van de strategie van TSE is er rekening gehouden met verschillende stakeholders die in onderstaande afbeelding weergegeven worden. Er is hierbij op het gebied van duurzaamheid gevraagd wat de verschillende stakeholdergroepen verwachten van TSE en op deze manier is de strategie tot stand gekomen. Allereerst zijn de omwonenden uit de omgeving, milieudiensten en de gemeentes meegenomen, zodat TSE het recht heeft te blijven bestaan en de bedrijfsprocessen door te kunnen zetten. Daarnaast zijn de leveranciers en klanten belangrijke stakeholders, want zonder hen kan TSE de producten niet kwijt op de markt en logischerwijs geen omzet draaien. Tenslotte zijn de medewerkers een belangrijke stakeholdergroep. TSE investeert in de medewerker om de beste medewerkers voor zich te kunnen laten werken en tegelijkertijd een verantwoorde werkgever te zijn. De stakeholders zijn weergegeven in Figuur 21.

Figuur 21. Stakeholders sustainable business (Steens, 2019)

BIJLAGE 12: Interviews

Deze bijlage bestaat uit negen getranscribeerde interviews. Er is gekozen personen te interviewen vanuit verschillende functies, werkzaam in verschillende organisaties. Op deze manier wordt er een reëel beeld van de situatie geschetst en vanuit verschillende invalshoeken naar de probleemanalyse gekeken. Tabel 14 geeft de opbouw van deze bijlage weer.

Bijlage	Naam respondent	Functie	Organisatie
<i>INTERN</i>			
12.1.1	Paul Prins	Facility Manager	Tata Steel in IJmuiden
12.1.2			
12.2	Marcel Dekker	Director Human Resource	Tata Steel in IJmuiden
12.3	Roger Steens	Director Sustainability	Tata Steel in IJmuiden
12.4	Annemarie Mulder	Manager Site Facilites	Tata Steel in IJmuiden
12.5	Damir Ilic	Demand Manager	Tata Steel in IJmuiden
<i>EXTERN</i>			
12.6	Bert Oldenburg	General Manager	Eurest
12.7	Gerard de Bruijn	Directeur	Humanagement
12.8	Micha Visser	Facility Manager	Klaverblad verzekeringen
12.9	Yvette Watson	Directeur	PHI Factory

Tabel 13. Opbouw Bijlage

INTERN

De Director Sustainability fungeert in de toplaag van het management en is betrokken geweest bij het opstellen van de TSE-strategie en medeverantwoordelijk voor de uitvoering en uitrol van dit beleid. De Manager Site Facilities heeft de leiding over de zeven afdelingen (Bijlage 08), waaronder FMA. De Facility Manager valt rechtstreeks onder de Manager SF en geeft leiding aan de Demand Managers van FMA. De Demand Managers kunnen invulling geven aan duurzame initiatieven. De Director Human Resource stuurt de gehele afdeling HRM aan. De Facility Manager is verantwoordelijk voor het beleid binnen FMA en, binnen de context van dit rapport, dus verantwoordelijk voor duurzaamheid binnen de afdeling. De Facility Manager stelt de begrotingen op en dient duurzame investeringen te verantwoorden bij het Management Team, waar de Manager Site Facilities weer bij betrokken is.

EXTERN

De General Manager van Eurest is verantwoordelijk voor de output van het IFM-contract en heeft de leiding over de medewerkers van Eurest. De General Manager is dan ook volledig betrokken bij het opstellen van het contract en het eventueel bijsturen van wijzigingen binnen de processen.

Gerard de Bruijn (directeur van Humanagement) en Yvette Watson (directeur van PHI Factory) zijn beide adviseurs op het gebied van Facility Management en daarnaast experts op het gebied van duurzame bedrijfsvoering. Micha Visser (Facility Manager bij Klaverblad Verzekeringen) heeft kennis over duurzame bedrijfsvoering in de praktijk vanuit de functie Facility Manager. Deze externe respondenten zijn betrokken bij het onderzoek om verantwoorde aanbevelingen te kunnen doen, door kennis vanuit de praktijk te hanteren.

12.1 Interview Facility Manager

Het interview met de Facility Manager bestaat uit twee delen, omdat tijdens het onderzoek, na het eerste interview, is gebleken dat er nog extra informatie benodigd was.

12.1.1 Deel 1

Interview 1.1: Tata Steel IJmuiden, de heer Paul Prins, Facility Manager. Gehouden op 5 maart 2019 om 14:30.

intro

I: Wat is uw functie binnen Tata Steel in IJmuiden?

R: Facility Manager voor de site IJmuiden. Ik ben manager van de Afdeling Facility Management, bestaande uit acht medewerkers en onderdeel van het Management Team binnen SF. Het bestaat grotendeels uit het Eurest contract, dat zijn 21 diensten en daarnaast hebben we het archief en zakenreizen.

I: Wat verstaat u onder duurzaamheid in de brede zin?

R: In de brede zin van het woord zie ik het eigenlijk als dat je alles optimaal gebruikt, benut en in stand houdt. Duurzaamheid op het gebied van mensen zie ik vooral als hoe wij het langst gezond in leven kunnen blijven. Maar als wij het langst en gezondste leven, moeten wij ook goed zijn voor de aarde. Bij duurzaamheid denk ik aan hoe wij hier het beste mee om kunnen gaan. Zoals het tegengaan van de weggooimaatschappij door middel van recycling.

I: Hecht u zelf veel waarde aan duurzaamheid?

R: Ja mijn persoonlijke urgentie komt voort uit dat ik hou van de wereld en het leven zoals dat nu is en daar wil ik nog lang van genieten.

I: In hoeverre voelt u zich als Facility Manager verantwoordelijk voor duurzaamheid binnen Tata Steel?

R: Ik voel mij enorm verantwoordelijk. Ten eerste voor de grote hoeveelheid producten die wij gebruiken voor de catering; het gebruik van plastic bordjes en bestek, er wordt eten weggegooid en dagelijks een grote hoeveelheid afval. Ten tweede heb je veel mensen voor je werken, voor het Eurest contract zijn dit alleen al 200 mensen op de site. Deze medewerkers gaan ook de fabrieken in en die wil ik veilig naar huis kunnen laten gaan. Zij moeten met verantwoorde producten kunnen werken. Daarnaast staat het ook in de missie dat wij een duurzaam staalbedrijf willen zijn. Hier kunnen wij als FMA een grote bijdrage aan leveren. Niet in de zin van dat wij het bedrijf duurzaam gaan maken, maar wel doordat wij het tussen de oren van de mensen gaan krijgen. Dit om de mensen ook echt te laten beseffen dat we duurzaam gaan worden. Duurzaamheid moet je tussen de oren van de medewerkers krijgen, zodat zij ook daadwerkelijk minder gaan printen, onnodig weggooien of bijvoorbeeld kiezen voor een elektrische auto.

I: Wat zijn de kaders van FMA omtrent duurzaamheid?

R: De kaders zie ik al hetgeen waar ik op gestuurd word door mijn manager. Nummer één is de productie, dus de duurzaamheid mag nooit de productie in de weg staan, dus het primaire proces. Een tweede kader is mijn verantwoordelijkheid die binnen TSE enkel duurzaamheid op de site in IJmuiden betreft. Een belangrijk kader is geld. Ik heb voor duurzaamheid geen eigen budget. Wat ik probeer te doen is om mijn eigen dienstverlening op een andere manier in te richten, zodat ik geld over hou voor duurzaamheidsinitiatieven. Een ander kader is tijd, wat in principe de looptijd is van het Eurest contract. Dit contract loopt eind van dit jaar af, waarna zij kans hebben op nog een keer verlenging van een jaar. Daarna wordt er opnieuw onderhandeld. Het mooiste zou zijn om daarna een vijfjarig contract af te sluiten, zodat Eurest duurzame investeringen kan doen, die zij over vijf jaar kunnen terugverdienen. Voor nu is de terugverdientijd veel te kort voor Eurest en loont het niet voor hen om investeringen te doen.

I: Is voor FMA duidelijk wat haar rol is binnen de algehele TSE doelstelling op het gebied van duurzaamheid?

R: Ik denk dat dit voor de afdeling niet duidelijk is, maar daar heb ik zelf nog wel wat zendingswerk te verrichten. Voor mijzelf vind ik hem wel duidelijk. Onze rol is namelijk dat wij een grote bijdrage leveren aan de duurzaamheidscultuur binnen TSJM. Dit is vooral mijn eigen beeld hierbij wat ik toets bij mijn manager, de duurzaamheidskundige en mensen binnen de directie.

I: Wat is uw definitie van een (facilitair) proces en In hoeverre zijn de facilitaire processen van FMA duurzaam op dit moment?

R: Facilitair zie ik vooral als diensten die een bijdrage leveren aan dat mensen zich kunnen focussen op het primaire proces. De uitvoering hiervan zie ik als het proces. Als je kijkt op het gebied van duurzaamheid loopt dit proces erg ver, het wordt niet bij de poort van Tata Steel ineens duurzaam. Ik vind dan ook dat een proces echt start vanaf productie tot aan de vuilnisbelt. Eigenlijk is dit hetzelfde voor alle processen. Je hebt een bepaalde verantwoordelijkheid en dit begint al wanneer je iets ergens bestelt.

I: Welke initiatieven zijn er op het gebied van duurzaamheid binnen FMA? Op basis waarvan zijn deze initiatieven ontstaan?

R: Er zijn veel initiatieven van klein tot groot, welke vooral tot stand komen door dingen die spelen binnen de markt. We zien bijvoorbeeld trends langskomen op beurzen of LinkedIn en zo verzinnen we weer iets nieuws. Zo hebben we het scheiden van afval, het recyclen van plastic, maar iets wat ik ook altijd al wil is een eigen groentetuin op het terrein, dat lijkt me echt fantastisch als dat lukt. Daarnaast zouden wij ook graag Eurest elektrisch willen laten rijden of laten schoonmaken met middelen zonder chemie. Iets wat ik graag zou willen, maar wat heel lastig is bij zo'n groot bedrijf, is het digitaliseren van de postvoorziening. Ik vind het onzin dat iedereen nu nog post thuisgestuurd krijgt en hier mensen voor rondrijden. Er zal ook meer gekeken moeten worden naar herbruikbare materialen en naar wat er allemaal weggegooid wordt.

I: Wordt duurzaamheid meegenomen bij het selectieproces van leveranciers?

R: Bij het contract met Eurest is dit niet meegenomen, maar bij het nieuwe contract zou ik dit zeker willen meenemen. Daarentegen hebben wij wel dit contract gekozen, omdat de leverancier goed is voor de medewerkers middels duurzame inzetbaarheid.

I: Vindt u dat duurzaamheid zou moeten terugkomen in het gedrag van de (medewerkers)? Zo ja, hoe zou u dit willen stimuleren?

R: Ja dit wordt wel echt gestimuleerd middels communicatie, monitoring en op deze manier is er genoeg stimulans. Ik zou dit altijd nog meer willen stimuleren. Wat je eigenlijk wilt, is dat je de mensen zo gek krijgt dat ze het zelf willen, in plaats van dat ik ze vertel dat ze duurzaam moeten handelen. En de manier waarop je dit voor elkaar kan krijgen is voor mij nog niet duidelijk en hier zou ik nog wel wat advies over willen hebben.

I: Is er voor een gestimuleerde medewerker voldoende gelegenheid en capaciteit om duurzaam te kunnen handelen?

R: Voor wat wij hier stimuleren op de site in principe wel. Wat je ziet is dat een hoop mensen buiten het terrein nog meer gestimuleerd worden. Tegenwoordig wordt er veel op duurzaamheid gewezen door bijvoorbeeld de mensen te wijzen op biologische producten of kosten in rekening te brengen voor een plastic tasje. Zo zijn er veel manieren waarop we tegenwoordig gestimuleerd worden om duurzaam te zijn in ons dagelijks leven. We krijgen op deze manier mensen terug die nog meer gepassioneerd zijn dan dat wij hier op het terrein bieden. Voor wat wij hier op het terrein bieden, krijgen zij alle gelegenheid en worden zij gestimuleerd. Maar hierin merk je dat sommige medewerkers verder gaan dan dat wij hier zijn. Om een voorbeeld te noemen, los van Facility Management; wij krijgen de energie hier bij Tata goedkoper dan in de rest van Nederland. Deze energie mogen wij alleen voor ons productieproces gebruiken. Wanneer medewerkers hier vervolgens met de elektrische auto naartoe komen, mogen zij deze niet aan het stroomnet opladen, omdat dit niet ten behoeve van het productieproces is. Als wij dit wel gaan doen met palen waar je voor zou moeten betalen, dan betalen de mensen dus veel meer en ben je dus eigenlijk weer terug aan het verkopen. Dus om hier elektrische oplaadpalen voor auto's neer te zetten is gigantisch lastig, terwijl er al een heleboel mensen een elektrische auto hebben. Deze mensen zijn dus meer gepassioneerd dan dat wij hier aanbieden.

I: Op welke manier kan FMA optimaal bijdragen aan de doelstelling van TSE, met oog op de duurzaamheid?

R: Je hebt natuurlijk zo gigantisch veel duurzame oplossingen in de buitenmarkt en er zijn een hoop zaken die we hier gewoon naar binnen moeten halen.

I: En als u nu kijkt naar de situatie bij FMA. De initiatieven zijn er en het budget is beperkt. Hoe zou u de gewenste situatie voor je zien?

R: Wat ik graag zou willen, maar ik weet niet of het kan. Maar ik zou het ook graag kunnen verkopen door middel van een mooie boodschap er omheen naar de medewerkers toe, want hiermee creëer je ook passie. We hebben nu bijvoorbeeld allemaal kartonnen bekertjes, maar wat betekent dit nou voor de hele plastic hoop die we creëren? Dus we hebben vier miljoen minder plastic bekertjes, maar wat betekent dit nou qua CO₂-

uitstoot. Ik zou dus graag veel meer berekenen wat we aan het doen zijn. Dat we bijvoorbeeld een soort poster hebben, waarmee we jaarlijks een update kunnen geven in cijfers, om te laten zien wat wij voor de maatschappij en Tata Steel betekenen. Dat zou mij helpen.

I: Hoe zou u duurzaamheid binnen de kaders van FMA het liefst vormgeven?

R: Ik zou graag de focus leggen op de planet en daarmee volledig circulair inkopen en ik mis het einddoel in het document. Hiervoor is uiteindelijk een pakkend verhaal nodig met betrekking tot duurzaamheid en een jaarposter met de stappen die wij hiervoor moeten nemen.

I: Oke helder. Hartstikke bedankt voor uw tijd.

12.1.2 Deel 2

Interview 1.2: Tata Steel IJmuiden, de heer Paul Prins, Facility Manager. Gehouden op 15 april 2019 om 09:00.

Intro

(Onderwerp: Volwassenheidsmodel)

I: Naar aanleiding van het gebruik van het volwassenheidsmodel ten aanzien van duurzaamheid, heb ik nog een aantal vragen om te testen of ik dit juist ingevuld heb. Daarnaast zou ik nog wat meer te weten komen over de duurzame initiatieven. Hier zie je het volwassenheidsmodel. Dit begint bij de wetgeving. Voldoet FMA aan de algemene wet- en regelgeving?

R: Ja, op gebied van duurzaamheid op alle fronten bedoel je dan, toch?

I: Ja. Dus ook bijvoorbeeld het energielabel, maar dit ligt niet bij FMA, toch?

R: Ja klopt, dat is niet FMA. Voor de rest voldoen wij aan alle wet- en regelgeving.

I: Oké. En als we kijken naar management betrokkenheid zal het tussen 'niet aanwezig' en 'management weet wat de afdelingen aan duurzaamheid doen' liggen.

R: Ja, het management is betrokken bij de plannen omtrent duurzaamheid, maar of alles vastgelegd is, nee dat is het niet.

I: Dus het management is betrokken, maar komt niet zelf met doelen en beleid. Dan komt het dus op het 'beheerste niveau' uit.

R: Ja precies.

I: Bij het onderdeel 'organisatie betrokkenheid' gaat het vooral om de personen mensen dat zich inzet voor duurzaamheid. Als ik kijk naar de duurzame initiatieven, zie je dat dit vooral van individuele en groepjes medewerkers afhangt. Klopt dit?

R: Ja, maar dat is nu ook nog niet zo. Het is nu veelal bij Damir uit zijn koker, waar hij zich mee bezighoudt.

I: Oke, dus dan zou het bij FMA meer iets vanuit individuele medewerkers zijn ja. Net zoals jouw moestuin plan.

R: Ja precies, die is echt fanatisch. Die leeft helemaal in de organisatie.

I: Zien jullie dit ook terug in de interne klantvraag naar duurzaamheid aan FMA?

R: Ja, dat is dus echt individueel. Dus dat je ziet dat de vraag niet vanuit het bedrijf komt. Maar je ziet bijvoorbeeld een heel betrokken medewerker vanuit pand X die graag afval wilt scheiden. Dus als je kijkt daarnaar zie je dat losse medewerkers/groepjes de vraag stellen.

I: En op wat voor gebieden zien jullie dit zoal?

R: Ja we zien dat dit veel meer gebeurt. Dus food-waist, het scheiden van blik, het gebruik van chemische middelen. Dus wat we daaraan doen en of het niet meer kan, want het is natuurlijk altijd te weinig. Of dat ze iets gezien hebben, zoals die handdrogers van Dyson. Ik denk dat we dat elk halfjaar wel iemand met dit briljante idee voorbij zien komen. Dus het is op verschillende vlakken. Ook steeds meer mensen mensen die vragen naar zit/sta bureaus bijvoorbeeld.

I: En zien jullie daar echt een stijging in het afgelopen jaar/jaren?

R: Ja, de laatste twee jaar zie je daar wel echt een toename in.

I: Om weer even terug te komen op het volwassenheidsmodel. De duurzaamheids-doelstellingen en duurzaamheidsbeleid spreekt voor zich, daarover beschikt FMA niet. Dat is natuurlijk de aanleiding van mijn opdracht geweest.

R: Ja, klopt. En de duurzaamheidsinformatie is ook versnipperd in de afdeling zou ik zeggen.

I: Inderdaad. En de aanpak verbruiksgegevens, focus en de meting hiervan heb ik voor FMA weg gelaten aangezien hiervan op dit moment niets aanwezig of toegepast wordt bij FMA. Jullie rapporteren logischerwijs dus ook niets en hebben ook geen monitorings-systeem, toch?

R: Klopt helemaal.

I: Beschikken jullie eventueel over een systeem waar dit later in verwerkt kan worden?

R: Nee, dat niet.

(Onderwerp: Duurzame initiatieven)

I: Nu over de duurzame initiatieven. Ik zie dat de initiators enkel FMA medewerkers zijn. Houdt dit ook in dat FMA er overall verantwoordelijk voor is?

R: Nee. Het is een beetje “en-en”. Dus dit hebben wij opgesteld omdat er iets van de grond af moet komen. Dus dan zoek je iemand die er een beetje gevoel bij heeft. Laten we het optuigen en dan kijken we waar we tegenaan lopen. Dus de vraag is ook aan Eurest wat ligt er bij jullie en wat zou bij ons moeten liggen.

I: Ik zie een aantal zaken op de lijst die nog niet uitgevoerd zijn. Wat zou hiervan de oorzaak kunnen zijn?

R: Ja, er is meer niet uitgevoerd dan wel uitgevoerd. De projecten die erop staan zijn niet zo moeilijk. Wat het lastiger maakt, is dat we in de waan van de dag leven. Het is heel moeilijk om vooruit te kijken binnen dit bedrijf. Er moet gezamenlijkheid gemaakt worden van deze lijst, het is nu nog vooral erg ons feestje.

I: Bedoel je met Eurest?

R: Ja maar ook met andere bedrijven. We kunnen dit niet alleen doen. Facility Management is niet zo moeilijk, maar stakeholdermanagement is veel moeilijker en dat is ook waarom dit slecht van de grond komt.

I: Zou het wellicht ook kunnen komen doordat sommige doelstellingen nu nog vrij vaag geformuleerd zijn? Dus bijvoorbeeld; het reduceren van verpakkingsmateriaal.

R: Ja klopt. Ja en kan dat überhaupt, want wij kunnen dat wel willen. Maar je kan naar verpakkingsmateriaal kijken bij ons in het restaurant, maar ook naar hoe dat de leverancier het aanlevert. En ga dat maar eens bij een leverancier veranderen, die moeten het ook willen en daarvoor moet je het gesprek aangaan en dat heeft ook weer invloed op de deadline.

I: Nee inderdaad. Wanneer is de lijst opgesteld?

R: Maart 2018.

I: En is deze lijst sindsdien gemonitord?

R: Nee in 2018 hebben we gewoon een aantal initiatieven van de lijst uitgevoerd, maar daar hebben wij dit niet hierbij gebruikt.

I: En stuurde jij hier dan verder nog op, of Annemarie?

R: Ja dus Annemarie is hiervan op de hoogte en dit hebben we ook doorgesproken om te zien waar er dat jaar actie op ondernomen zou worden.

I: Ja, Annemarie gaf in het interview ook aan dat zij bijvoorbeeld van het eerste initiatief kantoorafval scheiden op de hoogte was, wat vertraging heeft opgelopen. Dus in grote lijnen, als ik het goed begrijp, ligt de oorzaak bij de misschien ‘te ambitieuze’ plannen, budget en ook het contract met Eurest.

R: Ja klopt. Het contract met Eurest loopt ook nog maar een jaar, bij verlenging na oktober.

I: Is het idee om hierna voor langere tijd een contract aan te gaan?

R: Ja zeker. Maar wat ik wil en wat het bedrijf wil, dat verschilt. Ik zou het liefst voor vijf jaar willen verlengen, en dat dit soort doelstellingen opnemen, maar het bedrijf gaat echt niet langer dan drie jaar verlengen.

I: En denk je niet, bij verlenging van drie jaar, alsnog een hoop doelstellingen op te kunnen nemen?

R: Ja dit zou je dan moeten opnemen en vastleggen in het contract.

I: Ik denk ook dat er wat langere termijn doelstellingen in de lijst verwerkt zijn. Zoals activity based working is niet iets wat je zomaar realiseert.

R: Ja toen we dit opstelden, was er geld hiervoor beschikbaar. Toen zaten we ook wel echt in een flow dat we veel met activity based working aan het doen waren. Maar overal is een stekker uitgetrokken. Het kost gewoon veel geld en dat is ook wel een beetje de waan van de dag denk ik.

I: En hoe denk je dat deze lijst met initiatieven bijvoorbeeld beter op zou kunnen stellen? Dat de doelstellingen wel gemonitord worden en uiteindelijk bereikt zijn?

R: Nu is het iets van ons, als FMA zijnde. Dus je moet er meer gedragenheid voor krijgen. Dus je moet het sowieso meer samen met Eurest opstellen. En in de huidige structuur van ons bedrijf kan ik wel een plan voor vijf jaar gaan opstellen, maar daar houden we ons toch allemaal niet aan, dus dan zou ik het in het contract met Eurest moeten verweven. Wat ook prima kan.

I: Maar hier is natuurlijk ook weer budget voor nodig.

R: Ja, budget Eurest. Dus we moeten een manier vinden hoe we dit kunnen terugverdienen. Als we dan toch even doorgaan op mijn groentetuin. Het scheelt Eursest ook gewoon geld doordat ze de groente niet in hoeven te kopen. We hebben de ruimte, grond beschikbaar en Eurest heeft hier personeel rondlopen. Dus er zit wel iets van een business case in als je kijkt naar de investering versus wat het oplevert. Stel de afschrijving is tien jaar en stel we gaan over drie jaar wel uit elkaar, dan hebben wij nog zeven/tiende over wat wij jullie moeten terugbetalen. Of de nieuwe firma die we dan hebben, neemt dit bedrag over. Dus er zijn best methodes te verzinnen, die je contractueel vast moet leggen, die het wel mogelijk maken.

I: Ja precies. Ik zag ook nog 'afstemming strategie' staan als obstakel bij de catering. Wat houdt dit in?

R: We hadden een vorm van subsidie hierboven op het Dudok Huis zitten en als je die eraf gaat halen dan betekent dat de prijzen en openingstijden van de catering anders worden. We zijn hier gewend dat we er invloed op hebben, maar dat betekent dus een andere strategie. Dus ook afstemmen wat die besparingen inhouden en voor consequenties hebben. Dit moet vervolgens afgestemd worden met het Tata Steel en het management van Eurest, zodat het met elkaar overeenkomt.

I: Oke helder. Super bedankt weer voor je tijd Paul.

12.2 Interview Director Human Resources

Interview 2: TSIJM, de heer Marcel Dekker, Director Human Resources. Gehouden op 7 maart 2019 om 15:00.

Intro

I: Allereerst ben ik benieuwd naar uw functie. Zou u mij hier iets meer over kunnen vertellen?

R: Ja ik heb op dit moment twee functies eigenlijk. Ik ben HR business partner voor de productiesite hier in IJmuiden en in deze rol was ik verantwoordelijk voor de meer strategische HR thema's op langere termijn. Één van de thema's hiervan is duurzame inzetbaarheid, dus het programma duurzame inzetbaarheid valt daaronder. Sinds 1 augustus ben ik HR directeur voor research and development geworden, dus dat is de onderzoekstak van Tata Steel Europe en daarvan zit in IJmuiden en in Engeland een deel. Dus deze twee rollen voer ik nu beide uit en vanaf 1 mei komt er iemand om mijn rol als HR business partner op te volgen.

I: Wat verstaat u onder het woord duurzaamheid?

R: Ja duurzaamheid kan je natuurlijk heel breed bekijken. Als bedrijf gaat het aan de ene kant om de omgeving waarin je je bevindt, maar ook de footprint die je achterlaat als bedrijf. Daarnaast wil je natuurlijk een langdurige relatie met je klanten opbouwen en samen nieuwe producten ontwikkelen. En voor HR betekent duurzaamheid voornamelijk de duurzame inzetbaarheid van onze medewerkers. Hierbij gaat het erom hoe we ervoor zorgen dat de medewerkers hier op een gemotiveerde manier kunnen werken en op een gezonde manier de eindstreep kunnen halen. Duurzame inzetbaarheid bestaat bij ons eigenlijk uit drie onderdelen; gezondheid en vitaliteit, loopbaanontwikkeling en vakmanschap en het gaat over arbeidsvoorwaarden en arbeidsverhoudingen. Een goed voorbeeld van dit laatste is bijvoorbeeld de generatiepact. Hierin kunnen medewerkers vijf jaar voorafgaand aan hun pensioen vijftig procent minder gaan werken.

I: Is dit vanwege het zware werk of ook om jonge medewerkers aan te trekken?

R: Hierbij is het basisidee dat je met een collega een duo vormt en samen één baan doet. De baan die hierbij vrijkomt wordt dan vervolgens ingevuld door een nieuwe jonge collega. Het belangrijkste voor ons is wel om de oudere medewerker gezond naar zijn pensioen te laten gaan. Tata is een traditioneel industrieel bedrijf waar veel mensen komen werken waarvan de ouders hier gewerkt hebben en soms zelfs hun kinderen ook weer hier komen werken. Er zijn veel medewerkers bij Tata die werken hier al dertig, veertig of sommige zelf vijftig jaar werken. Aan de ene kant is dit prima, want het zijn hele loyale medewerkers. Maar de vraag is hoe duurzaam inzetbaar je bent op het moment dat het werk komt te vervallen of geautomatiseerd wordt. Als je al dertig jaar hetzelfde doet, loop je op dat moment wel een risico.

I: In hoeverre voelt u zich al HR Director verantwoordelijk voor de TSE-strategie van Tata Steel Europe met betrekking tot duurzaamheid?

R: Nou sowieso voel ik mij in de breedte wel verantwoordelijk, omdat je onderdeel bent van de organisatie, ik snap hem en ik sta er ook achter. Vanuit HR kijk je met name naar de People kant, dus de blauwe cirkel waarin leiderschap, mensen en cultuur belangrijk is. Tata Steel wilt duurzaam zijn in alle opzichten, dus dat betekent ook duurzaam in de omgang met de medewerkers. Dat is een hele duidelijk HR relatie, dus zo is het makkelijk terug te brengen naar wat het betekent voor HR.

I: Hebben jullie dit voor de afdeling HR ook vertaald in een beleid?

R: Wij noemen dat een OGSM-vertaling, dit is de manier waarop we op high-level de strategie door vertalen in verschillende maatregelen en doelstellingen en hiervan hebben we als HR zijnde uitgewerkt wat we hierin doen.

I: Dus dit hebben jullie helder op korte en lange termijn?

R: Ja.

I: Als u nu naar de huidige situatie kijkt van duurzame inzetbaarheid, lopen jullie hierin voor of is hier wellicht nog potentie voor verbeteringen?

R: We weken nu vier jaar aan het programma duurzame inzetbaarheid en daarin hebben wij wel echt stappen gemaakt. Een voorbeeld hiervan is de generatiepact of proeven met flexibele arbeidstijden, waardoor mensen werk en privé beter in balans krijgen. Het onderwerp staat ook meer in de belangstelling en wordt meer begrepen door de mensen dan vier jaar geleden. Het is dus ook echt wel een onderwerp dat leeft. Vooral

gezondheid en vitaliteit is iets waar mensen veel meer mee bezig zijn.

I: En wat zou een volgende fase zijn van het programma?

R: Het programma wordt nu overgenomen door de collega die per 1 mei start. Dit is wel echt een moment dat we een volgende fase ingaan met het programma. Het is nu nog echt een programma waarin we allerlei initiatieven ontplooiën, maar het zou nog veel meer onderdeel moeten zijn van de cultuur in het bedrijf. Dus het moet steeds meer gewoon worden dat je hier werkt aan gezonde en eigen ontwikkeling en die stap moeten we gewoon wel gaan maken.

I: Als we kijken naar de rol van FMA hierbinnen, is de catering een belangrijke factor waar jullie veel onderzoeken mee gedaan hebben. Zou je hier iets over kunnen vertellen?

R: Ja we hebben een duurzaam inzetbaarheid platform waar 2500 medewerkers lid van zijn en waar wij onderzoek doen hoe medewerkers aankijken tegen bepaalde onderwerpen. Op het gebied van voeding hebben wij hier ook vragen uitgezet. Dit is waar wij een link leggen met FMA, waarbij op basis van de uitkomsten gekeken wordt samen met FMA en Eurest om dingen te verbeteren. Deze rapporten zal ik even naar je toesturen. Hier staan ook een aantal acties in die wij op basis daarvan willen uitzetten.

I: En zijn er hiernaast facilitaire zaken waar u FMA goed bij kunt gebruiken ten behoeve van verbeteringen binnen duurzame inzetbaarheid?

R: Wij hebben naast de catering nog een project over sociale ruimtes. Dus waar verblijven onze medewerkers als ze pauze hebben bijvoorbeeld en deze ruimtes op de knappen. Hier is een duidelijke link met facilitair omtrent het inrichten van de ruimtes. En als je kijkt naar catering gaat het met name om de vertaling van het managementplatform naar concepten die aanslaan bij medewerkers. Bijvoorbeeld speciale voedingspakketten voor mensen in ploegendienst. Medewerkers in de nachtdienst hebben bijvoorbeeld andere behoeften dan medewerkers in de ochtenddienst. Op dit moment kijken we of wij als bedrijf zijnde dit aan de medewerkers kunnen aanbieden.

I: Zijn er hiernaast nog zaken die linken tussen duurzame inzetbaarheid en FMA?

R: Ja de catering dus in de breedste zin van het woord van de inrichting de kantine tot de voedselpakketten. En dus de sociale ruimtes. Deze twee zaken linken voor mij heel duidelijk aan FMA.

I: Zoals u ziet in deze lijst met duurzame initiatieven van FMA en Eurest wordt de vitaliteit van de medewerkers een aantal keer genoemd. Zo ook ergonomisch kantoormeubilair. Zou dit nog iets kunnen zijn waarnaar gekeken kan worden met oog op duurzame inzetbaarheid?

R: Dat is wel een goede dat je dat zegt ja en zeker ook een belangrijke. We hebben hier destijds wat proeven mee gedaan met bijvoorbeeld fietsen achter het bureau. Dit is toen weggehaald omdat er iets was met veiligheid geloof ik. Maar het is zeker een goede, want als je hier niet uitkijkt zit je de hele dag achter je bureau. Ik merk ook dat de drempel voor de medewerkers erg hoog ligt bij het aanvragen van bijvoorbeeld een zit/sta bureau. Op dat moment moeten er allerlei discussies gevoerd worden over budgetten en dergelijke, terwijl je dit als bedrijf veel meer zou moeten stimuleren. Ik ben ook wel benieuwd naar wat het ons zou kunnen opleveren en ik denk dat dit ook interessant is om te onderzoeken. Het is natuurlijk makkelijker om de discussie aan te gaan als wij kunnen aantonen dat dit dure bureau een positief effect heeft op de langere termijn inzetbaarheid. Dan gaat het veel minder over het geld nu, dan over wat het oplevert op lange termijn.

I: Ik was ook nog benieuwd of jullie vanuit de People kant ook nog bezig zijn met het stimuleren van duurzaam gedrag?

R: Nee, vanuit HR doen wij hier eigenlijk niets mee. Ik weet dat Roger Steens hier wat meer op zit. Die gaat eigenlijk over alle facetten van duurzaamheid behalve duurzame inzetbaarheid. Wat wij gezamenlijk wel doen is het moduleboek 'Duurzaamheid in beroep' dat gaat over alle aspecten van duurzaamheid waar wij onze leerlingen in trainen. Die geven wij het dus wel mee, maar je zou het ook breder kunnen uitrollen in de gehele organisatie.

I: In de strategie van TSE staat omschreven; duurzame inzetbaarheid door het verschil in generaties in het personeelsbestand te overbruggen. Wat wordt hier precies mee bedoeld?

R: Ik heb dit eigenlijk niet eerder gezien. Het is een beetje een cryptische omschrijving. Dit gaat vooral over het feit dat er nu bijvoorbeeld mensen van 65 in ploegendienst werken en de vraag hoe deze medewerkers alsnog gezond naar het pensioen komen. De gemiddelde leeftijd van de medewerkers hier is 49 jaar oud.

I: Ja over deze generatiekloof gesproken. Er wordt ook wel gezegd dat de zogeheten Einstein-generatie die na 1980 geboren is, meer collectivistisch is, en ook makkelijker duurzaam handelt. Denkt u hier ook zo over?

R: Ja, dit geloof ik direct. Als ik het puur alleen relateer aan loopbaanontwikkeling, zie je dat jongere generaties veel meer gewend is om sneller van baan te wisselen dan oudere generaties. Op deze manier richten zij hun carrière zo in dat zij veel flexibeler zijn. Al zien wij ook wel dat mensen die in de ploegendienst te recht komen minder snel switchen dan hoger opgeleide jongeren.

I: Zou dit wellicht nog te maken kunnen hebben met het feit dat bijvoorbeeld een inkoper bij ieder bedrijf zo'n beetje terecht kan en technische functies als bij Tata Steel je niet overal vindt?

R: Ja klopt dit is ook wel zo. Met name zie je dat wij hier eigenlijk zulke goede arbeidsvoorwaarden hebben wat een soort gouden kooi creëert. Medewerkers die in ploegendienst werken krijgen bijvoorbeeld nog 29 procent ploegendiensttoeslag bovenop hun loon. Wanneer je kijkt naar bedrijven in de omgeving, concludeer je al vrij snel dat de arbeidsvoorwaarden hier beter zijn, waardoor mensen hier ook blijven hangen.

I: Om nog even samen te vatten, FMA kan bijdragen aan duurzame inzetbaarheid, mede door bijvoorbeeld automaten met gezonde producten in sociale ruimtes, cateringconcepten en de inrichting van kantoren.

R: Ja precies, ik denk dat we er daarmee wel zijn. En als je ook kijkt naar deze lijst met duurzame initiatieven kijkt van Eurest en FMA, zie je dat er niet zo veel duurzame inzetbaarheid inzit. Wel vind ik het sowieso al goed dat HR en FMA elkaar nu opzoeken, zoals voor de catering, want dit is alleen maar goed denk ik.

I: Ja dat denk ik zeker. En als u bijvoorbeeld vijf jaar in de toekomst zou kijken, wat zou u dan bereikt willen hebben op dit gebied?

R: Over vijf jaar zou het mooi zijn als alle medewerkers in ploegendienst bereikt kunnen worden met toegepaste concepten van gezonde voeding. Dan hebben we veel bereikt. Een medewerker zit hier gemiddeld acht uur per dag, dus wij kunnen veel invloed uitoefenen op een levensstijl.

I: Hierin zou dus ook wellicht nog iets met subsidies en gezond en ongezond eten gedaan kunnen worden?

R: Ja, zeker. Als werkgever zou je best kunnen zeggen dat wij als werkgever een gezonde levensstijl stimuleren door gezonde producten goedkoper te maken en ongezonde producten duurder. Ik denk dat mensen dit goed begrijpen, want iedereen weet ondertussen wel dat een gezonde levensstijl belangrijk is.

I: Zou het een goede zijn om in een volgend catering contract bijvoorbeeld zoiets op te kunnen nemen?

R: Ja dat is inderdaad een goeie. Ik denk dat het heel goed is om hier prominent afspraken over te maken en hierbij aan te geven dat wij op dat moment ook willen ontwikkelen. Het zou eigenlijk één van de KPI's bijvoorbeeld moeten zijn, waarop je je leverancier beoordeelt.

I: Ja precies en dit uiteindelijk doorvoeren in alle contracten.

R: Ja eigenlijk zou je dit inderdaad dan bij de leverancier neer moeten leggen, want nu moet je veel meer trekken wil je zoiets voor elkaar krijgen. Nee dus zo'n prikkel in het contract is niet eens zo gek.

I: Nee precies. Nou super om hier even over te kunnen sparren en hartstikke bedankt voor uw tijd. Ik zal u het interview binnenkort even toesturen, zodat u kunt checken of het juist is en ten behoeve van mijn onderzoek kan worden gebruikt.

12.3 Interview Director Sustainability

Interview 3: TSIJM, de heer Roger Steens, Director Sustainability. Gehouden op 8 maart 2019 om 09:00.

Intro

I: De functie die u bekleedt is 'Director Sustainability', wat houdt deze functie precies in?

R: De functie Director Sustainability bij Tata Steel houdt zich eigenlijk bezig met drie dingen. één; het helpen met het definiëren van de strategie van de organisatie, en dan natuurlijk vooral die onderdelen van de strategie die beïnvloedt worden door het duurzaamheidsdebat in de wereld. Dus de grote duurzaamheidsdiscussies die plaatsvinden, hoe moet Tata steel hierop reageren? Het tweede onderdeel bestaat uit het tactisch maken van de strategie, hoe moeten we het gaat uitvoeren? Daar help ik de organisatie mee, want je kunt je voorstellen dat duurzaamheid invloed heeft op marketing, verkoop en inkoop, maar ook op manufacturing. Dus er zijn heel veel verschillende functies die er mee aan de slag moeten om de strategie praktisch te maken en daar help ik ze bij. Het derde onderdeel is communicatie en rapportage van wat wij hier vinden en zeggen over duurzaamheid als organisatie. Hierbij gaat het om het rapporteren van onze duurzaamheidsperformances. Het duurzaamheidsrapport wordt bijvoorbeeld onder mijn leiding gemaakt. Dus dat zijn de drie takken van sport waar ik mij mee bezig houd.

I: Oke, dat is een vrij breed takenpakket. Hoelang bekleedt u deze functie al?

R: Ik ben sinds november 2015 werkzaam als Director Sustainability, dus nu drie jaar.

I: U heeft dus veel te doen gehad met het bepalen van de mission statement van Tata Steel Europe?

R: Ja zeker, die hele strategische review is eigenlijk het gevolg van het werk dat ik in 2016 heb gedaan. Ik heb toen een vrij uitgebreide studie gemaakt van duurzaamheid en vertaald wat het voor onze organisatie betekent. Ik heb ook een aantal gaten blootgelegd in onze toenmalige strategie. Vervolgens hebben wij een wijziging gemaakt in onze mission statement, wij willen nu duurzaam zijn op alle gebied en een leidende organisatie zijn in Europa. Die mission statement is een gevolg van de duurzaamheidsstrategie. Daarnaast hebben wij een aantal hele duidelijke duurzaamheidsdoelstellingen nu in onze strategie toegevoegd.

I: Wat is voor u de definitie van duurzaamheid in de brede zin van het woord?

R: Duurzaamheid is een containerbegrip en bestaat over een heleboel elementen waar iedereen een bepaald beeld bij heeft. Toch is er één belangrijk beeld waarvan ik vind dat wij dit met elkaar moeten delen. Je hebt de duurzaamheid van de wereld, dus het doorgeven aan de volgende generatie zodat zij ook kunnen blijven leven en gebruik kunnen maken van hetgeen dat wij hebben in de wereld. Dus het doorgeven aan de volgende generatie, dit is de duurzaamheid van de wereld. Dat is iets anders dan de duurzaamheid van Tata Steel. Dit houdt in dat Tata Steel een duurzaam bedrijf is dat ook over dertig, veertig, vijftig jaar nog steeds een gezond bedrijf is. Als directeur duurzaamheid ben ik vooral gericht op de duurzaamheid van de organisatie. Dus hoe zorgen wij er nu voor dat Tata Steel over vijftig jaar nog steeds bestaat? Nu komt eigenlijk de belangrijkste opmerking. Als je ziet dat er hele grote duurzaamheidsuitdagingen zijn in de wereld, bijvoorbeeld klimaatverandering, en hier als organisatieonderdeel van zijn, kan je je voorstellen dat ons business model op langere termijn niet houdbaar is.

I: Dus betekent dit dan dat je de oorzaak pakt vanuit de duurzaamheid van de wereld en dit betrek je vervolgens op de duurzaamheid van Tata Steel?

R: Juist jij hebt hem. Dus als de wereld zegt dat wij dit niet kunnen laten gebeuren, klimaatverandering, we moeten stoppen met CO₂-uitstoot. Dan kijk je naar Tata Steel, een grote uitstoter van CO₂, en blijkt dat ons businessmodel niet duurzaam is en moeten wij gaan zorgen dat wij klimaatneutraal staal gaan maken. Of andere tactieken toepassen die ervoor zorgen dat Tata Steel minder CO₂ uitstoot. Dit is een simpel voorbeeld waarbij externe duurzaamheidsuitdagingen invloed hebben op onze bedrijfsvoering. Nu is het zo dat klimaatverandering één van de meeste voor de hand liggende duurzaamheidsuitdagingen zijn, waar wij een voor de hand liggende strategie op kunnen baseren; wij moeten stoppen met CO₂-uitstoot. Er zijn nog een heleboel andere uitdagingen op het gebied van duurzaamheid, waar wij ook iets mee moeten. Zo zullen wij moeten integreren in de circulaire economie. Circulaire economie is gericht op het behoud van waarde en in deze circulaire economie gaat niks verloren. Jij gebruikt bijvoorbeeld je dopper en als je daar een beetje zuinig mee doet, kan je deze je hele leven gebruiken. Uiteindelijk het staal en plastic gerecycled worden en hiervan

wordt weer een nieuwe dopper gemaakt. En hiermee voorkom je dus gebruik van resources. Wij moeten met onze business ook gaan integreren in deze circulaire economie en een zero waste gaan ontwikkelen. Wellicht moeten wij dus onze recycling capabilities gaan verbeteren. Je hebt dus grote duurzaamheidsuitdagingen extern en wanneer wij geen onderdeel worden van de oplossing zegt de wereld 'wij willen Tata Steel niet'. Daarnaast hebben wij ook te maken met de omgeving. En het behouden van je license to operate in de lokale omgeving is dan ook een heel belangrijk onderdeel van de duurzaamheidsstrategie van een bedrijf.

I: Zou je deze drie onderdelen samen dan ook als hoofdlijnen van de strategie kunnen zien?

R: Nee, niet helemaal. Dit zijn de drie strategische pijlers; climate change, circulair economy, responsible business.

I: En valt de omgeving die u noemde onder responsible business?

R: Hier hangt verantwoorde inkoop, health and safety, career oppurtunities, duurzame inzetbaarheid, communities en ook education onder.

I: In de strategie staan doelen vermeld welke onderverdeeld zijn in korte en lange termijn. Wat is ongeveer het termijn hiervan?

R: Als je kijkt naar die grote duurzaamheidsuitdagingen in de wereld, dan zijn er een aantal die je niet op korte termijn kan realiseren en die vragen een transformatie van je business. Klimaatneutraal staal maken bijvoorbeeld vraagt een heleboel technologische transformatie. Wel zou je op korte termijn een substantiële verbetering kunnen realiseren binnen je duurzame inkoop. Hier houden wij ons al langere tijd mee bezig, maar er zitten wat gaten in ons systeem. Er zullen dus een aantal veranderingen doorgevoerd moeten worden in ons managementsysteem van duurzaam inkopen. Om deze reden zijn er dus korte en langere termijn objectives. Korte termijn bestaat uit zaken die je doet tussen nu en drie tot vijf jaar en lange termijn kan tot twintig of veertig jaar duren.

I: Op basis waarvan zijn de strategiedoelen gebaseerd?

R: Hier zie je de Sustainable Development Goals en hier kijken wij strategisch naar. Alleen als wij een bijdrage leveren aan het realiseren van die doelstellingen, kunnen wij onze business overeind houden. Daar waar wij een onderdeel zijn van het probleem, moeten wij een fundamentele verandering realiseren. Daar waar wij een enorme positieve bijdrage kunnen leveren, hebben wij kansen om business te doen en waarde te creëren. Dit zijn dus niet enkel bedreigingen, maar ook kansen. Hier zie je bijvoorbeeld 'responsible consumption and production'. Als je nou kijkt naar je dopper, zie je dat de onderkant gemaakt is van staal. Staal is een goed materiaal om iets te maken dat lang meegaat. Iets wat lang meegaat, is duurzaam. Echter, tijdens de productie van staal wordt er veel CO₂ uitgestoten. Doordat staal goed recyclebaar is, krijg je een enorme return of investment. Dit noem je lifecycle performance die heel hoog ligt en waarbij dus niet enkel naar de initiële CO₂ gekeken wordt. Dit zorgt ervoor dat er op een verantwoorde manier geconsumeerd kan worden, zonder dat er iets verloren gaat.

I: En als we nu kijken naar FMA is er nog geen concrete invulling gegeven aan de strategie. Mijn opdracht bestaat uit het vormgeven hiervan. Hoe zou u binnen FMA duurzaamheid willen vormgeven?

R: Om input op deze vraag te geven, wil ik zeggen dat je als organisatie moet borgen dat je een consistente strategie hebt. Dat wil zeggen dat binnen een organisatie de mensen niet keer op keer het wiel opnieuw moeten uitvinden en hun eigen prioritering gaan definiëren. Consistent zijn is iets anders dan toestaan dat er een vertaalslag mogelijk is. Dit zijn twee verschillende dingen. Ik denk dat de hele organisatie consistent moet zijn en zich moet richten op de drie belangrijkste pilaren die wij als organisatie gekozen hebben om onze duurzaamheidsdoelen te kunnen behalen. Aan deze drie pijlers zou facilitair een bijdrage moeten leveren. Echter, de manier waarop en wat hierin wel of niet mogelijk is, dat zou je zelf moeten verzinnen en schrijft de strategie niet voor. Een grote uitdaging hierbij is dat duurzaamheidsdoelstellingen vaak een grote investering vragen. Als organisatie moet je altijd oppassen met een gelokaliseerde strategieontwikkeling, omdat je maar beperkte resources hebt. De vraag hierbij is of het geld aan jou gegeven moet worden of moet ik dit aan een ander geven, ten behoeve van een groter voordeel omtrent duurzaamheidsverbetering. Daarom moet de bedrijfsvoering er ook altijd bij gepakt worden. Je kunt je voorstellen dat je als facilitaire afdeling kijkt naar hoe CO₂-uitstoot gereduceerd kan worden. Maar je kan ook een niveau hoger gaan zitten door te kijken hoe ervoor

gezorgd kan worden dat wij als organisatie op een efficiëntere manier samenkomen om te werken, wat ervoor zorgt dat er 30% kantoorruimte nodig is. Hierbij zal gekeken moeten worden hoe de business case en investering rondkomt. Dan ben je niet bezig met kleine dingen, maar veel holistisch bezig met een vertaalslag voor de organisatie naar de toekomst. Verstopt in dit antwoord zitten een aantal dingen. Bij je strategieontwikkeling dien je consistent te zijn aan de doelstellingen van de organisatie, dus klimaatverandering, circulaire economie en verantwoorde bedrijfsvoering. De circulaire economie houdt dus in dat je ook circulair moet gaan inkopen en hiervoor dien je je af te vragen welke fysieke goederen je nou precies inkoopt, zoals meubilair. Je kunt je dus afvragen of je iets gaat betekenen in het circulair inkopen in meubilair of andere infrastructuur. En jezelf afvragen of je hiermee ook leidend kan zijn in de Nederlandse inkoopwereld of de facilitaire dienstverlening wereld. Hierbij zou je ook het staalproduct kunnen gebruiken om aan te tonen dat je de business ondersteunt. Je ziet dus dat er verschillende manieren zijn waarin je een rol kunt spelen in de uitvoering van die strategie en ook de strategie kunt versterken, door daarmee bijvoorbeeld een marketinginstrument te vormen. Hierbij kan ook gekeken worden wat de bijdrage is van de facilitaire afdeling aan het gedrag van mensen.

I: Zou het een goede focus zijn voor mijn opdracht om dan de drie pijlers aan te houden als hoofdlijn?

R: Ja, dit zou je zeker kunnen doen, dan maak je het wel consistent. Dit is onze focus die voortkomt op een analyse van wat dit voor ons betekent en waar wij ons op moeten richten. Zo kijk je vanuit facilitair; welke impact hebben wij op CO₂. Hier kijk je naar energiebesparende maatregelen. Bij circulariteit kijk je hierbij naar als je iets koopt het vervolgens niet weggooit, maar kan hergebruiken. Maar ik ben een staalproducent, kan je ook aantonen dat staal een product is dat uitstekend geschikt is voor de circulaire economie. En bij de verantwoorde bedrijfsvoering kijk je naar hoe facilitair invloed heeft in hoe wij ons gedragen met betrekking tot health and safety door bijvoorbeeld gezond te eten. Uiteindelijk ben je altijd opzoek naar de benefits. Dus je doet iets niet voor de duurzaamheid, maar voor de hogere arbeidsproductiviteit, minder energiekosten, ervoor zorgen dat er geen materiaal verloren gaat. Wellicht dat hierbij extra kosten gemaakt worden, maar doe je er uiteindelijk wel vijftien jaar langer mee. Duurzaamheid en gezonde business gaat hand in hand. En bij de facilitaire dienstverlening, zeker als bij een organisatie als onze met weinig geld, daar moet het hand in hand gaan. Dus ga altijd op zoek naar die sweet spot waarbij je enerzijds je duurzaamheidsbenefits realiseert, maar ook gewoon geld kunt verdienen. Dit door kosten uit het systeem weg te nemen of arbeidsproductiviteit en veiligheid te verhogen. Als je deze duurzaamheidsbenefits eraan koppelt, heb je een business case om te investeren in die duurzaamheid. En doe dit inderdaad consistent aan onze strategie.

I: Ja, zeker. Ik denk dat het een goede focus is mij op deze drie pijlers te focussen en in onderzoek te gaan naar deze benefits, om uiteindelijk te kunnen bepalen of iets wel dan niet meegenomen moet worden in het plan. Op deze manier is er dan ook meer houvast.

R: Ja ik denk dat het slim is dit tactisch aan te pakken. Je kan voor jezelf een framework maken waarbij je dingen gaat doordenken. Je kan allerlei dingen verzinnen los van een framework waarbij je gaat kijken of je dingen wel of niet kan realiseren en op een gegeven moment kom je op een handelingsperspectief.

I: Vind je dat het stimuleren van duurzaam handelen van de medewerkers ook bij de rol van FMA past?

R: Het antwoord is heel simpel. Als jij ergens bent en je ziet dat duurzaamheid wordt beleefd door de manier waarop bijvoorbeeld kartonnen koffiebekers gebruikt worden of afval wordt ingezameld, dan communiceert dit al meteen wat voor bedrijf dit is. Dus iedereen, ook facilitaire dienstverlening, speelt een belangrijke rol dat het tussen de oren komt. Dit is een combinatie ook van laten zien dat je het serieus neemt en dit communiceren. Dus onze strategie zegt dat wij duurzaam willen zijn op alle gebied dus wij als facilitair integreren duurzaamheid ons in deze strategie, wij maken dit heel praktisch, en dragen dit ook uit in de organisatie. Dus ja, daar heeft FMA zeker een rol in.

I: Ja helder. Dit heeft mij een goed beeld gegeven hoe er dus van bovenaf gekeken wordt naar duurzaamheid en inzicht in de huidige situatie van Tata Steel omtrent duurzaamheid. Erg leuk om daar zo over te kunnen praten.

R: Ja je hebt nu denk ik een goed kader gekregen, je hebt een aantal tips gekregen over hoe je dit praktisch kan maken voor de facilitaire dienstverlening, waarin je dus consistent bent. En deze folder legt uit op welke

manier wij CO₂ willen reduceren en uiteindelijk willen komen tot CO₂ neutrale productie. Als je iets verder bent in je onderzoek kan je ook gerust even terugkomen om hier over te praten.

I: Ja zeker. Echt super bedankt dat u de tijd heeft genomen om hier even over te praten. Het heeft mij ontzettend geholpen.

12.4 Interview Manager Site Facilities

Interview 4: TSIJM, mevrouw Annemarie Mulder, Manager Site Facilities. Gehouden op 12 maart 2019 om 14:30.

Intro

I: Kunt u iets vertellen over uw functie?

R: Ik ben general manager Site Facilities. Onder Site Facilities valt alle facilitaire dienstverlening voor de site IJmuiden. Wij zijn asset owner van alle gebouwen, infrastructuur en terreinen op de 750 hectare grond en doen het onderhoud. Wij doen de zogenaamde soft FM, dus catering en cleaning. Wij doen dienst Bedrijfsbeveiliging, dus alle site security op dit terrein en ook de bedrijfsbrandweer. Waste management valt ook onder site facilities, en dit zijn alle reststoffen die uit de werkeenheden komen welke wij weer proberen terug te recyclen in de organisatie. En dan doen we nog gedelegeerd beheer voor assets die van de werkeenheden zijn en voor hen secundair zijn, zoals ventilatie, koeling en systemen.

I: En als wij het over duurzaamheid hebben. Wat verstaat u onder dit begrip en in hoeverre voelt u zich als general manager verantwoordelijk voor duurzaamheid binnen de site?

R: Als site facilities vind ik dat wij een onderdeel zijn van de maatschappij en van de wereld, en dit noem ik altijd een betekenisvolle economie. Dus ik vind dat wij als facilitaire serviceafdeling onze diensten ertoe moeten doen in het kader van de wereldproblematiek. In het kader van duurzaamheid betekent het dat afvalstromen minimaal zijn, verspilling van eten minimaal is, zoveel mogelijk gerecycled wordt en zo min mogelijk gestort wordt op de buitenmarkt. Dus het speelt op heel veel fronten.

I: En op welke wijze is binnen SF vormgegeven aan de strategie?

R: Vorig jaar hebben wij samen met Roger Steens gezeten en heeft hij ons uitleg gegeven over de duurzaamheidsprincipes. Hier hebben wij vervolgens per afdeling ingevuld wat wij hiermee zouden willen doen per afdeling. Hierin hebben wij ook arbeidsproductiviteit opgenomen en kijken hierbij ook hoe we die duurzame inzetbaarheid kunnen verbeteren. Wij willen de gebouwen en het interieur gezond houden en met duurzame materialen gaan werken met zo min mogelijk verspilling van materialen.

I: En dit laatste is vooral iets voor FMA, toch?

R: Ja dat klopt. En IPM is verantwoordelijk voor de energie labels van de kantoren. Dus hierbij kijken wij naar welke gebouwen wij hier hebben staan en welke ontwikkelingen zijn er allemaal in de maatschappij ten behoeve van het milieu. Zo kan hier bijvoorbeeld asbestbeplating inzitten, waarvoor een meerjarenplan wordt opgesteld voor het verwijderen hiervan, want dit is ongezond voor het milieu. Maar wat je natuurlijk wilt, is dat je duurzame materialen gaat inzetten en op die manier gaat gebruiken en dat je zorgt dat je gebouwen voldoen aan de energie labels die verantwoord zijn.

I: Ik zou voor FMA ook graag een plan opstellen van wat er op korte en lange termijn behaald zou moeten worden met betrekking tot duurzaamheid. Heeft u bepaalde gedachtes over wat een ideale situatie van een duurzame facilitaire afdeling zou zijn? Of zaken die u zeker doorgevoerd wil hebben?

R: Nou het begint al heel klein, dat vind ik zelf ook wel heel belangrijk. Wij geven hier bijvoorbeeld wel eens cadeautjes aan elkaar. Vroeger haalden wij dit bij wijze van bij de action of iets dergelijks. En ik heb nu afgesproken met het secretariaat dat, wanneer er cadeaus namens mij worden gegeven, deze bij een Return to sender gehaald worden. Dus daar begint het al heen kleinschalig mee, omdat ik eigenlijk dus wil dat wij ook dat snappen. Maar ik wil ook dat wij over onze omgeving nadenken hoe wij als buur goed zijn. Dus hoe zorgen wij er met groenvoorziening voor dat wij ook een groene uitstraling hebben. Maar wat ik eigenlijk wil is dat wij een circulaire economie zijn. Dus dat al onze gebouwen voldoen aan de labels en dat wij elektrisch rijden. En als je naar mijn toekomstbeeld kijkt, wat wel heel ver weg is natuurlijk, is dat geen auto's meer op de parkeerplaats. Dat wij hier een elektrische shuttlebus over de site hebben rijden, waar mensen als een soort lopende band op kunnen stappen en wij helemaal geen auto's en parkeerplaats hoeven te hebben, doordat je een soort continue taxistroom hebt. Maar goed, dit is wel nog een iets verder doorgevoerd verhaal. En bij WMA nog duurzamer verwerken van de restproducten. Op dit moment zijn wij nog enigszins reactief, want nu krijgen wij restproducten en proberen wij dit zo duurzaam mogelijk weg te zetten. Dus wij kunnen nog veel meer sturen op de producent van de restproducten door mee te denken eerder in de supply chain.

I: Ja precies. Dus door ook echt door de gehele keten mee te kunnen denken en hierbij het verschil te maken.

R: Ja en zo ook bij de catering hierboven. De hele catering moet ook duurzaam zijn, dus materialen recycleren, en Paul Prins heeft het zelfs nog wel eens gehad over een eigen moestuin waarin wij groenten verbouwen. Maar dat wij dus trots kunnen zijn op de afvalscheiding.

I: En hoe ziet u de balans tussen deze duurzame investeringen en besparingen?

R: Ja er is wel een hoop druk op de ketel, waardoor wij veel zaken in één jaar al moeten terugverdienen. Bij duurzaamheid is dit natuurlijk niet zo. Wij zijn bijvoorbeeld bezig met Ledverlichting in de kantoren en fabriekshallen, wat grote oppervlaktes betreft vooral in de fabriek. In energie verdient zich dit niet terug, maar wel in duurzaamheid en een duurzame uitstraling. Je ziet dat dit wel positief aan het kantelen is. Vroeger was het van; je verdient dit niet terug dus het staat ergens achteraan, en je ziet nu dat we die duurzaamheid ook voor elkaar gaan krijgen zonder die korte terugverdientijd. Dus wij zitten daar nog wel gevoelsmatig in de verkeerde modus in, maar die zijn wij wel aan het keren weer. Doordat wij wel meer geld toch voor investeren, wetende dat wij dit niet komend jaar terug zullen terugverdienen maar wel aan duurzaamheid bijdraagt.

I: Welke organisatie is voor u een best practise op het gebied van duurzaamheid?

R: Daar ga ik nog even over nadenken en dan laat ik het je weten.

I: Ja, dat is goed. Wat zijn voor u kaders van FMA met betrekking tot duurzaamheid?

R: Ja ik vind dat wij, en dan wijs ik met vier vingers naar mijzelf, nog wel iets sneller kunnen zijn met organiseren. Zo hebben wij hier de pilot afvalscheiding, wat vervolgens allemaal in één zak wordt gegooid. Dus voor de vorm wordt het verzameld, en dat is natuurlijk goed want dan ben je alvast voor georganiseerd voor het moment dat het echt ingezameld wordt, dus ik snap het wel. Maar het voor sorteerproces, de bakken en het echt wegzetten van het afval, daar moeten wij scherper op gaan zitten. En dit is geen kader voor FMA, maar voor mijzelf.

I: Ja precies, want hierdoor worden de medewerkers natuurlijk ook lakser in het scheiden.

R: Ja je krijgt het niet uitgelegd. Dus wij moeten kijken wat de businesscase is en bepalen of wij dit gaan doen. Elke keer als ik zie dat alles weer in één zak gestopt wordt, draait mijn maag toch een beetje om.

I: En heeft u naast afvalscheiding nog andere zaken welke u prioriteit geeft om aan te pakken in het kader van duurzaamheid?

R: Ja ik vind gezonde en duurzaam verantwoorde voeding boven bij de catering wel belangrijk. Het vervelende daarvan is dat hier toch altijd een prijskaartje aan hangt, net zoals biologisch vlees. Dus die prijs-kwaliteit op voeding en het promoten van duurzame gezonde voeding, daarvan zou ik wel willen dat wij hierin verder zijn.

I: Dus dit zou ook wellicht een goede zijn om dit in het nieuwe catering contract mee te kunnen nemen?

R: Ja we kunnen zoveel he. Zo heeft de Starbucks ook bijvoorbeeld bij een bepaalde hoeveelheid verbruikt water een hoeveelheid water aan een arm land. En de teruggedrongen hoeveelheid chemie in de schoonmaakmiddelen. Dit zijn natuurlijk ook hartstikke mooie initiatieven die daarachter zitten. Dus wij doen al wel heel veel ook hoor binnen FMA. Zal ik die voorbeelden met jou delen, waarbij wij kijken naar duurzaamheid?

I: Ja super.

R: Ja we doen heel veel, dus ik vind het ook leuk wat jij zegt, dat we ook aangeven wat we wel allemaal ook doen. We hebben ook zoveel beïnvloedingssferen vanuit FMA, catering, cleaning en logistiek. Zo heeft het contract met Eurest natuurlijk ook veel logistieke stromen teruggebracht. Vroeger reden alle bedrijfjes natuurlijk met een eigen auto over een terrein en reden zij allemaal weer leeg terug. Hier zit nu in principe wel veel meer gezamenlijkheid in, dus dat zijn ook mooie voorbeelden.

I: Ja er zijn zeker al goede stappen gezet. Nog even een laatste vraag; ik sprak met een manager van HR en hij gaf aan dat HR de strategie vertaald heeft middels een OGSM. Is dit ook gedaan bij SF?

R: Wij hebben ons jaarplan wel op basis van de strategie uitgelicht. Maar wij hebben hier geen OGSM-doelstellingen achter zitten. Deze hebben wij wel in ons nieuwe jaarplan zitten, dus die zal ik je ook even toesturen. Wat is je indruk tot nu toe hoe wij ermee omgaan binnen dit bedrijf? Hier mag je gewoon eerlijk in zijn hoor.

I: Ja ik merk vooral dat iedereen graag wilt en dat het onderwerp ook echt leeft binnen de organisatie, maar het nog niet bij iedereen helemaal duidelijk is hoe zij dit willen gaan doen. Dus hier wil ik ook graag iets mee gaan doen in mijn onderzoek, zodat jullie een duidelijk doel voor ogen hebben.

R: Ja dat is voor ons ook lekker. Dan kunnen wij zien wat wij al gedaan hebben en wat wij nog moeten doen. Leuk! En bij twijfel altijd vragen he.

I: Ja dat komt goed. Ontzettend bedankt voor uw tijd en leuk u een keer gesproken te hebben.

12.5 Interview Demand Manager Facility Management

Interview 5: Tata Steel IJmuiden, de heer Ilic, Demand Manager. Gehouden op 2 mei 2019 om 15.00.

Intro

I: Wat is uw functie binnen Tata Steel in IJmuiden?

R: Mijn functie is Demand Manger bij FMA met als specialisme catering en vending.

I: Hecht u veel waarde aan duurzaamheid?

R: Jazeker, nu is echt het tijdperk daar om duurzaam te ondernemen als organisatie.

I: Hoe zou u nu de mate van duurzaamheid binnen catering en vending omschrijven?

R: Er zijn hier nog stappen in te halen, zoals het plaatsen van een composteermachine. Er worden wel al duurzame dingen gedaan. Zo zamelen we GFT, glas en frituurvet in en dit recyclen we. Restproducten van de leveranciers blijven op dit moment bij TSIJM achter. Er zou bijvoorbeeld ook afgesproken kunnen worden om dit voortaan te laten terug vervoeren met de leverancier.

I: Wat zou prioriteit hebben binnen de catering en vending om op korte termijn te verbeteren qua duurzaamheid?

R: Ik denk toch wel de verspilling van voedsel en het laten plaatsen van de composteermachine, maar ook bijdragen aan projecten van HR, zoals ploegendienstmedewerkers voorzien van maaltijden 24/7.

I: En waar ligt de prioriteit binnen de schoonmaak op gebied van duurzaamheid? Heeft u daar informatie over?

R: Op dit moment wordt geprobeerd de menselijke beslasting zo minimaal mogelijk te krijgen bij de schoonmaak. Milieuproducten zouden nog meer toegepast kunnen worden.

I: Wat zijn duurzame initiatieven waarvan u vindt dat het nu echt tijd wordt deze te realiseren?

R: De afvalscheiding duurt te lang en zou ik graag doorgevoerd zien worden, maar wegens budget is dit afgekeurd.

I: Wordt er veel gestuurd op het doorvoeren van duurzaamheid binnen de facilitaire processen vanuit het Management? Is de prioriteit er?

R: Uit het ondernemerschap als Facility Management is er zeker behoefte. Wat de prioriteit betreft, bij FMA is die zeker aanwezig. Helaas hebben wij zelf geen beschikking of een duurzaamheidsbudget en moet wij die van het MT krijgen. Er is wel oor naar onze duurzaamheidsinitiatieven maar initiatieven die betrekking op het staalproces (core business) krijgen gewoonweg voorrang. En helaas is de staalmarkt nu onderhevig aan schommelingen waardoor de financiële middelen beperkt zijn.

I: Hebben jullie, als Demand Managers, richtlijnen gekregen wat betreft er bereikt moet worden m.b.t. duurzaamheid binnen FMA? Niet expliciet, alleen de boodschap dat onze processen/activiteiten wel moeten bijdragen aan het Tata Jaarplan "op koers naar een duurzame winst"

R: Ik begrijp dat u betrokken bent geweest bij het opstellen van het document met duurzame initiatieven. Hoe kijkt u terug op de uitvoering hiervan de afgelopen tijd?

R: Er zijn wat initiatieven uitgevoerd waaronder de pilot gescheiden afvalinzameling hier bij SF te 2H27. De meeste initiatieven die zijn doorgevoerd zijn diegene die geen grote investering nodig hadden. Andere grotere initiatieven (zoals gescheiden afvalinzameling in heel Dudokhuis) zijn on hold gezet, met namen omdat er geen budget beschikbaar was om dat uit te voeren.

I: Het gebrek aan budget vormt dus een grote belemmering voor u als Demand Manager?

R: Ja, daar lopen wij altijd tegenaan. Dit komt mede door de lage prioriteit binnen Tata op gebied van duurzaamheid binnen de facilitaire processen. Het is jammer dat geld een beperking is bij duurzaamheid, wat helaas vaak voorkomt omdat duurzaamheid investeren in toekomst is en niet op korte termijn een financieel voordeel oplevert.

I: Hoe zouden deze belemmeringen volgens u weggenomen kunnen worden?

R: Ik denk dat het belangrijk is dat er erkenning komt van de meerwaarde van duurzaamheid binnen de facilitaire processen. Ook kleine dingen dragen bij aan verantwoord staal. Daarvoor is uiteraard draagvlak benodigd door het Tata Management Team en dit zal ertoe leiden dat er budget beschikbaar gesteld wordt. Natuurlijk wel onderbouwd waarom en hoe groot het budget moet zijn.

I: Op welke manier kan FMA volgens u zo optimaal mogelijk bijdragen aan de doelstellingen van TSE?

R: Wanneer de zaken welke ik net opnoemde, dus erkenning en daarmee budget, beschikbaar komt voor FMA kunnen er plannen gerealiseerd wordt. Maar ook is het van belang dat FMA haar tweede IFM-contract zodanig gaat inrichten dat duurzaamheid een hele belangrijk rol gaat spelen bij het bepalen hoe en met welke IFM-partner de FMA duurzaamheidsdoelstellingen gehaald gaan worden.

I: Ja dat is zeker een belangrijke voorwaarde. Harstikke bedankt voor uw tijd. Ik ga hier mee aan de slag.

12.6 Interview General Manager Eurest (extern)

Interview 6: Eurest, de heer Bert Oldenburg, General manager. Gehouden op 11 maart 2019 om 13:00.

Intro

I: Ik zou graag iets meer weten over uw functie. Kunt u hier iets over vertellen?

R: Ik ben eindverantwoordelijk namens eurest services voor de diensten die wij leveren aan Tata Steel. Ik ben general manager en wij leveren 22 facilitaire diensten hier bij Tata.

I: Wat verstaat u onder het begrip duurzaamheid?

R: Voor mij is dat heel breed. Als ik dit ook navraag bij partijen kan niemand mij een definitie geven van wat duurzaamheid precies is. Duurzaamheid betreft natuurlijk heel veel aspecten en je kan het overal op projecteren. Het is een containerbegrip waar wij met zijn allen een invulling aangeven. Als je kijkt naar de missie en visie van Tata en de pijlers die hierin verweven zijn, zie je ook dat duurzaamheid zo veelomvattend is. Dat is bijna te veel om overal aan te kunnen voldoen. Dus terug naar het verhaal. Voor mij is duurzaamheid vooral ontdekken wat nu eigenlijk duurzaamheid is. En als wij dan praten over facilitaire diensten kijken wij naar de aspecten die onderdeel zijn van duurzaamheid ten opzichte van de visie die Tata heeft. Bij het onderdeel duurzaamheid kijk je bijvoorbeeld naar in hoeverre je de footprint CO₂-neutraal kan krijgen of hoe CO₂-neutraal is het product. Dat zijn natuurlijk zaken die nu nog niet wettelijk zijn vastgelegd. Zo weten wij nu nog niet wat een kilo kip kost ten opzichte van CO₂-uitstoot en dat is nu nog te lastig om aan te geven.

I: Ik ben ook benieuwd of jullie daar managementinformatie over hebben dat al beschikbaar is?

R: Daar zijn wij mee bezig. Alleen het is een beetje de toon van de muziek. Er worden eerst maatregelen afgekondigd en daarna ga je pas de regulering in. Wat ik daarmee wil zeggen is dat wij nu nog niet kunnen aangeven wat de CO₂-uitstoot van een bepaald product is, omdat dit nog niet wettelijk is vastgelegd. Het hoeft nog geen onderdeel te zijn van een verpakking of jaarverslag. Er zijn enkel nog getallen van de hogere segmenten als uitstoot van een auto, maar die zijn nog niet echt wetenschappelijk gefundeerd. Daardoor is het lastig te bewijzen dat je er niet aan voldoet, maar ook heel lastig om te bewijzen dat je er wel aan voldoet.

I: In hoeverre voel je je hier verantwoordelijk voor als general manager?

R: Ja het is een onderwerp dat gewoon heel belangrijk is en ik vind het ook belangrijk. Maar waar wij een beetje tegenaan lopen is; waar willen we naartoe? Ik ben heel erg van het hebben van een einddoel. En als dit een 0 kg uitstoot van CO₂ is, dan is dit een uitgangspunt, maar dat hebben wij nog niet bepaald met elkaar. Tata wil natuurlijk in 2050 CO₂-neutraal zijn. Dat is over dertig jaar en dat is over best wel een periode waarin bijvoorbeeld de waterstofcentrale en windmolens er zullen staan. Voor mij is dat nog best wel een reis.

I: Ja dat begrijp ik. Hier hoop ik ook tijdens mijn onderzoek iets in te kunnen betekenen.

R: Ja zeker, ik denk zelf dat wat jij zal doen zeker een stukje duidelijkheid zal gaan brengen. Maar ook jij zal, op basis van de beperkte tijd die je hier hebt, nog vier vijf keer ingehaald worden door alles wat er de komende maanden verandert op basis van kennis en beeldvorming. Daar is het onderwerp te massaal voor.

I: En waar staan jullie nu op dit moment qua duurzaamheid naar jouw idee?

R: Wij zijn er mee bezig maar er valt nog best veel te halen. We staan op dit moment in de inventarisatiefase, want ik heb nog geen concrete 0-meting kunnen doen waar we nu staan. Het is te lastig om dit te concretiseren en we hebben het streven dit wel met elkaar te zijn. Daarin zal Tata heel duidelijk moeten aangeven wat haar weg is. En wij zullen in de dertig jaar die het nog heeft onze kennis in de wereld die wij hebben als multinational delen. Anderzijds moet Tata Steel ook aangeven welke kengetallen et cetera verwacht worden van partijen. En met dertig jaar in ogen kan dat vrij snel gaan, moeten wij kijken hoe wij hierin kunnen deelnemen en ook hoe onze leveranciers hierin kunnen deelnemen.

I: Selecteren jullie de leveranciers ook op duurzaamheidsaspecten?

R: Steeds vaker. We merken dat op het moment dat we echt bij een klant echt specifieke wensen stellen, die vervolgens klant specifieke prijzen hanteren die ook door Tata goedgekeurd moeten worden. Dit kan op verschillende manieren gebeuren, financieel, strategisch of tactisch. Het kost allemaal tijd en energie en het is belangrijk om dat met elkaar ook af te spreken.

I: En waar letten jullie hierbij dan precies op of waar selecteren jullie op?

R: Als we kijken bijvoorbeeld naar de voedselketen, kijken we naar waar een product vandaan komt en hoe vriendelijk het geproduceerd is. En de tweede stap bestaat natuurlijk naar de verhouding in de prijs.

I: Hebben jullie leveranciers bijvoorbeeld elektrische auto's? Ik kan me zo voorstellen dat dit een behoorlijke goederenstroom is.

R: Ja, dat is afhankelijk van de route die ze rijden. Sommige passen het aantal logistieke bewegingen terugbrengen door verschillende compartimenten toe te passen in een vrachtwagen. Ook zie je city trailers die met kleinere hoeveelheden sneller kunnen leveren. Maar ik ben niet degene die gaat zeggen je moet voortaan met een diesel of elektrische autorijden.

I: En beschikken jullie qua CO₂-uitstoot zelf over getallen bij Eurest?

R: Nee. Als we het over CO₂ hebben, nee. Nee deze metingen hebben wij nog niet gedaan. Dit is ook geen onderdeel van de uitvraag geweest.

I: En wanneer we kijken naar voedselverspillingen. Hoe gaan jullie daarmee om?

R: Ja voedselverspillingen zijn redelijk actueel natuurlijk. We zijn natuurlijk veel te laat gestart hiermee, thuis ook. Dus we zijn er wel mee bezig om met de productie van het eten, zo veel mogelijk op het laatste moment bij te maken. We zien dat schaalvergroting helpt. Wanneer het met zo veel mogelijk mensen wordt afgesproken, zorgt dat voor een enorme terugname. Laatst heb ik de kilo's aan eten dat wordt weggegooid bij alle locaties van Tata per week geïnventariseerd. En dan zie je dat je al gauw op de 2000 kilo aan eten uit dat wekelijks wordt weggegooid. En de intentie is om op termijn, maar goed daar moet Tata in investeren, een composteermachine op het terrein te realiseren. Zodat wij hier elke 72 uur het eten hierin kunnen gooien en op deze manier de circulaire economie gerealiseerd kan worden. We hebben voldoende puzzelstukjes, maar die puzzel krijgen wij niet compleet, omdat wij elkaar hier heel hard voor nodig hebben en er keuzes gemaakt moeten worden. De initiatieven en intenties zijn er alleen dan is het de vraag of het een businessplan is en of Tata wil betalen of niet.

I: Jullie hebben samen met FMA het document opgesteld met daarin duurzame initiatieven. Hier zag ik ook afvalscheiding in staan, wat tot op heden nog niet uitgevoerd is.

R: Ja er zijn twee stappen. Afvalverwerking is heel groot bij Tata en ligt bij de afdeling WMA en het afval van FMA is maar 0,1 procent van het totaal en staat niet op de kalender. We zijn gewoon geen onderdeel van het beleid.

I: Naar mijn mening is afval scheiden hier juist een goed idee. Als je het Tata breed bekijkt, gaat het om een grote hoeveelheid afval.

R: We doen het hier in het Dudok Huis wel.

I: Maar deze zakken worden toch ook door jullie uiteindelijk weer in dezelfde bak gegooid?

R: Ja en nee. We hebben hier vier scheidingsmodules, maar dit is niet over het hele terrein, alleen hier bij het Dudok Huis.

I: Nee dus dat zou mooi zijn dit uiteindelijk over het hele terrein te kunnen realiseren, toch?

R: Ja dat is de bedoeling. Alleen hiervoor is een berekening gemaakt waar wij aan meegeholpen hebben en dit kost Tata 70 a 80.000 euro aan afvalbakken om per 25 pandbewoners één verzamelstation te maken.

I: En waarom is ervoor gekozen om op elke locatie een verzamelstation te maken?

R: Je wil toch je afval sorteren, hetzelfde als dat je hier hebt.

I: Nee ik bedoel de zakken vanaf een locatie tot aan een verzamelstation. Is het per se van belang dat iedere locatie een eigen station heeft?

R: Nee dat is stap twee. De zakken per scheidingsmodule worden door ons opgehaald en kunnen per vier scheidingsmodules in containers worden gegooid.

I: Wat nu dus nog niet gebeurt?

R: Nee wat niet gebeurt, want Tata heeft hier geen beleid voor. Dus dit is een soort langdurige test. Op de 4D08 doen we het nu ook en dit is aan de voorkant op verzoek van FMA, maar aan de achterkant is WMA daar nog niet mee klaar. Dus wat aan de voorkant gescheiden wordt ontvangen, kan WMA aan de achterkant nog niet voldoen, dus gooien wij het gewoon in de restafvalbakken.

- I: En zouden de zakken dan niet meegenomen kunnen worden vanaf die locatie naar de scheidingsbakken hier bijvoorbeeld?
- R: Ja hoor. En wie gaat ze dan meenemen?
- I: Eurest, denk ik?
- R: Waarom? Het is toch mijn afval niet?
- I: Nee, maar één jullie diensten bestaan toch ook uit het afhalen van afval?
- R: Nee oké, maar op het moment dat ik het ophaal, ben ik dan ineens eigenaar?
- I: Nee, maar uiteindelijk wel degene die dit vervoert toch?
- R: Nee, ik ben alleen een logistiek transporteur.
- I: Ja maar als punt A dan toch de plek is waar je het ophaalt en plek B is waar je het deponeert?
- R: Ja dus dan deponeer ik toch op de plek waar Tata wil dat ik deponeer?
- I: Maar stel Tata zou willen dat het op plek B gedeponeerd wordt, zou dat het logistieke plaatje kunnen worden toch?
- R: Ja dat kan, maar daar betaalt ze niet voor hoor.
- I: Nee precies, maar dat zijn dus zaken waarnaar gekeken kan worden.
- R: Ja klopt, je hebt een punt hoor. Het is een beetje flauw inderdaad maar we hebben hier vaker over gepraat. Dus hoe verantwoordelijk wil je zijn voor het product dat je verzamelt. Wij willen hier heel ver ingaan. Alleen feit is dat als je iets aan de voorkant wil scheiden, moet de keten volledig worden afgedekt. Nu kiezen we ervoor om aan de voorkant volledig te zijn en besluiten we dit aan de achterkant nog niet te kunnen. Dus dan krijg je een soort beleidsknelpunt.
- I: Om even op het volgende onderdeel door te gaan in verband met de tijd. Hoe zou Eurest een bijdrage kunnen leveren aan verduurzaming de facilitaire processen?
- R: Als Tata duidelijk heeft hoe ze dat wil realiseren, dus niet alleen over dertig jaar, en welke stap ze waarin wil doen, kunnen wij hier vanuit onze dienstverlening een bijdrage aan leveren. Natuurlijk zijn wij ook proactief en in die context hebben wij zelf ook een aantal aspecten opgenoemd.
- I: Zijn dit de duurzame initiatieven ook uit de lijst?
- R: Ja. Die lijst slaat ook op wat wij zelf in de wereld of met leveranciers verzamelen van wat wij kunnen doen. Het zijn een heleboel intenties waarvan deels dingen zijn uitgevoerd en niet uitgevoerd. Het is ook nog redelijk prenataal, dus letterlijk wat er is, en niet iets waar we doelmatig naartoe willen werken. Dus laten we eerlijk zijn, het is vooral wat er op de markt nu speelt.
- I: En hoe monitoren jullie dit?
- R: Het zijn onderwerpen die komen voor in strategische, tactische en operationele gesprekken. Bijvoorbeeld van afvalverwerking komen deelonderwerpen aan bod. En hierbij is het vooral de interesse naar een bepaald iets, waarvoor diegene helemaal niet verantwoordelijk is. En als er dan medewerking aan ons gevraagd wordt, kan FMA dat krijgen, maar het beheer van de afvalstromen liggen bij WMA. En dan denk ik, goed dat je hiermee bezig ben, maar als je de portemonnee en de mandaat niet hebt, dan denk ik 'nice to have'.
- I: Ja het is ook lastig dat dit niet allemaal onder één afdeling valt.
- R: Ja en dat is het mooie bij Tata. Tata heeft veel van deze mooie initiatieven, maar niks gaat vanzelf. Dus ik vind het mooi dat FMA hier zich mee bezighoudt en jou dit onderzoek laten doen. Om de losse eindjes aan elkaar te knopen, zodat het uiteindelijk een vast geheel wordt. Maar dat is gewoon heel lastig omdat FMA, WMA binnen SF losse entiteiten met losse budgettaire belangen. De afdelingen stellen allemaal eigen prioriteiten en die liggen niet allemaal met elkaar op niveau, zoals met kantoorafval. En al helemaal als je bedenkt dat dit van FAM één procent is van het totaal, maakt dat het je lastig om op de kaart te zetten. Het is niet hun hoogste prioriteit.
- I: Toch zou je wel denken dat als je praat over 2000kg alleen al aan etensresten, dit wel veel is.
- R: Het is maar een heel klein onderdeel van het groter geheel. Hier wordt tonnen aan afval gegenereerd. Daarbij, al ga ik terug naar mijn basis, ben ik alleen een logistieke partij die een product vervoert naar een afvalcontainer. Het is niet dat ik het wil bagatelliseren of in de zin van dat het onderkend moet worden, maar

het is een heel klein onderdeel. En stel nou dat we 100 procent duurzaam kunnen afvoeren. Wat zou het ons dan op de schaal van totaal kunnen brengen?

I: Maar daar gaat het in principe niet om toch? Ik bedoel alle kleinere bedrijven hebben vele malen minder afval dan bij Tata. Dus het is hier op het terrein in schaal wel klein, maar alle kleine beetjes helpen. Ook met oog op dat Eurest en FMA zich ook verantwoordelijk voelt voor duurzaamheid.

R: Ik ben het volledig met je eens. Maar dan kom je weer terug op het begrip duurzaamheid en je zou moeten meten wat dit bijdraagt aan de totale CO₂ uitstoot, kan ik je dat niet vertellen. Hier ken ik de grote gemene deler niet van. Dus ja graag, ook gezien ons eigen voordeel qua mindset. Maar waar beginnen we?

I: Dus om deze reden kunnen jullie ook niet duurzaam zijn als ik het goed begrijp?

R: Nu komen we weer op duurzaamheid. Want wanneer ben ik duurzaam? Zoals in de duurzame initiatieven lijst zitten mooie doelstellingen, maar als we die bereiken, zijn we dan duurzaam?

I: Ja ik snap wat je zegt.

R: Leuk he zo'n onderwerp duurzaamheid. Maar je snapt ook wel van willen en kunnen, maar ook allerlei vormen van beleid/visie en het containerbegrip duurzaamheid. Dus CO₂-neutraal, wat genereerd dan CO₂, welke aspecten. Wat dragen deze aspecten bij aan het totaal en welke maatregelen moeten hiervoor genomen worden. Dat is één zuil, maar dan heb je nog meer zuilen. Dus ik adviseer je ook wel echt om één stukje hieruit te pakken anders ben je over twintig jaar hier nog aan het afstuderen.

I: Ja klopt, zodat het consistent is aan de strategie en niet telkens opnieuw het wiel wordt uitgevonden.

R: Het is natuurlijk ook een meerjarenplan waar een stip aan de horizon gezet is. Maar het is aan jou denk ik vooral om te bedenken wat duurzaamheid is en dit duidelijk te maken. We moeten een pad zoeken waar we onszelf in kunnen vinden. Er is geen klip en klaar antwoord, omdat er te veel aspecten eromheen zijn die invloed uitoefenen hierop.

I: En de contractverlenging van jullie is hierbij ook van invloed op met oog op terugverdiendtijd, neem ik aan?

R: Ja dat zijn invloeden die meespelen, ik zou liegen als ik zeg dat dat niet zo is. Zoals Food4Steel is een initiatief over het aanbieden van catering 24 uur voor Tata medewerkers. Hiervan zijn tien uur rendabel voor ons en zal dus gekeken moeten worden naar een investering, dat van zodanige aard is, dat het een no-go is. Er moet wel funding voor komen en dan zou je wel samen hier een aantal jaar in moeten steken.

I: Ja ik zou graag ook kijken hoe dergelijke duurzame investeringen in contracten meegenomen kunnen worden met oog op de looptijd.

R: Ja dat doe je goed. Als Tata diensten wil afnemen van derden, zijn dit vaak contracten waar IFM-partij dan ook zelf in investeert en meer jaren in wil investeren. Dit zijn dan vaak vijf, tien, vijftien jaar. Dat heeft met continuïteit te maken en dat spel spelen wij met elkaar. We willen allemaal zo lang mogelijk blijven leven. En wat ga ik aan mijn deel van de keten doen aan jullie aan jullie deel van de keten. En dan moet ik het niet groter maken dan dat het is, maar er komt van alles bij kijken.

I: Ja het is zeker complex.

R: Ja ik vind het een pittige opdracht. En het belangrijkste is om het zo klein mogelijk te maken. Het is te alomvattend om helemaal uit te werken. Wij kunnen dat ook niet, anders hadden we de vraag niet bij je neergelegd.

I: Ja precies, dat klopt helemaal. Hartstikke fijn dat u even de tijd had om hierover te sparren en bedankt voor de informatie.

12.7 Interview Directeur Humagement

Interview 7: Humagement, de heer Gerard de Bruijn, Directeur. Gehouden op 14 maart 2019 om 13.30.

Intro

I: Zou u kort kunnen vertellen over Humagement en uw functie binnen de organisatie?

R: Mijn functie is directeur eigenaar. Humagement bestaat nu 24 jaar en wij leveren sinds jaar en dag interim- en projectmanagement en doen ook een stukje consultancy, coaching en training en dit doen wij altijd in de facilitaire context. Dus dit is altijd heel breed van huisvestings- en vastgoedvraagstukken, verandertrajecten, FMIS-systemen tot aanbestedingsvraagstukken.

I: Leuk. Dus dit is een zeer breed vakgebied denk ik.

R: Ja en wij zijn een relatief compacte organisatie, wij zijn met vijftien mensen die dus allemaal vooral bij opdracht gevende organisaties. Zo hebben wij ooit bij Tata Steel gezeten, maar ook bij zorg- of onderwijsinstellingen, diverse gemeentes, Holland Casino, dus het is heel breed en in allerlei verschillende branches.

I: En als u zo bij al deze branches een kijkje neemt, ziet u dan qua duurzaamheid bepaalde trends en ontwikkelingen binnen de facilitaire branche?

R: Waar denk ik elk wat moderne facilitaire afdeling mee bezig zou moeten zijn is duurzaamheid en de circulaire economie. En grote onderwerpen hierbij zijn dan wel de gebouwen en installaties. Dus eigenlijk duurzaam bouwen en hierbij is alles wat je doet zo duurzaam mogelijk. Alle gebouw gebonden installaties vragen veel energie en hierbij er alles aan doen om dit zo veel mogelijk te reduceren. Dit kunnen de liftinstallaties zijn tot aan zonnepanelen. Dus eigenlijk op en met het gebouw is een belangrijk aandachtspunt. En wanneer dit bij de verhuurder ligt, kan je met je verhuurder in gesprek gaan wat de verhuurder kan betekenen hierin. Een tweede is het mobiliteitsbeleid, waar veel in te halen valt. Hierbij is altijd een beetje de discussie van wie dit nou is, HR of facilitair. Maar ook al valt dit niet binnen je portefeuille, vind ik dat je hier als facility manager zeker iets van mag vinden. Dus het stimuleren van carpoolen, openbaar vervoer, maar ook elektrisch rijden. Dus wij proberen het wagenpark dat wij hebben zo duurzaam mogelijk te maken. Ik ga zelf bijvoorbeeld in een waterstof autorijden, maar dit kan ook een elektrische of energiezuinigere auto zijn. Een derde punt eigenlijk alles wat je doet wat start bij de inkoop, doe dit zo duurzaam en circulair mogelijk. Vraag je hier bij alles af; hebben we dit nodig? Dat is altijd de belangrijkste vraag, want als je niks aanschaft gebruik je geen grondstoffen, dus dit is zo duurzaam mogelijk. En als je dingen wel nodig hebt, zorg er dan voor dat deze zo circulair mogelijk zijn. Wij hanteren een model met de 10 R'en, deze zal ik je ook even doorsturen. In Nederland zijn wij heel goed met recyclen. Maar al kijk je naar dit model zie je dat recyclen eigenlijk een lage manier is van grondstoffen opslaan, want hier zitten nog een aantal R'en boven. Dus ik zou elke facility manager uit willen dagen om ook verder te kijken dan recyclen. En dit kan je ook aan je ketenpartners vragen of ze zo min mogelijk afval produceren en grondstoffen gebruiken. En een vierde component zit veel meer in de mens. De term nudging dus het verleiden van mensen tot positief en goed gedrag. Dus allerlei kleine dingetjes waarmee je mensen verleid om duurzaam te handelen. Een mooi voorbeeld is bijvoorbeeld de pianotrap in Zweden, waardoor mensen echt denken; dat ga ik doen. En dan is duurzaamheid natuurlijk je achterliggende doel. Het is hierbij belangrijk dat mensen intrinsiek gemotiveerd raken en je moet dan ook niet met een vingertje gaan wijzen. Dus je mag als organisatie vind ik ook nooit de menskant vergeten, want uiteindelijk wil je mensen aanzetten tot goed gedrag.

I: En zijn er nog zaken met betrekking tot het stimuleren van goed gedrag waarvan u ziet dat dit effect heeft?

R: Ja ten eerste door alles heel zichtbaar te laten zijn. Dus door het goede voorbeeld te geven en dat ook te communiceren. Dus door te vertellen wat er bijvoorbeeld bijzonder is aan de thee die wij gebruiken. En naar mijn eigen medewerkers communiceren wat wij duurzaam doen. En dan merk je ook dat medewerkers thuis ook bijvoorbeeld elektrisch gaan rijden of met zonnepanelen bezig zijn. En ik denk dat het hierbij goed is uit te leggen wat je doet, welke keuzes je maakt en hier dan ook enthousiast over te zijn, dus vier je successen. Leuke acties en vertellen wat het oplevert en ook uitleggen wanneer iets dus niet kan. Wees eerlijk over wat je doet en ook wat je niet doet en waarom. Dan krijg je leuke gesprekken. Wel moet je uitkijken dat het niet een soort geloofd wordt, zoals dat het bijvoorbeeld afgekeurd wordt als je vlees eet. Je moet mensen zelf een keuze

laten maken. En nogmaals, van een inkoopafdeling kan je bijvoorbeeld duurzaamheid in het inkoopbeleid vastzetten. En of die inkoper hier nou wel of niet in geloofd, die moet op dat moment gewoon duurzaam inkopen.

I: Ja zeker. En ik denk ook dat wanneer je het tastbaar maakt door bijvoorbeeld CO₂-reductie uit te drukken, dat dit ook motiverend werkt.

R: Precies dus waar doen we dit nu voor. Want als we allemaal niks doen dan is het zeker dat het niet goed gaat met het klimaat. En jij en ik zullen er nu niet zo zeer last van hebben, maar toekomstige generaties wel, als wij hier niets aan doen.

I: En als we kijken naar het vertalen van de strategie naar duurzaamheidsdoelstellingen. Bij Tata Steel is er van bovenaf een strategie opgelegd waarin staat dat Tata Steel in alle opzichten duurzaam wil zijn. Voor de afdeling Facility Management is hier geen concrete vertaling van gemaakt. Hoe denkt u dat deze strategie nu passend vertaald kan worden naar de facilitaire bedrijfsvoering?

R: Het is altijd fijn als je je facilitaire doelstellingen goed kan koppelen aan de doelstellingen die de gehele organisatie heeft. En wat ik net al zei; alle kleine dingetjes helpen. Dus als er bij de facilitaire afdeling leuke en goede duurzame initiatieven en oplossingen zijn, zorg er dan voor dat je support hebt en mandaat, zodat je weet hoe ver je daarin kan gaan. Dus dat je weet als je een duurzaam voorstel hebt dat bijvoorbeeld 100.000 euro kost, hier in ieder geval wel serieus naar gekeken wordt. Als je een raad van bestuur hebt waar enkel kosten bespaard moeten worden, dan weet je dat je een aantal dingen wellicht niet kan doen. Ik ben van mening dat het altijd zakelijk verantwoord moet zijn, wat je duurzaam doet. Het moet wel realistisch zijn. En binnen Tata moet je kijken hoe de hazen lopen en ook wie je sponsor is.

I: Bij het vertalen van het duurzaamheidsbeleid denk ik gebruik te gaan maken van een top-down benadering. Zou u dit aanraden of is een bottom-up wellicht passender?

R: Het werkt het aller makkelijkste als men van bovenaf uitstralen in gedrag positief tegenover duurzaamheid te staan. Als je een goede sponsor hebt die enthousiast en zichtbaar is en uitstraalt dat duurzaamheid belangrijk is en hiernaar gehandeld wordt, is dat verreweg de gemakkelijkste manier. Wel heb ik eens bij een grote organisatie meegemaakt dat de medewerkerstevredenheid heel laag scoorde. Een reden hiervan was dat de medewerkers, dus bottom up, aangaven niet trots te zijn op de werkgever. Dit omdat zij aangaven dat de organisatie geen fluit doet aan duurzaamheid, terwijl wij wel andere bedrijven adviseren dit te doen. Daar is de raad van bestuur toen behoorlijk van geschrokken. Toen is duurzaamheid daar veel hoger op de agenda gekomen. En dit was dus niet omdat de raad van bestuur dus zulke groene ambities hadden, maar omdat medewerkers in grote getalen aangaven dat zij dit belangrijk vinden. Dus dan komt er bottom-up toch een soort druk. Maar uiteindelijk werkt top-down, met dit soort dingen, gewoon het allerbeste. Ja en je ziet nu ook met het klimaatakkoord dat iedereen er heel erg mee bezig is. Ik denk dat er straks meer organisaties komen die zeggen tegen leverancier X, als jij niet gaat verduurzamen, willen wij geen zaken meer doen. Dus de druk neemt van alle kanten wel toe. Ik denk dat je toch moet proberen, ook al ben je vervuilend, toch aandacht te geven aan duurzaamheid.

I: Hoe zou u concrete doelstellingen nu echt formuleren? Ik merk dat medewerkers het fijn vinden om een bepaald einddoel te hebben, maar dit is natuurlijk best lastig om uit te drukken in bijvoorbeeld CO₂. Op basis waarvan zou u dit doen?

R: Ja dat vind ik ook lastig. Dan moet je heel erg gaan meten en met KPI's werken. Ik ben veel meer van de pragmatische school door te werken vanuit een hele heldere ambitie. Zoiets als alles wat wij doen, doen wij zo duurzaam mogelijk. En maak vervolgens dat wat je doet helder inzichtelijk en verantwoord je keuzes. Ik heb minder zin om aan te tonen van, omdat wij overstappen naar dit, is dit het effect.

Je krijgt hierdoor ook lastige wetenschappelijke discussies en ook bijna geloofsdiscussies. Er zijn mensen die geloven dat elektrisch rijden bijvoorbeeld echt de beste optie is of waterstof auto's. Ja ik kan daar niet zoveel mee. Iedereen mag mij aanspreken op mijn keuze en dan hoop ik dat zij mijn overwegingen ook willen horen. En dan hoop ik dat zij beseffen dat mijn intentie goed is. Maar het echt aantoonbaar maken, vraagt een heleboel energie, waarvan ik mij afvraag wat het oplevert. Maar daar waar je kan, tuurlijk meteen groots concretiseren wat je bereikt. Maar ik zou als ambitie gewoon zeggen, wij willen het zo duurzaam mogelijk.

I: Ja daar ben ik het wel mee eens. Wel vind ik het lastig hoe dit vervolgens bijvoorbeeld in het contract met Eurest dit soort zaken vast te gaan leggen.

R: Ik zou dan inderdaad eerder sturen op het aantal duurzame initiatieven wat wordt goedgekeurd en uitgevoerd. Dat zou ik veel leuker vinden. Dat je met Eurest bijvoorbeeld afspreek wij gaan dit jaar vijf initiatieven doen. Dat kan bijvoorbeeld de afvalscheiding zijn of zoals deze week een week zonder vlees. Dat zou ik veel beter vinden, want dit zijn concrete initiatieven, hebben aandacht en leveren iets op. In plaats van dat je veel tijd en energie gaat stoppen in het uit rekenen van dit soort dingen en Eurest zal dit ook lastig vinden. Zo zou je kunnen zeggen wij willen dit jaar vijf relevante duurzame initiatieven met jullie gaan ontplooiën. Dan kom je vanzelf met elkaar in gesprek. En dan kan je altijd nog zeggen van Eurest alleen maar bordjes op tafel, dat vinden wij te karig, het moet even iets meer body hebben bijvoorbeeld. Zo kom je met elkaar in gesprek en trigger je elkaar om duurzaam te gaan handelen. Zo bereik je ook dat zij bijvoorbeeld op social media delen dat zij een gave actie bij jullie gedaan hebben. In plaats van dat zij bang zijn dat er een boete komt van 10.000 euro en dan wordt het een motje. Dus ik zou ze echt uitnodigen om te kijken hoe jullie met elkaar tot duurzame initiatieven kunnen komen.

I: Zo had ik dit nog niet bekeken. Dat is zeker een goed idee en op die manier hou je het ook leuk.

R: Ja en natuurlijk kan je altijd nog kijken na het uitvoeren van een initiatief hoe jullie het meetbaar en aantoonbaar kunnen maken. Zo zou je bijvoorbeeld ongeveer kunnen uitrekenen hoeveel liter water er bespaard wordt bij een week geen vlees. Maar inderdaad al zou je dagenlang je hoofd moeten breken over hoe je dit zou moeten doen, is de kans vrij klein dat het een leuk en succesvol project wordt.

I: Ja precies en waarschijnlijk heeft dit dan ook geen meerwaarde.

R: Ja in het ergste geval krijg je ook nog discussies en gaat het schuren en warrig worden.

I: Ja en ik zou het bijvoorbeeld wel leuk vinden om een soort poster te maken waarop te zien is hoeveel CO₂ jaarlijks bespaard wordt bij het gebruik van plastic bekertjes en dit dan uit te drukken in een tastbaar iets.

R: Ja precies dat herkent, dat is een goed initiatief. Het ontslaat je er ook zeker niet van de plicht om goed te kijken naar wat je doet en wat de impact daarvan is. Maar ik zou het niet omdraaien en dus vanuit de intentie werken en hierbij Eurest ook betrekken. Dus dat zij ook zien van zij leggen ons dit niet op maar werken echt vanuit een intentie en dan creëer je ook commitment. En je kan het ze natuurlijk gewoon vragen. Wij hebben onszelf de uitdaging opgelegd dat wij ons facilitaire bedrijf gaan verduurzamen en wat kunnen jullie hierin betekenen. Zo heb ik bij organisatie ooit een leveranciersbijeenkomst gehad, waar wij allemaal presentaties kregen van wat al die bedrijven konden doen op het gebied van duurzaamheid. Nou de opdrachtgever van viel zowat van zijn stoel, want er gebeurde helemaal niks bij de organisatie aan duurzaamheid. Waarbij die leveranciers ook zeiden; ja maar jij hebt ons dat nooit gevraagd. Het staat niet in het contract en bij alles wat wij voorstellen, is meteen de vraag wat het kost. Dus alleen al de vraag stellen is al heel belangrijk. Misschien dat Eurest aangeeft dat zij bijvoorbeeld in andere landen al bepaalde zaken doen, waarvan jullie graag willen dat zij dit ook bij jullie kunnen invoeren. En dan hoeft Eurest wellicht bijna niks extra's hiervoor te doen en zij maken toch plezier en dragen bij aan jullie doelstelling. Dus ga ook niet te snel voor hen denken, maar ga met hen denken. En dan kan ook de uitkomst zijn dat zij zeggen ja dit kunnen wij niet of weten wij ook niet zo goed. Maar hoe meer zij deze duurzame vraag krijgen, zullen zij zeker bij zo'n grote klant als Tata, gaan er bij het hoofdkantoor ook wel processen in gang komen. Dus als de mensen die er echt iets mee willen elkaar gaan vinden en successen met elkaar vieren, ontstaat er een manier van denken die op de lange termijn veel duurzamer is dan wanneer je met allerlei berekeningen, normen en moeilijke doelstellingen gaat werken.

I: Ja precies. En sommige getallen qua CO₂ zeggen veel mensen natuurlijk niets.

R: Inderdaad. Heb je zo een beetje voldoende informatie denk je?

I: Ja hartstikke leuk. Ik ben super blij dat u hiervoor tijd heeft kunnen vrijmaken. Dit geeft weer een leuke andere kijk op het geheel. Echt hartstikke bedankt.

R: Helemaal geen probleem. En als je nou nog vragen hebt na het uitwerken, schroom niet om mij even te contacteren.

I: Dat is goed, super bedankt voor uw tijd en informatie.

12.8 Interview Teamleider Facilitaire Zaken Klaverblad verzekeringen

Interview 8: Klaverblad Verzekeringen, de heer Micha Visser, Teamleider Facilitaire Zaken. Gehouden op 10 april om 10:30.

Intro

I: Zou u iets meer kunnen vertellen over uw functie bij Klaverblad?

R: Ja ik werk inmiddels 16 jaar bij Klaverblad en op dit moment ben ik teamleider Facilitaire Zaken en dat houdt in dat ik verantwoordelijk ben voor alle facilitaire ondersteunende diensten, met uitzondering van de IT-gerelateerde zaken. IT is inmiddels een derde van het hele bedrijf en is dus een groot onderdeel en valt buiten mijn verantwoordelijkheid. Dus eigenlijk alles, de inkoop van energie, catering, schoonmaak, onderhoud aan gebouwen.

I: Oké, leuk. Een brede functie. Dus alle CO₂ die Klaverblad uitstoot valt onder facilitaire zaken?

R: Ja zeker, dat klopt.

I: Op welke manier kijken jullie bij Klaverblad naar duurzaamheid?

R: Waar wij de laatste jaren mee bezig zijn, is naast verduurzaming van onze eigen bedrijfsvoering, het adviseren van klanten op gebied van duurzaamheid. Het is natuurlijk steeds meer een maatschappelijke issue. Ik weet niet of je de laatste reclames hebt gezien. De hevige regenval daar spelen wij dan op in en bieden klanten aan een stukje bestrating weg te halen in de tuin en daar grond voor terug te plaatsen. Op deze manier wordt de waterhuishouding, met name in de randstad, verbeterd. Dus dit maken we kenbaar en belonen we ook. Kortgeleden hebben we hier een actie voor gehad dat klanten voor het weghalen van een vierkante meter bestrating een Intratuin bon kregen van honderd euro.

I: Wat goed dat jullie dat doen en op die manier invloed hierop kunnen uitoefenen. En qua duurzaamheid binnen jullie eigen bedrijfsvoering, hebben jullie hiervoor een duurzaamheidsbeleid opgesteld?

R: Ja we maken gebruik van een strategisch facilitair plan. Daar zitten duurzaamheidsaspecten in verwerkt. Zoals een stukje inkoop dat we circulair willen gaan doen en in 2030 een CO₂-neutraal pand. En investeringen die we nu kunnen doen en binnen de drie en vijf jaar kunnen terugverdienen, willen we nu al doen. Zoals installaties voor je koeling die minder energie verbruikt en uiteindelijk ook iets oplevert in je energieverbruik, die investeringen willen we nu al doen. Dat zijn we overigens ook verplicht.

I: Oké. Dus als ik het goed begrijp hebben jullie hierin doelstellingen op de korte en lange termijn verwerkt?

R: Ja en 2030 duurt natuurlijk nog wel eventjes, maar dit is wel op de lange termijn wat zowel ons als het milieu iets oplevert

I: En monitoren jullie deze doelstellingen ook?

R: Ja het lastige is dat je dat je ook op een gegeven moment verplicht bent uit te drukken wat je precies verbruikt aan energie en wil gaan doen qua besparingsmogelijkheden. Dit heet EED geloof ik en hiervoor moet je een energy audit houden eens in de vier jaar. En hierbij moeten we ons bedrijf spiegelen en dus aantonen wat we in deze vier jaar gedaan hebben om duurzaamheid te vergroten. Hiervoor moet dus eerst een nulmeting gedaan worden.

I: En hebben jullie deze nulmeting al gedaan?

R: Ja de nulmeting is bij ons al gedaan en eind november moeten wij weer een nieuwe aanleveren.

I: Richtten deze metingen zich vooral op de energie of ook bijvoorbeeld de CO₂-uitstoot binnen de catering?

R: Ja in eerste instantie is dit energieverbruik, datgene wat we verbruikt hebben. Maar anderzijds hebben wij ook afspraken gemaakt met onze cateraar. Zo hebben wij afgesproken dat er een maximaal derving percentage is van twee procent. En dat ze datgene wat aangeboden wordt tijdens de lunch, dat het biologisch is en van duurzame afkomst is. Hierbij maken zij afspraken met bedrijven die bijvoorbeeld bij de Albert Heijn afgekeurd groente en fruit opkopen, zodat die weer bij ons in de salade bijvoorbeeld gebruikt kunnen worden.

I: Ja dit zijn wel goede initiatieven. Is dit bij de aanbesteding al met elkaar afgesproken of hebben jullie hier later in het contract nog afspraken over gemaakt?

R: Ja we hebben bij de aanbesteding bepaalde eisen gesteld en hierbij hebben vijf cateraars in de aanbidding kunnen aantonen dat zij hieraan voldoen. En de speerpunten van de cateraars met betrekking tot duurzaamheid opgevraagd.

I: En deze afspraken, zoals het maximale derving percentage van twee procent, hebben jullie daar KPI's voor opgesteld om het te kunnen meten? Of is dit puur iets wat jullie hebben afgesproken aan het begin en nu vanuit gaan dat het gebeurt?

R: Ja dit is iets wat we hebben afgesproken. Voor die energy audit moeten wij dit aantonen en daarom vragen wij ze of zij dit willen monitoren en aan ons willen presenteren. Zodat wij hierop kunnen sturen en zij natuurlijk ook.

I: Ja zodat er ook echt actief mee om gegaan wordt. Wel goed dat jullie dit doen.

R: Ja en ook naast het weggooien van eten gaat het hier om het gebruik van dozen en plastic voor eenmalig gebruik. Vroeger hadden ze van die plastic smoothie bekers met een plastic rietje en dat zijn nu gewoon glazen geworden.

I: En als we kijken naar de drie P's, doen jullie dan naast de Planet bijvoorbeeld ook iets met de People kant? Qua stimuleren van duurzaam gedrag?

R: Ja wat betreft de People kant kijken wij vooral naar het opvoeden van de medewerkers eigenlijk. Dus dat ze het afval op de juiste manier scheiden, maar ook het gebruik van kartonnen bekertjes. Bij Klaverblad worden er 600.000 bekertjes gebruikt op jaarbasis en hebben wij de medewerkers gevraagd om een bekertje eens drie tot vier keer te gebruiken. Daar proberen we mensen dan in te stimuleren door het gesprek aan te gaan en af en toe eens iets op de koffieautomaat te hangen bijvoorbeeld. Enerzijds is dat duurzaam en anderzijds scheelt het natuurlijk ook gewoon een hoop geld. Wat we proberen is om dat wat wij duurzaam toen bij facilitaire zaken zoveel mogelijk bespreekbaar te maken. Wat we eigenlijk willen is het circulair inkopen van ons kantoormeubilair. Dus het uiteindelijk naar de kringloop brengen en kijken of er bedrijven zijn die het kunnen doorverkopen. Duurzaamheid gaat steeds meer leven en je wilt mensen bewust maken waar ze mee bezig zijn en trainingen geven. Bij Klaverblad werken sommige mensen al heel lang en doen ze dingen al jaren hetzelfde. Dus je moet mensen er ook in meenemen en uitleggen waarom zaken bijvoorbeeld op een andere manier gedaan worden dan dat zij altijd deden.

I: Ja dus u zegt hiermee ook dat het stukje 'Mensen' en het betrekken van deze medewerkers een belangrijk onderdeel is bij het investeren in duurzame ontwikkeling binnen de organisatie?

R: Ja, zeker.

I: U gaf net aan dat u hier met catering bepaalde afspraken gemaakt heeft. Hanteren jullie daarnaast bij leveranciers nog een bepaalde checklist of vragen jullie bijvoorbeeld om certificaten op gebied van duurzaamheid?

R: Ja we spreken bijvoorbeeld wel af dat de logistieke stromen minimaal zijn, dus dat er niet drie keer per dag een busje van de leverancier komt langsrijden. Dus we vragen hierbij wel om hierin ons tegemoet te komen. Overigens zijn veel bedrijven hier wel toe verplicht en letten bedrijven hier steeds meer op. Maar daarom zou ik dit zeker meenemen bij het selecteren van leveranciers, eventueel aan de hand van een checklist waarin dit soort zaken aan bod komen.

I: Ja precies. Zodat je als organisatie direct al kan laten blijken dat je een duurzame ambitie hebt, zodat zij zich hierop kunnen aanpassen en kunnen meedenken. Dat lijkt mij een goed idee. Leuk om zo eens te kunnen horen hoe het er bij andere organisaties aan toe gaat en hoe u daar als Facility Manager mee omgaat.

R: Ja ik vind het alleen maar leuk hier over te praten en jou daarmee een handje te kunnen helpen. Schroom ook niet om mij hierna nog eens te mailen of bellen.

I: Dat zal ik doen. Onwijs bedankt voor uw informatie en de tijd die u hiervoor genomen hebt.

12.9 Interview Directeur PHI Factory

Interview 9: PHI Factory, mevrouw Yvette Watson, Directeur. Gehouden op 8 april om 14:15.

Intro

I: Zou u iets meer kunnen vertellen over PHI Factory?

R: Drie jaar geleden heb ik met een compagnon PHI Factory opgericht en wij zijn inmiddels met elf medewerkers, waarvan ik eigenaar-directeur ben. PHI Factory ondersteunt organisaties op weg naar een circulaire bedrijfsvoering en geeft hier advies in.

I: Leuk. Ik heb u laatst kort gesproken over de opdracht en de reden dat ik bij u ook ben gekomen ligt vooral bij de weg van FMA naar deze circulaire economie en de ervaring die jullie hierbij hebben bij verschillende bedrijven. Hier zou ik graag een aantal vragen over stellen.

R: Ja er zijn in ieder geval heel veel antwoorden op te geven. Wij zijn ook gespecialiseerd in Facility Management en dat sluit goed aan de vraagstukken die je doet. Dus wat je al zei, hoe maak je je doelstellingen concreet en vertaal je die naar je bedrijfsvoering, dus onder andere je facilitair bedrijf. Laat ik beginnen bij dat dit bij iedere organisatie anders is. Zo heb je enerzijds bedrijven die erg sturen op de CO₂-uitstoot, wat natuurlijk goed te relateren is aan de doelstellingen van het klimaatakkoord. Anderzijds heb je organisaties die voorkeur geven aan meer sociale of materiaal, dus circulaire, doelstellingen. En dat hangt echt van de organisatie af wat werkt en of je op corporate niveau hier aanvulling aan geeft. Vaak wordt er altijd wel iets gezegd in het jaarplan over hoe de organisatie aankijkt tegen duurzaamheid en op basis daarvan kijk je hoe je dit kan vertellen naar je facilitaire doelstellingen. Bij Tata is dit anders, want daar zal de primaire business een enorme CO₂ drijver zijn. Maar in kantoren zie je dat de Facility Manager heel veel invloed heeft op de CO₂-uitstoot. Dus dat aan de ene kant. En wanneer we kijken naar monitor- en meetsystemen zijn er super veel. Je hebt indicatoren die op CO₂-uitstoot of op levenscyclus (LCA) gericht zijn. En daarnaast heb je natuurlijk instrumenten als BREEAM, milieubarometer, dus eigenlijk heb je eindeloze instrumenten hiervoor. Het is heel belangrijk om te weten wat je precies wilt meten, welke indicatoren zet je daarop en je doelstellingen heel concreet en meetbaar maken. En vervolgens kan je processen inrichten hoe je dit kan monitoren en bepaalde verbeteringstappen kunt realiseren en kan bijhouden wat de verbeteringslag is. Maar er zijn dus heel veel verschillende mogelijkheden en het is een brede vraag die je stelde en afhankelijk van Tata.

I: Ja klopt, dat is het ook. En op deze manier probeer ik ook aan de hand van uw voorbeelden in combinatie met mijn verzamelde informatie en kennis uiteindelijk een conclusie te kunnen trekken wat het beste bij Tata past.

R: Ja het heeft ook met de cultuur te maken inderdaad.

I: En wanneer dat beleid ontstaan is, hoe zorg je er nu echt voor dat dit beleid uitgevoerd en geborgd wordt? Ziet u hier bepaalde succesfactoren in?

R: Ja dat zijn meerdere dingen. Je kan het functioneel borgen door het in de lijn te beleggen, door te zeggen dat de inkoopafdeling in 2030 bijvoorbeeld zoveel procent circulair moet inkopen. Op die manier borg je het echt in de lijn. Daarnaast hebben we bij bepaalde bedrijven greenteams opgesteld en geïnstalleerd om het beleid te borgen. Door de gehele organisatie heen hebben we mensen gepakt die echt ook enthousiast voor het onderwerp zijn. Deze medewerkers brengen dan meer een soort van beweging op gang, in plaats van heel functioneel doorvoeren. Zo'n beweging gaat meer over dat iedereen zo'n bewustwording krijgt en vanuit eigen doelen en functie ook echt gaat nadenken wat voor bijdrage er aan duurzaamheid geleverd kan worden.

I: En dus ook echt organisatie breed door medewerkers uit meerdere afdelingen hierin mee te nemen?

R: Ja organisatie breed. Dus dit doen wij ook bij veel organisaties. En daarnaast hebben wij een tool ontwikkeld 'the excellerator' wat een online platform is waar wij mensen, door middel van een wekelijkse challenge, een stukje kennis bijbrengen. Waardoor mensen vervolgens ook echt acties moeten uitvoeren in een soort van facebook omgeving waar je mensen een duimpje kunt geven en reacties kan achterlaten.

I: Ja ik denk zeker dat het stukje enthousiasme een hele hoop kan doen in een organisatie. En dit zijn ook hippe manieren om het te borgen, leuke ideeën.

R: Ja en dit kan je natuurlijk zelf invullen als organisatie.

I: Ik gebruik voor mijn onderzoek het Volwassenheidsmodel van Hetteema toegepast op duurzaamheid. Kent u dit model toevallig?

R: Ja zeker deze ken ik.

I: En denkt u dat deze volwassenheidsniveaus nodig zijn om te groeien als afdeling?

R: Ja zoals de systemen om te meten, heb je nodig om het te laten zien. Maar of dit nu een Excelbestand is of een IWMS is, maakt in principe niet zo heel veel uit. Dan is het gewoon zaak dat iemand de informatie gaat verzamelen en er ook echt iets mee gaat doen. En ten aanzien van duurzaamheid is passie nodig, maar je kan er ook harde functioneringseisen op zetten. Het is natuurlijk wel handig dat er een bepaald kennisniveau is, maar dat zou je ook weer in kunnen kopen. Dus het is situatie afhankelijk of je iets intern volledig kunt oplossen, of je hier een externe bij betreft, of je de hele organisatie erbij betreft. Het is echt afhankelijk van wat er bij de organisatie past.

I: Ja precies. Wat u zei over de greenteams vind ik ook een leuk idee. Zou u de medewerkers dan toch wel functionele eisen meegeven wat betreft doelstellingen?

R: Bij bepaalde opdrachtgevers hebben wij het regiemodel neergezet, maar bij de Koninklijke Bibliotheek is dit veel meer een organisch proces. Dus daar zitten aan het greenteam geen harde doelstellingen, maar wel aan de lijn, dus dat is veel meer een beweging. Ja de vraag is wat je wil bereiken, dus dat is heel belangrijk. Wil je bewustwording in de organisaties of wil je puur KPI's aftikken? Zit de motivatie in de het hart, dus echt intrinsieke motivatie, zit het in de hersens, dus meer rationeel qua wet- en regelgeving of zit het in de spierballen, dus qua marketing naar buiten laten zien dat je goed bezig bent. En begrijp me niet verkeerd, deze drie motivaties zijn allebei goed, maar het is belangrijk dat het past.

I: Ja dat is inderdaad wel een interessante afweging en goed om dit uit te zoeken. Ik had ook nog een vraag met betrekking tot leveranciersmanagement. Bij Tata is er een IFM-contract met Eurest en in samenwerking met hen is er destijds een lijst met duurzame initiatieven opgesteld. Op dit moment wordt dit nog niet geheel bijgehouden. Hoe zou u dit efficiënter oppakken?

R: Ja dit is heel belangrijk. Hierbij moet alles zo concreet mogelijk gemaakt worden en kan je KPI's afspreken en dit opnemen in de overeenkomst, of hier een aanvullende overeenkomst van maakt. Dus zou je tegen Eurest kunnen zeggen, laten we elk kwartaal bij elkaar komen en kunnen we de stand van zaken bespreken. Op deze manier geef je handen en voeten aan jouw samenwerkingscontract die je hebt. Wat leuk. Wij hebben Eurest geholpen om een circulair cateringcontract te ontwikkelen, dus ze zijn mega stappen aan het maken op dit moment. Ze moeten dan wel goed weten dat jullie echt geïnteresseerd zijn. Dat is ook iets waar wij vaak tegenaan lopen, dat het onduidelijk is of klanten echt geïnteresseerd zijn. Dus als Tata aangeeft dat zij serieus zijn op dit gebied en bereid is dit op de locatie verder met Eurest te ontwikkelen, dan staan zij hier zeker open voor.

I: Wat leuk te horen en op deze manier zou je er ook meer een soort duurzame samenwerking van kunnen maken. En heeft u qua doelstellingen nog bepaalde adviezen? Heel concreet of bijvoorbeeld als doelstelling 'volledig circulair inkopen in 2030'?

R: Nee, dit laatste zou ik zeker niet doen. Wij maken de doelstellingen altijd heel concreet. Wij maken roadmaps tot 2030 of 2050 en dan gaan we hierbij altijd terug tot jaar- en vijf-jaren-doelstellingen. Anders kan je het niet monitoren en meten.

I: Ja precies. En dan voor de eerste tien jaar bijvoorbeeld jaarlijks en vervolgens vijf tot tien-jaren tot 2050?

R: Ja tien jaar is wel lang hoor, dat doen wij eigenlijk nooit. Wij houden vaak vijf jaar aan en die liggen in lijn met de stip op de horizon. Maak dan wel heel duidelijk hoe je die afspraken gaat monitoren en meten, vanuit je jaardoelstellingen. Je gas of licht ga je bijvoorbeeld meten, en dit ga je vervolgens monitoren om te kijken of je op ditzelfde pad zit. Dus bijvoorbeeld een energiebesparing van 15 procent per. Dus maak korte en lange termijn doelstellingen en zo ga ik dat monitoren en dit zijn de maatregel-pakketten die daarbij horen.

I: Ja wel leuk om er zo eens over te kunnen praten. Zo zie je ook dat er zeker niet één specifiek goede manier is om dit door te voeren voor een bedrijf.

R: Ja en het is goed om te bedenken dat wanneer je bezig bent met maatregel-pakketten je eigenlijk op drie vlakken aan knoppen kunt draaien. Dus enerzijds op de productmatige manier, dus je kan duurzame producten

aanschaffen, door duurzame verlichting of sensoren. Anderzijds kan je dit vanuit de procesmatige manier toepassen, dus je vraagt de beveiliging bijvoorbeeld het licht om vijf uur massaal uit te gooien en degene die nog in het pand zitten, moeten het maar weer aanzetten. En de derde manier is dat je inspeelt op het gedrag van de medewerker door iedereen te vragen om het licht uit te zetten wanneer je geen gebruik maakt van de ruimte. En dit zijn de drie aspecten binnen Facility Management waar je op kan sturen.

I: Wat goed, dat is zeker een handige manier om dit inzichtelijk te maken en hier zocht ik ook wel een beetje naar. Super.

R: Misschien is het wel een leuke website voor je, dit is een website voor Rijkswaterstaat en dat gaat over afvalvrije kantoren en hoe je hier komt. Daarin worden de drie levensfasen beschreven van een product en dit geeft je handvaten. Dus je inkoopproces waar je op kunt sturen. De tweede is je gebruiksfase en de derde is de eindegebruiksfase. De laatste fase moet je eigenlijk al over nadenken bij je inkoopfase. Wij hebben dat gemaakt in samenwerking met FMN en RWS. Hier staat hoe je dit kunt doen en ook hoe je kan motiveren.

I: Hartstikke leuk. Ik ga er even rustig naar kijken.

R: Helemaal goed. Als je hier vragen over hebt, kan je mij altijd contacteren.

I: Ja super. Hartstikke bedankt voor uw tijd en voor alle waardevolle informatie.

BIJLAGE 13: Volwassenheidsniveau FMA

Tabel 15 bestaat uit het Volwassenheidsmodel met daarin de huidige situatie van FMA weergegeven. De paars en rood gearceerd vlakken zijn van toepassing op FMA. Hier is te zien dat FMA op alle aspecten scoort binnen het niveau 'ad-hoc', met uitzondering op het aspect 'wetgeving'. De grijze vlakken zijn niet van toepassing op FMA, omdat de afdeling geen data verzamelt, meet of focust op CO₂-reductie van stroom. Hieruit kan geconcludeerd worden dat het volwassenheidsniveau van FMA in de huidige situatie 'ad-hoc' is. De laatste kolom weergeeft de gewenste situatie van FMA.

	Huidige situatie FMA				Gewenste situatie FMA
	Ad hoc	Beheerst	Gestandaardiseerd	Gemanaged	Geoptimaliseerd
Wetgeving	Loopt achter op wetgeving	Voldoet aan wetgeving	Voldoet en anticipeert op wetgeving	Voldoet aan wetgeving en bezit certificaten	Voldoet aan wetgeving en bezit certificaten, die het beleid beïnvloeden
Management betrokkenheid	Niet aanwezig	Management weet wat afdelingen aan duurzaamheid doen	Management komt zelf met doelen en beleid	Opgestelde doelen worden gemonitord en vastgelegd	Management vraagt om terugkoppeling bij medewerkers
Organisatie betrokkenheid	Activiteiten hangen af van individuele medewerkers	Activiteiten hangen af van groepjes medewerkers	Groot aantal spant zich in voor CO ₂ -reductie	De meerderheid van de medewerkers spant zich in voor CO ₂ -reductie	Duurzaamheid is in de cultuur verankerd
Duurzaamheidsdoelstellingen	Geen	Onduidelijke plek in organisatie	Worden teruggekoppeld en uitvoering wordt vastlegging	KPI's worden opgesteld om te meten	Intern en business in elkaar verweven. Met KPI's en PDCA-cyclus
Duurzaamheidsbeleid	Geen	Onduidelijke plek in organisatie	Wordt nageleefd	Wordt nageleefd en bijgestuurd	Integraal onderdeel in de organisatie
Duurzaamheidsinformatie	Versnipperd in de organisatie	Onduidelijke plek in organisatie	Onoverzichtelijk over de afdelingen verdeeld	Overzichtelijk over de afdelingen verdeeld	Integraal optimaal vastgelegd
Aanpak verbruiksgegevens	Dataverzameling	Dataverzameling wordt gemonitord	Doelen en resultaten van dataverzameling worden bekeken	Dataverzameling wordt intern geanalyseerd en gecontroleerd	Dataverzameling wordt intern gemonitord en gecontroleerd
Focus	Metten van data	Vergelijken van data	Reduceren van de kosten	Imago verbetering en waarde vergroten	Resultaat opleveren voor de aarde
Meting van	CO-2 reductie stroom	CO-2 reductie energie (gas, elektra, warmte)	CO ₂ -reductie energie en transport	CO ₂ -reductie: energie, transport en afval	CO ₂ -reductie: alle impact areas
Rapportage	Niets	Intern (intranet)	Intern (nieuwsbrief)	Duurzaamheid maakt onderdeel uit van jaarverslag en de site	Duurzaamheids-jaarverslag en onderdeel op de site
Automatisering	Geen monitoringsysteem	Microsoft Excel	Pointsolution	IWMS (Integrated Workplace Management System)	DIS (duurzaamheidsinformatiesysteem)

Tabel 14. Volwassenheidsniveau FMA gebaseerd op het Volwassenheidsmodel van L. Hetteema

BIJLAGE 14: Duurzame ontwikkeling FMA & Eurest Services

Figuur 22 en 23 weergeven de duurzame initiatieven opgesteld door FMA en Eurest.

Duurzame ontwikkeling Facility Management en Eurest Services 2018-2020							
<i>Duurzame ontwikkeling sluit aan op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen.</i>							
Dienstverlening	Toelichting Project / Actie	Periode	Duur realisatie	Voorwaarde / Obstakel	Initiator	Actiehouder	Wat levert het op
Schoonmaak							
	Integrale kantooraafval inzameling	2018	6-12 maanden	commitment MT + budget	DI	KA / AQ	draagt bij aan doelstelling van TS circulaire economie, recycling, verlagen van CO ² uitstoot, vitaliteit van de medewerkers etc.
	Alternatieven huidig aanbod sanitaire supplies (Dyson e.d.)	2018-2020	6-36 maanden	commitment MT + budget	PP	MS / AQ	draagt bij aan circulaire economie en milieu
	Verdere doorvoering gebruik ecologische schoonmaakmiddelen en/of methoden m.a.w. reinigen zonder chemie (vloer, wand, bureau)	2018	6-12 maanden	commitment MT + budget	MH	MH /AQ	draagt bij aan circulaire economie en milieu
Ongediertebestrijding							
	Diervriendelijke alternatief voor het verjagen van duiven en meeuwen	2017-2018	6-12 maanden	commitment MT + budget	DI	DI / BO	verhogen veiligheid bij dakwerkzaamheden, beperken van overlast en onderhoud
	Opstellen VWI rentokil	2018	6-12 maanden	samenwerking met BU	MH	MH /AQ	verhogen efficiency, hands on tools
Glasbewassing							
	Opstellen VWI glasbewassing	2018	6 maanden	samenwerking met BU	MH	MH / JP	verhogen efficiency, hands on tools
Catering							
	Cateringstrategie	2018					
	Catering strategie: afbouw/verlaging vaste aanneemsom	2018	12 maanden	commitment MT + budget	DI	MZ / DI / KdS / BO	draagt bij aan financiële duurzaamheid
	Catering strategie: duurzame inzetbaarheid personeel	2018	12 maanden	commitment MT + budget	DI	MZ / PP/ DI / MD	verhogen vitaliteit medewerker & hospitality
	Cateringstrategie: Commercieel cateren Dudokhuis	2018	3 maanden	uitkomst cateringstrategie	DI	DI / KdS	draagt bij aan financiële duurzaamheid
	Cateringstrategie: Duurzame inzet Food4Steel Plaza	2018 - 2020	6-24 maanden	cateringstrategie & contractduur	DI	DI / SF / KdS / BO	verhogen efficiency & hospitality
	Hospitality (herinrichten) restaurant Dudokhuis	2018-2019	6-24 maanden	contractafstemming en strategie	DI	DI / KdS	verhogen efficiency (ruimte en medewerker)
	Overwerkmaaltijden app	2018	6 maanden	Eurest IT implementatie	DI	DI / LdG	verhogen efficiency, hands on tools
	Duurzame inzet gastenrestaurant	2018	6 maanden	uitkomst cateringstrategie	DI	DI / KdS	verhogen efficiency (ruimte en medewerker) draagt bij aan financiële duurzaamheid
	Leaseconstructie keukenequipment	2018 - 2020	6-24 maanden	cateringstrategie & contractduur	DI	DI / KdS	verhogen efficiency, hands on tools
	Duurzame inzet Pop Up Plaza	2018	12 maanden	contractafstemming en strategie	DI	DI / JK / KdS	verhogen efficiency (proces en ruimte)
	Onderhoud keukenequipment (smart & lean)	2018 - 2020	6-24 maanden	cateringstrategie & contractduur	DI	DI / KdS	verhogen efficiency (proces en medewerker) draagt bij aan financiële duurzaamheid
	Zelf groente verbouwen	2018-2020	6-36 maanden	afstemming strategie	PP	DI / KdS	verhogen van hospitality
	Verspilling van voedsel	2018-2019	12 maanden	afstemming strategie	PP	DI / KdS	verhogen efficiency & hospitality draagt bij aan financiële duurzaamheid
Stilstanden							
	VWI Intertent	2018	6 maanden	samenwerking met BU	DI	DI /MS/ KdS	verhogen efficiency, hands on tools
Vending							
	Opstellen VWI waterkoelers	2018	6 maanden	samenwerking met BU	DI	DI / MW	verhogen efficiency, hands on tools

Figuur 22. Duurzame ontwikkeling FMA & Eurest (deel 1)

	Verbeteren kwaliteit / kwantiteit warmedranken automaat	2018	12 maanden	contractafstemming en strategie	DI	DI /AQ / JS	verhogen efficiency & hospitality draagt bij aan financiële duurzaamheid
Werkplekinrichting							
	Cradle to Cradle meubilair / 2e hands = welke opties zijn er nog ?	2018-2020	12-36 maanden	afstemming strategie / beleid	PP	KA / AQ	verhogen efficiency (ruimte en medewerker) draagt bij aan financiële duurzaamheid
	Optimaal inzetten ergonomische middelen & (vergader)werkplekken	2018-2020	12-36 maanden	afstemming strategie / beleid	DI	KA / AQ	verhogen efficiency & hospitality draagt bij aan financiële duurzaamheid
Huisvesting (verhuizingen)							
	Activity Based Working (niet meer verhuizen)	2018-2020	12-36 maanden	huisvestingsbeleid	PP	KA / AQ	verhogen efficiency (ruimte en medewerker) draagt bij aan financiële duurzaamheid
Kantoorartikelen / post en repro							
	Inzamelen en recyclen van papier en karton	2018	6-9 maanden	verloop WMA contract Renewi	DI	DI	verhogen efficiency (ruimte en medewerker) draagt bij aan financiële duurzaamheid
	Kantoorartikelen duurzame producten bekijken	2018	6-12 maanden	commitment MT + Budget	MZ	MZ / MW	draagt bij aan financiële duurzaamheid
	Logistieke stromen Integraal Facility Management verminderen	2018	6-12 maanden	contractuele afspraken, mogelijk aanpassing SLA's	MZ	MZ / MW	verhogen efficiency & hands on tools draagt bij aan financiële duurzaamheid
Congrescentrum en Evenementen							
	Hoe stralen wij duurzaamheid uit	2018-2019	6-24 maanden	contractafstemming en strategie	PP	JK / AQ	verhogen efficiency & hospitality & imago draagt bij aan financiële duurzaamheid
	100 jaar staal in de IJmond	2018	5 maanden	duurzame inzet / aanpak IFM	JK	JK / AQ	verhogen efficiency & hospitality & imago
Travel							
	CO ² uitstoot bekijken voor vluchten	2018	6-12 maanden	commitment MT + Budget	MZ	MZ	draagt bij aan imago, verlagen van CO ² draagt bij aan financiële duurzaamheid
Centraal Archief							
	Iindustrie 4.0 wat kan techniek doen, digitaliseren ?	2018-2020	12-36 maanden	commitment MT + Budget	PP	PP / BO	verhogen efficiency & hands on tools draagt bij aan financiële duurzaamheid
Communicatie & werkafspraken							
	minder papier / meer techniek	2018-2020	12-36 maanden	commitment FMA + ES	PP	PP / BO	verhogen efficiency, verlagen van CO ² draagt bij aan financiële duurzaamheid
	vermindering van verpakkingsmateriaal	2018-2020	12-36 maanden	commitment FMA + ES	PP	PP / BO	draagt bij aan doelstelling van TS circulaire economie, recycling, verlagen van CO ²

Figuur 23. Duurzame ontwikkeling FMA & Eurest (deel 2)

BIJLAGE 15: Duurzaamheidsbeleid FMA

Figuur 24 weergeeft de opzet van het duurzaamheidsbeleid voor FMA, welke is vormgegeven in de vorm van een roadmap.

ROADMAP SUSTAINABILITY FMA 2019																	
Missie: 'Bouwen aan de afdeling Facility Management dat duurzaam is in alle opzichten'																	
FOCUS	Dienst	PEOPLE	PEOPLE	PROFIT	PASSION	Nr.	2020	2023	2025	2030	2040	Einddoel 2050					
PLANET	D1 + D2						Streven naar reductie CO2-uitstoot, verantwoord gebruik van grondstoffen en optimale circulariteit										
	Werkwijze	doelstellingen				1	Uitvoering nul-meting binnen facilitaire processen IFM-contract	Er wordt gestuurd op de in kaart gebrachte CO2 uitstoot a.d.h.v. KPI's	Producten, bijproducten en bedrijfsactiviteiten integreren in de circulaire economie en CO2 uitstoot verminderen (pijler 'verantwoord staal')	Volledig circulaire facilitaire processen	CO2 reductie vindt plaats binnen alle impact areas	Volledig CO2 neutrale facilitaire processen					
		papierverbruik	x	x			2	Businesscase opzetten digitaliseren van de postvoorziening					Papierloos kantoor				
		voorwaarden	x	x			3	FMA anticipeert op wetgeving (beheerst volwassenheidsniveau)					FMA bezit certificaten (geoptimaliseerd volwassenheidsniveau)				
			x	x	x	x	4	Checklist 'duurzaamheid' wordt gehanteerd bij leveranciers					Verantwoord gebruik is de standaard				
		Schoonmaak	middelen	x	x		5	IFM-contract ingericht a.d.h.v. eisen en wensen FMA					Duurzaamheid ligt vormt een baselement binnen IFM-contract				
		Catering	groentekas	x	x	x	6	Ecologische werkapparatuur wordt toegepast					Er worden machines toegepast binnen de schoonmaak				
		Mobiliteit	logistiek	x	x		7	Er wordt een business case opgesteld voor een groentekas					Er is een groentetuin op het TSIJM terrein gerealiseerd				
			travel	x	x		8	Leveranciers rijden elektrisch					Logistieke stromen zijn gereduceerd met 40%				
				x	x		9	CO2-uitstoot vluchten in kaart brengen en reduceren					CO2-uitstoot is gereduceerd met 30%				
		Huisvesting	meubilair	x	x	x	10	Aanbieders tweedehands meubilair vergelijken					Cradle to Cradle (C2C) bij de aanschaf van meubilair				
				x			11	Mogelijkheden modulair kantoormeubilair					Activity Based Working is de standaard				
		D3						Afval minimaliseren en optimaal benutten									
		Schoonmaak	afval	x	x		12	Duodokhuis kantoorafval inzameling					Integrale kantoorafval inzameling gehele TSIJM-terrein				
	Catering	afval	x			13	Compostmachine aanwezig op het TSIJM terrein	Afval is minimaal									
			x			14	Enkel noodzakelijke verpakkingen worden bij uitzondering gebruikt	Circulair cateringconcept									
	D4						Er wordt gestreefd naar vitale medewerkers										
	Catering	voorzieningen	x			15	Medewerkers ploegendienst kunnen ieder moment consumeren	Actieve samenwerking tussen HR en FMA t.b.v. vitaal personeel	Medewerkers zijn duurzaam inzetbaar binnen TSIJM	Optimale werknemers omgeving							
			x			16	KPI's opstellen voor contract met betrekking tot gezonde voeding	FMA draagt optimaal bij aan gezonde en vitale medewerkers									
			x			17	Alle medewerkers op TSIJM ergonomisch meubilair	FMA voorziet HR in de benodigde producten en diensten									
	Huisvesting	middelen	x			17	Alle medewerkers op TSIJM ergonomisch meubilair	Ergonomische middelen optimaal ingezet, geen drempel bij aanvraag									
	D5						Streven naar een gezonde business										
	Werkwijze	samenwerking		x	x	18	Ambities FMA worden gedeeld en in lijn gebracht met management SF	Actieve samenwerking tussen FMA & IFM-partner	Er is een handelingsperspectief voor duurzaamheid binnen FMA		Total Cost of Ownership is minimaal						
				x	x	19	Gezamenlijkheid m.b.t. duurzaamheid tussen FMA & IFM-partner	Er wordt vanuit SF budget beschikbaar gesteld voor duurzaamheid									
		toegevoegde waarde		x		20	FMA draagt bij aan de productieve medewerker (6,15,16)	Duurzaamheid vormt de basis binnen IFM-contract									
				x		21	FMA laat zien hoe duurzaam de afdeling te werk gaat	SF stelt jaarlijks budget beschikbaar voor duurzaamheid									
	D6						Duurzaamheid uitstralen										
	Werkwijze	projectteam			x	22	Er is een Greenteam opgesteld met een Ambassadeur Duurzaamheid	FMA draagt bij aan het imago van TSIJM	Medewerkers zijn gepassioneerd		Duurzaamheid zit in het DNA						
		duurzaam gedrag			x	23	Nudging wordt toegepast (1 x per kwartaal 1 initiatief inzichtelijk)	Op naar een duurzaamheidscultuur									

Figuur 24. Roadmap Sustainability FMA (Lois Dekker)

Hieronder zijn de doelstellingen en duurzame initiatieven uitvergroet. De blauw-genummerde initiatieven zijn uitgewerkt in Bijlage 20 of komen voort uit de aanbevelingen.

FOCUS		P	P	P	P		
Dienst					Nr	2020	
PLANET							
D1 + D2		Streven naar reductie CO2-uitstoot, verantwoord gebruik van grondstoffen en optimale circulariteit					
Werkwijze	<i>doelstellingen</i>				1	Uitvoering nul-meting binnen facilitaire processen IFM-contract	
	<i>papierverbruik</i>	x		x	2	Businesscase opzetten digitaliseren van de postvoorziening	
	<i>voorwaarden</i>	x	x		3	FMA anticipeert op wetgeving (beheerst volwassenheidsniveau)	
					4	Checklist 'duurzaamheid' wordt gehanteerd bij leveranciers	
		x	x	x	x	5	IFM-contract ingericht a.d.h.v. eisen en wensen FMA
Schoonmaak	<i>middelen</i>	x	x		6	Ecologische werkapparatuur wordt toegepast	
Catering	<i>groentekas</i>	x	x		x	7	Er wordt een business case opgesteld voor een groentekas
Mobiliteit	<i>logistiek</i>	x		x	8	Leveranciers rijden elektrisch	
	<i>travel</i>	x		x		CO2-uitstoot vluchten in kaart brengen en reduceren	
Huisvesting	<i>meubilair</i>	x		x	x	10	Aanbieders tweedehands meubilair vergelijken
		x			11	Mogelijkheden modulair kantoormeubilair	
D3		Afval minimaliseren en optimaal benutten					
Schoonmaak	<i>afval</i>	x	x		12	Dudokhuis kantoorafval inzameling	
Catering	<i>afval</i>	x			13	Compostmachine aanwezig op het TSIJM terrein	
		x			14	Enkel noodzakelijke verpakkingen worden bij uitzondering gebruikt	
PEOPLE		D4 Er wordt gestreefd naar vitale medewerkers					
Catering	<i>voorzieningen</i>		x		15	Medewerkers ploegendienst kunnen ieder moment consumeren	
			x		16	KPI's opstellen voor contract met betrekking tot gezonde voeding	
Huisvesting	<i>middelen</i>		x		17	Alle medewerkers op TSIJM ergonomisch meubilair	
PROFIT		D5 D5 Streven naar een gezonde business					
Werkwijze	<i>samenwerking</i>			x	x	18	Ambities FMA worden gedeeld en in lijn gebracht met management SF
				x	x	19	Gezamenlijkheid m.b.t. duurzaamheid tussen FMA & IFM-partner
	<i>toegevoegde waarde</i>			x		20	FMA draagt bij aan de productieve medewerker (6,15,16)
				x		21	FMA laat zien hoe duurzaam de afdeling te werk gaat
PASSION		D6 Duurzaamheid uitstralen					
Werkwijze	<i>projectteam</i>				x	22	Er is een Greenteam opgesteld met een Ambassadeur Duurzaamheid
	<i>duurzaam gedrag</i>				x	23	Nudging wordt toegepast (1 x per kwartaal 1 initiatief inzichtelijk)

Consistentie

Het beleid van FMA dient consistent te zijn aan de TSE-strategie. Vandaar dat de focusgebieden van FMA overeenkomen met die van de TSE-strategie, zie hiervoor Tabel 15.

FOCUSGEBIEDEN	
TSE	FMA
Climate Change	Planet
Circular Economy	Planet & Profit
Responsible Business	People & Profit

Tabel 15. Consistentie FMA beleid

FOCUS	Dienst	PEOPLE	PEOPLE	PROFIT	PASSION	Nr.	2020						
PLANET	D1 + D2						Streven naar reductie CO2-uitstoot, verantwoord gebruik van grondstoffen						
	Werkwijze	doelstellingen					1	Uitvoering nul-meting binnen facilitaire processen IFM-contract					
		papierverbruik	x		x			2	Businesscase opzetten digitaliseren van de postvoorziening				
	voorwaarden		x	x				3	FMA anticipeert op wetgeving (beheerst volwassenheidsniveau)				
								4	Checklist 'duurzaamheid' wordt gehanteerd bij leveranciers				
			x	x	x	x		5	IFM-contract ingericht a.d.h.v eisen en wensen FMA				
	Schoonmaak	middelen	x	x				6	Ecologische werkapparatuur wordt toegepast				
	Catering	groentekas	x	x		x		7	Er wordt een business case opgesteld voor een groentekas				
	Mobiliteit	logistiek	x		x			8	Leveranciers rijden elektrisch				
		travel	x		x				CO2-uitstoot vluchten in kaart brengen en reduceren				
	Huisvesting	meubilair	x		x	x		10	Aanbieders tweedehands meubilair vergelijken				
			x					11	Mogelijkheden modulair kantoormeubilair				
	D3						Afval minimaliseren en optimaal benutten						
	Schoonmaak	afval	x	x				12	Dudokhuis kantoorafval inzameling				
Catering	afval	x					13	Compostmachine aanwezig op het TSIJM terrein					
		x					14	Enkel noodzakelijke verpakkingen worden bij uitzondering gebruikt					
D4						Er wordt gestreefd naar vitale medewerkers							
Catering	voorzieningen		x				15	Medewerkers ploegendienst kunnen ieder moment consumeren					
			x				16	KPI's opstellen voor contract met betrekking tot gezonde voeding					
Huisvesting	middelen		x				17	Alle medewerkers op TSIJM ergonomisch meubilair					
D5						Streven naar een gezonde business							
PROFIT	Werkwijze	samenwerking		x	x		18	Ambities FMA worden gedeeld en in lijn gebracht met management SF					
				x	x		19	Gezamenlijkheid m.b.t. duurzaamheid tussen FMA & IFM-partner					
	toegevoegde waarde		x				20	FMA draagt bij aan de productieve medewerker (6,15,16)					
			x				21	FMA laat zien hoe duurzaam de afdeling te werk gaat					
D6						Duurzaamheid uitstralen							
PASSION	Werkwijze	projectteam				x	22	Er is een Greenteam opgesteld met een Ambassadeur Duurzaamheid					
		duurzaam gedrag				x	23	Nudging wordt toegepast (1 x per kwartaal 1 initiatief inzichtelijk)					
2023							2025	2030	2040	2050			
Effen en optimale circulariteit							Producten, bij producten en bedrijfsactiviteiten integreren in de circulaire economie en CO2 uitstoot verminderen (pijler 'verantwoord staal')	Volledig circulaire facilitaire processen	CO2 reductie vindt plaats binnen alle impact areas	Volledig CO2 neutrale facilitaire processen			
Er wordt gestuurd op de in kaart gebrachte CO2 uitstoot a.d.h.v. KPI's													
Papierloos kantoor													
FMA bezit certificaten (geoptimaliseerd volwassenheidsniveau)													
Verantwoord gebruik is de standaard													
Duurzaamheid ligt vormt een basiselement binnen IFM-contract													
Er worden machines toegepast binnen de schoonmaak													
Er is een groentetuin op het TSIJM terrein gerealiseerd													
Logistieke stromen zijn gereduceerd met 40%													
CO2-uitstoot is gereduceerd met 30%													
Cradle to Cradle (C2C) bij de aanschaf van meubilair													
Activity Based Working is de standaard													
Afval is geminimaliseerd en wordt optimaal benut													
Integrale kantoorafval inzameling gehele TSIJM-terrein													
Afval is minimaal													
Circulair cateringconcept													
Actieve samenwerking tussen HR en FMA t.b.v vitaal personeel							Medewerkers zijn duurzaam inzetbaar binnen TSIJM	Optimale werknemers omgeving					
FMA draagt optimaal bij aan gezonde en vitale medewerkers													
FMA voorziet HR in de benodigde producten en diensten													
Ergonomische middelen optimaal ingezet, geen drempel bij aanvraag													
Actieve samenwerking tussen FMA & IFM-partner							Er is een handelingsperspectief voor duurzaamheid binnen FMA	Total Cost of Ownership is minimaal					
Er wordt vanuit SF budget beschikbaar gesteld voor duurzaamheid													
Duurzaamheid vormt de basis binnen IFM-contract													
SF stelt jaarlijks budget beschikbaar voor duurzaamheid													
FMA draagt bij aan het imago van TSIJM													
Op naar een duurzaamheidscultuur							Medewerkers zijn gepassioneerd	Duurzaamheid zit in het DNA					
Er zijn greenteams opgesteld binnen TSIJM													
FMA is transparant in werkwijze a.d.h.v. duurzaamheidsrapportage													

BIJLAGE 16: Observatieverslag

Een kwalitatieve onderzoeksmethode is participerende observatie. Tabel 16 weergeeft de resultaten van de observatie.

ASPECT	GEOBSERVEERDE
AFVALSCHEIDING	Uit de observaties is gebleken dat de TSIJM-medewerkers bij de locatie 2H27 keurig het afval scheiden. Hier wordt een pilot afvalscheiding uitgevoerd. Er is duidelijk aangegeven boven de afvalbakken waarin welk afval thuishoort, zowel in het Nederlands als Engels. Echter, aan de achterkant wordt het afval niet gescheiden afgevoerd, waar het gros van de medewerkers niet van op de hoogte is. Uit de observatie kan opgemaakt worden dat de medewerkers intrinsiek gemotiveerd zijn om duurzaam te handelen.
PRIORITEIT DUURZAAMHEID	Dit evenement is bezocht op 5 april 2019 in het congresscentrum van TSIJM. Binnen het symposium lag sterk de focus op het ontwikkelen en implementeren van nieuwe ideeën binnen bestaande organisaties, binnen de perspectieven Future Workforce, Sustainable Products, Sustainable Services en Corporate Social Responsibility. Er werden presentaties gehouden in het teken van het stimuleren van ondernemend gedrag van medewerkers, o.a. gericht op duurzaamheid. Een voorbeeld hierbij komt aan bod in paragraaf 2.1.2. Deze observatie toont aan dat duurzaamheid leeft binnen de organisatie. Het evenement was drukbezocht en er waren veel young professionals aanwezig.
VISIE DUURZAAMHEID	Op 21 april 2019 is de Lunchlezing van Roger Steens, Director Sustainability, bezocht. Hierin is toelichting gegeven op de visie van Tata Steel op duurzaamheid naar aanleiding van de nieuw opgestelde missie en strategie van TSE in mei 2018 (Bijlage 10). De lunchlezing was toegankelijk voor iedereen en specifiek georganiseerd voor VHP, een belangenorganisatie van TSIJM. Op deze manier blijkt dat de medewerker wordt voorzien van informatie met betrekking tot duurzaamheid. Dit duidt op het aspect 'Gelegenheid' uit het Triade Model (Paragraaf 2.1.2).
DUURZAAMHEID INTEGREREN	Op 25 april 2019 is het evenement 'The evolution of Work' bezocht bij het nieuwe kantoor 'The Core' van CBRE. Hier zijn allerlei innovatie duurzame mogelijkheden vanuit het gloednieuwe kantoorconcept gepresenteerd. Bij een lezing van Tim Habraken is aangetoond hoe duurzaamheid geïntegreerd kan worden binnen de bedrijfsvoering (Habraken, 25 april 2019). Een belangrijk uitgangspunt van de sessie was het verschil in motieven voor organisaties om te verduurzamen. In de sessie werd uitgelegd dat allereerst het ambitieniveau, focusgebieden en doelstellingen vastgelegd moeten worden aan de hand van stakeholder workshops. Vervolgens worden de randvoorwaarden en beperkingen vastgelegd. De fase die hierop volgt is het vaststellen van KPI's. Hierbij wordt de effectiviteit van de strategie vergroot op basis van bijvoorbeeld SDG's. In de eindfase komen de jaartargets aan bod, door integratie van financiële doelstellingen en actieplannen.
WERKPLEK	Vanuit observaties is gebleken dat op verschillende locaties bij TSIJM de bureaus op de werkplekken niet in hoogste en laagte verstelbaar zijn. Bij het Dudok Huis zijn alle bureaus wel voorzien van een hendel om dit te verstellen.

Tabel 16. Observaties

BIJLAGE 17: Beoordelen leveranciers duurzaamheid

Bestaande contracten

- Ga het gesprek aan met de leverancier om bij te dragen aan de ambitie. Vertel met passie over de ambitie en de bereidheid om eventueel samen te werken.
- Daag de markt uit om mee te denken over mogelijke duurzame ontwikkelingen of producten

Vragen:

- Wat is de milieu-impact van het product, inclusief productie en logistiek?
- Wat is de herkomst van de materialen?
- Wat is de restwaarde na einde gebruikperiode?
- Hoe zorg je ervoor dat er geen verspilling plaatsvindt door verpakkingsmateriaal?

Nieuwe contracten

Er kan gekozen worden om nieuwe contracten voortaan te beoordelen aan de hand van de CO₂-prestatieladder. De beoordeling vindt dan plaats op de volgende Invalshoeken (SKAO, 2019):

- A. Inzicht: Het bepalen van de energiestromen en de CO₂-footprint
- B. Reductie: het ontwikkelen van ambitieuze doelstellingen voor CO₂-reductie
- C. Transparantie: Structurele communicatie over het CO₂-beleid
- D. Participatie: Deelname aan initiatieven in de sector op het gebied van CO₂-reductie

Vragen:

- Wat is de milieu-impact van het product, inclusief productie en logistiek?
- Wat is de herkomst van de materialen?
- Wat is de restwaarde na einde gebruikperiode?
- Hoe zorg je ervoor dat er geen verspilling plaatsvindt door verpakkingsmateriaal?

BIJLAGE 18: Stimulans duurzaam gedrag

Figuur 25 geeft een voorbeeld weer voor de stimulans vanuit FMA naar de medewerkers voor duurzaam gedrag, als onderbouwing van aanbeveling 5. Duurzaam gedrag kan gecreëerd worden door concrete voorbeelden uit de praktijk toe te passen, waardoor duurzaamheid inzichtelijk gemaakt wordt (Bijlage 12.1.1).

WIST U DAT.....

Bij TSIJM jaarlijks zo'n **4.000.000 bekers koffie** gedronken worden?

ÉN dat dit met de kartonnen beker jaarlijks 2488 kilo CO₂-uitstoot scheelt?
(even voor de beeldvorming) dit staat gelijk aan **6380 douchebeurten van 7 minuten!**

OVERWEEGT U VANDAAG ook om uw koffiebeker te hergebruiken?

*OP KOERS NAAR EEN VERANTWOORD STAALBEDRIJF DAT
DUURZAAM IS IN ÀLLE OPZICHTEN*

Bron: Afdeling Facility Management

Figuur 25. Voorbeeld poster FMA 'stimulans duurzaam gedrag'

BIJLAGE 19: Het implementatieplan

In Tabel 17 is het implementatieplan voor FMA weergegeven, wat is toegelicht in Hoofdstuk 10.

<i>IMPLEMENTATIEPLAN FMA JULI 2019 T/M JULI 2021</i>			
WANNEER	FASE	UITVOERING (Greenteam)	Aanbeveling/Initiatief
KW* 3 2019	P L A N	S* Fase 1: Zorg voor voldoende urgentiegevoel -Het is van belang het Management Team in deze fase te betrekken door urgentie van de implementatie te benadrukken binnen de leidende coalitie Fase 2: Vorm een leidende coalitie -Alle teamleden van de stuurgroep worden bij elkaar gebracht tijdens de eerste overlegmomenten. Taken en verantwoordelijkheden worden hierbij helder gemaakt.	Aanbeveling 1: Het opstellen van het Greenteam
		T* Fase 2: Vorm een leidende coalitie -De werkgroep stelt een Plan van Aanpak op -De prioriteit van de duurzame initiatieven wordt besproken	Het opstellen van de plannen staat centraal binnen deze periode
		O* De Ambassadeur Duurzaamheid: -neemt deel aan de driedaagse cursus 'Duurzaam ondernemen' en start met het inrichten van de werkzaamheden. -bereidt de nulmeting voor	
KW4 2019	P L A N	S Fase 3: Ontwikkel visie en strategie Op strategisch niveau komt binnen de maandelijkse overleggen de strategie aan bod. De focusgebieden uit paragraaf 6.2.1 worden besproken en de missie en het einddoel vanuit paragraaf 6.2.2 wordt vastgelegd en waar nodig bijgesteld. Binnen dit kwartaal dient het duurzaamheidsbeleid uiteindelijk geïmplementeerd te worden en volledig overeen te stemmen met de missie van SF.	Aanbeveling 2: Implementatie duurzaamheids-beleid
		T De werkgroep heeft in kaart gebracht wanneer wat uitgevoerd wordt en stelt een heldere businesscase op. De aangewezen Facility Manager van Eurest en de Ambassadeur Duurzaamheid werken hierbij nauw samen.	Nulmeting footprint facilitaire processen (Bijlage 20.1))
		O De Ambassadeur Duurzaamheid: - begeleidt op operationeel niveau de nulmeting binnen de facilitaire processen. - verspreidt de poster uit Bijlage 18 door TSIJM, dit is de eerste stap in het communicatieproces. -print de Roadmap Sustainability (Bijlage 15) uit, wanneer deze is bijgesteld en goedgekeurd door de stuurgroep en maakt deze zichtbaar binnen de afdeling.	
KW1 2020	D O	S Fase 5: Creëer de juiste randvoorwaarden (commitment vanuit de top van belang) De stuurgroep dient zich hard te maken voor de duurzame plannen, zodat er vanuit het Management Team budget verkregen wordt en daarmee goedkeuring voor de uit te voeren plannen.	Aanbeveling 4: Het uitwerken van duurzame initiatieven en actief monitoren van de duurzame doelstellingen
		T Fase 4: Communiceer en creëer zekerheid De werkgroep dient de verandering te communiceren naar de medewerkers. De Facility Manager FMA dient hierin een rol te spelen in de communicatie naar managers toe. Resultaten van de nulmeting vormen de basis voor de overleggen binnen de werkgroep. Aan de hand van deze resultaten worden SMART-doelstellingen opgesteld. Er worden KPI's opgesteld door de Ambassadeur Duurzaamheid en de Facility Manager van FMA, om deze vervolgens met de stuurgroep door te nemen.	
		O De Ambassadeur Duurzaamheid: -maakt een eerder uitgevoerd duurzaam initiatief inzichtelijk en maakt dit zichtbaar door de organisatie door bijvoorbeeld een poster (Bijlage 18).	Aanbeveling 5: nudging

KW2 2020	D O	S	De stuurgroep dient zich hard te maken voor de duurzame plannen, zodat er vanuit het Management Team budget verkregen wordt en daarmee goedkeuring voor de uit te voeren plannen. Tevens dient de stuurgroep de duurzaamheidsvoorwaarden voor het nieuwe IFM-contract op te stellen, zodat er opzoek kan worden naar een geschikt IFM-contract.	<i>Aanbeveling 4: Het uitwerken van duurzame initiatieven en actief monitoren van de duurzame doelstellingen</i>
		T	Fase 6: Creëer korte termijn successen <i>Het eerste aantoonbare duurzame initiatief wordt binnen deze periode uitgevoerd en dit genereert 'quick wins' welke zichtbaar gemaakt moeten worden.</i> De werkgroep werkt nauw samen met de IFM-partner om het proces rondom afvalscheiding te verwerken in de werkzaamheden (leggen van de afvalbakken). De werkgroep monitort de doelstellingen, stuurt deze waar nodig bij en werkt de overige duurzame initiatieven (Bijlage 15) uit tot concrete plannen.	Het betrekken van mensen en de organisatie op gang brengen staat centraal Afvalscheiding Dudok Huis (Bijlage 12.2)
		O	De Ambassadeur Duurzaamheid: - communicatie via Intranet waarmee verandering omtrent afvalscheiding wordt aangekondigd - faciliteert het proces rondom het plaatsen van de afvalbakken - maakt de toegevoegde waarde van Afvalscheiding inzichtelijk en maakt dit zichtbaar door de organisatie door bijvoorbeeld een poster (Bijlage 18).	<i>Aanbeveling 5: nudging</i>
KW3 2020		S	De stuurgroep dient zich hard te maken voor de duurzame plannen, zodat er vanuit het Management Team budget verkregen wordt en daarmee goedkeuring voor de uit te voeren plannen. Het nieuwe IFM-contract wordt ingericht met duurzaamheid als voorwaarde, ter voorbereiding op het vierde kwartaal van 2020, waarin een nieuw IFM-contract zal ingaan.	<i>Aanbeveling 3: creëren langeretermijnvisie IFM-partner met duurzaamheid als voorwaarde</i>
		T	Fase 7: Bewaak de verandering <i>Zodra de eerste successen zich voordoen, is het zaak niet te overmoedig te worden. Er zal onderzocht moeten worden wat werkt en de aanpak moet verfijnd worden.</i> De werkgroep monitort de doelstellingen, stuurt deze waar nodig bij en werkt de overige duurzame initiatieven (Bijlage 15) uit tot concrete plannen.	<i>Aanbeveling 4: Het uitwerken van duurzame initiatieven en actief monitoren van de duurzame doelstellingen</i>
		O	De Ambassadeur Duurzaamheid: - faciliteert het proces rondom het plaatsen van de composteermachine. - maakt de toegevoegde waarde van de composteermachine inzichtelijk en maakt dit zichtbaar door de organisatie door bijvoorbeeld een poster (Bijlage 18)	Composteermachine (Bijlage 12.3) <i>Aanbeveling 5: nudging</i>
KW4 2020	S	De stuurgroep dient wensen en eisen ten aanzien van duurzaamheid te vertalen naar het IFM-contract. Er wordt nauw samengewerkt vanuit de ambitie van FMA. Er worden gesprekken gevoerd tussen de leden van het Greenteam en de tevredenheid van de samenwerking komt aan bod. Wenselijk is dat op dit moment greenteams door gehele organisatie opgesteld zijn en hier overleggen mee gevoerd worden.	<i>Aanbeveling 3</i> Oktober: Nieuwe IFM-contract	
	T	Fase 7: Bewaak de verandering De werkgroep monitort de doelstellingen, stuurt deze waar nodig bij en werkt de overige duurzame initiatieven (Bijlage 15) uit tot concrete plannen. De initiatieven worden periodiek en systematisch gemeten, geëvalueerd en bijgestuurd.	75% ergonomisch meubilair TSJM-terrein (Bijlage 12.4) <i>Aanbeveling 5: nudging</i>	
	O	De Ambassadeur Duurzaamheid: -Maakt de toegevoegde waarde van een uitgevoerd duurzaam initiatief inzichtelijk en maakt dit zichtbaar door de organisatie door bijvoorbeeld een poster (Bijlage 18) - werkt de overige duurzame initiatieven (Bijlage 15) uit tot concrete plannen.		

KW1 2021	C H E C K	S	Met de input vanuit de werkgroep worden de resultaten besproken met de stuurgroep, waarbij de Manager SF de wens vanuit SF voor duurzaamheid in het nieuwe jaar plan kan inbrengen.	<i>Het meten van het behaalde resultaat staat in dit kwartaal centraal</i>
		T	Fase 8: Borg de verandering De werkgroep verankert de nieuwe situatie doordat er continue gemeten en gemonitord wordt. Er wordt hierbij actief gebruik gemaakt van systemen.	
		O	De Ambassadeur Duurzaamheid: -maakt de ontwikkelingen van de duurzame ontwikkelingen binnen FMA zichtbaar door de organisatie - werkt de overige duurzame initiatieven (Bijlage 15) uit tot concrete plannen.	Aanbeveling 5: Nudging
KW2 2021	A C T P L A N	S	De stuurgroep gaat na, op basis van de nulmeting, of de voortgang in lijn ligt met de doelstellingen. In deze laatste ACT-fase worden de plannen bijgestuurd en wordt nagegaan of de gestelde doelen voor 2023 (Bijlage 15) haalbaar en realistisch zijn. Vanaf dit moment wordt de PLAN-fase ingeluid en begint het proces weer van vooraf aan. Logischerwijs wordt de PDCA-cyclus gedurende de gehele implementatie gehanteerd. Echter, in dit kwartaal wordt teruggebliek op de periode van twee jaar.	<i>De afronding van de implementatie en de planning voor het komende jaar staat hier centraal.</i>
		T	Er wordt onderzocht hoe de facilitaire processen het komende jaar kunnen integreren in de circulaire economie; de doelstelling voor 2030 (Bijlage 15). De werkgroep communiceert de successen binnen de gehele organisatie aan de hand van rapportages. Daarnaast wordt er in kaart gebracht waar FMA nu staat in het Volwassenheidsmodel (Bijlage 13), waarbij gestandaardiseerd in deze periode wenselijk is.	
		O	De Ambassadeur Duurzaamheid: -Maakt de toekomstplannen van FMA zichtbaar en reflecteert de behaalde successen van FMA ten aanzien van de afgelopen twee jaar	Aanbeveling 5: Nudging

Tabel 17. Implementatieplan FMA juli 2019 t/m juli 2021

* KW=Kwartaal, S= Strategisch, T=Tactisch, O=Operationeel,

BIJLAGE 20: Uitwerking duurzame initiatieven

Deze bijlage bestaat uit een aantal uitwerkingen van duurzame initiatieven voor FMA. In de praktijk is gebleken dat er vaak veel duurzame initiatieven zijn, maar dat weinig initiatieven daadwerkelijk uitgevoerd worden. Op deze manier wordt aangetoond of de benefits opwegen tegen de berekende investering.

20.1 Nulmeting

Een CO₂-footprint is een milieumaat voor het bedrijfsleven, waarmee inzichtelijk gemaakt kan worden hoeveel CO₂ een organisatie uitstoot (prestatieladder, 2019). Om de duurzaamheidsdoelstellingen te behalen, moeten doelstellingen SMART gemaakt worden aan de hand van KPI's. Het greenteam kan hiermee aan de slag wanneer de CO₂-footprint van de facilitaire processen inzichtelijk gemaakt is. Om deze reden wordt er geadviseerd een nulmeting te laten uitvoeren in de facilitaire processen.

De Climate Neutral Group is gespecialiseerd in dergelijke nulmetingen. Het uitvoeren van een nulmeting stelt FMA in staat om te groeien naar een geoptimaliseerd volwassenheidsniveau. Het heeft meerdere benefits, namelijk een voorsprong op de markt. Dit komt omdat de marktvraag naar duurzame producten en diensten groeit. Het creëert een sterke reputatie doordat er rekening wordt gehouden met het klimaat, wat verantwoordelijkheid uitstraalt (CNG, 2019). Uiteindelijk is de afdeling door CO₂ zo veel mogelijk te reduceren voorbereid op CO₂-neutraal ondernemen.

Om een inschatting te kunnen maken van de benodigde kosten voor de nulmeting is informatie aangevraagd bij Climate Neutral Group. Lieneke Knuyt, Energy advisor bij Climate Neutral Group, heeft aangegeven dat de kosten voor FMA op indicatief €1800,00 per voetafdruk, per dienst, uitkomen. Deze prijs is inclusief begeleidingsuren voor het verzamelen van de data en een presentatie van de voetafdruk. Uitgaande van de 22 diensten binnen FMA zou dit uitkomen op een investering van **22 x €1800,00 = €39.600,00**

In Figuur 26 is een voorbeeld weergegeven vanuit een rapportage van Climate Neutral Group.

Figuur 26. Rapportagevorm Climate Neutral Group

20.2 Avalscheiding Dudok Huis

In deze bijlage komt de uitwerking voor afvalscheiding binnen het Dudok Huis aan bod. Er wordt geadviseerd te beginnen met afvalscheiding bij het Dudok Huis gezien de grote hoeveelheid afval dat hier dagelijks geproduceerd wordt.

Kosten

Er is informatie opgevraagd bij GP Groot om aannames te kunnen doen. Er is gerekend met de prijs van het type afval verzamelstation dat nu gebruikt wordt voor de afvalscheiding pilot bij 2F27. Per 25 personen is een verzamelstation benodigd á €810,00. Voor het Dudok Huis betekent dit $1675 \text{ personen} / 25 = 67$ verzamelstations x €810,00 = €54.270,00. Dit resulteert in de geschatte kosten uit Tabel 18.

Onderdeel	Kosten
<i>Enmalige investeringskosten excl mgt fee</i>	
Weghalen prullenbakken	€108,95
Plaatsen van bins	€108,95
Afvalkarren aanschaffen	€6.106,25
Bins aanschaffen inclusief transportkosten	€59.405,00
Communicatie campagne (posters en kwartaalcampagnes)	€3.800,00
Totaal	€69.528,15

Tabel 18. Investeringskosten afvalscheiding Dudok Huis

Benefits

- Het is duurzaam: afval dat wordt gescheiden aan de bron vormt een goede basis voor herbruik en recycling.
- Het spaart grondstoffen uit: bijvoorbeeld bomen voor papier, aardolie voor plastic, (zeldzame) metalen voor apparaten en blik.
- Het levert energie: gft-afval dat vergist wordt levert biogas op en dat is duurzame energie.
- Het kost minder energie: bij recyclen verbruiken we minder energie dan bij het winnen van grondstoffen en maken van nieuwe materialen.
- De kwaliteit: van gerecyclede materialen is meestal net zo goed als de kwaliteit van nieuwe materialen.
- Zorgt voor minder broeikasgassen: draagt bij aan verlaging van CO₂ en aan een schonere planeet.

Er wordt daarom aanbevolen om de afvalscheiding bij het Dudok Huis toe te passen om bij te dragen aan de doelstellingen uit de TSE-strategie, verweven in het FMA duurzaamheidsbeleid (Bijlage 15).

20.3 Composteeremachine

In deze bijlage komt de businesscase van de composteeremachine aan bod. Een composteeremachine draagt bij aan de derde doelstelling (D3) uit het duurzaamheidsbeleid van FMA door bij te dragen aan de zero-waste ambitie. Een composteeremachine maakt van organisch afval in 24 uur droge en waardevolle compost. Het is een circulaire oplossing voor GFT-afval en bespaart kosten in de afvalverwerking.

Per jaar wordt er bij de 15 verschillende restaurant op het TSJM-terrein 54.080 kilogram swill afgevoerd. Swill is organisch afval dat bestaat uit (gekookt) keukenafval en etensresten (Oldenburg, 2019). Gebaseerd op vijf werkdagen per week komt dit 208 kilogram swill per dag. Dit sluit aan op de dag capaciteit van 270 kilogram swill dat de composteeremachine EC-100 biedt. Op basis van deze keuze is een kosten- en batenanalyse tot stand gekomen.

Onderstaand overzicht weergeeft de investeringskosten, opbrengsten en terugverdientijd van de composteeremachine voor FMA.

BESPARINGEN TYPE EC-100

Nieuwe situatie composteren	Volume	Kg compost jaar
Volume compost na compostering swill	10%	5.408

Kosten huidige situatie - swill afvoeren	kilogram	Aantal containers	Kosten per container per maand	Jaarlijkse kosten
Jaarlijkse afvoerkosten swill	54.080	16		€ 12.864,00

Kosten nieuwe situatie - composteren	kilogram	Aantal containers	Kosten per container per maand	Jaarlijkse kosten
Afvoerkosten compost	5.408	83	€ 15,00	€ 1.248,00
Elektrakosten totaal per jaar				€ 790,65
Totaal				€ 2.038,65

JAARLUKSE BESPARING BIJ COMPOSTEREN				€ 10.825,35
Investering composteeremachine type EC-100 turnkey (excl. BTW)				€ 47.500,00
TERUGVERDIENTIJD IN JAREN				4,4

Installatiekosten + instructie aan het team op de dag van installatie	€ 850,00
Transportkosten	€ 450,00

Op de opstellocatie dient een 400V-32A krachtstroomaansluiting aanwezig te zijn en een aansluitmogelijkheid op een luchtafvoer (intern systeem of dak doorvoer).

De totale investeringskosten komen uit op **€47.500,00 + €850,00 + €450,00 = €48.800,00**

20.4 Ergonomische bureaus

Vanuit de observaties (Bijlage 16) is gebleken dat er veel bureaus nog niet verstelbaar zijn bij TSIJM. Uit verschillende onderzoeken die onder het MKB Nederland zijn gehouden is gebleken dat medewerkers zich prettiger voelen in een praktisch aangeklede kantoorwerkplek. Op deze manier heeft de Facility Manager invloed op de arbeidsproductiviteit. In het interview met de Director Human Resource (Bijlage 12.2) is naar voren gekomen dat de drempel hoog ligt voor het aanvragen van ergonomisch meubilair binnen TSIJM. Ook is hieruit gebleken dat het wenselijk zou zijn wanneer FMA hierin de duurzame medewerker kan ondersteunen door te voorzien in ergonomisch meubilair. Daarnaast stelt de ARBO dat een bureau in hoogte moet kunnen variëren tussen de 62 en 83 centimeter (OfficeCity, 2019). Op basis hiervan wordt aanbevolen om een aantal bureaus welke niet in hoogte verstelbaar zijn, te vervangen voor verstelbare bureaus. Op deze manier wordt bijgedragen aan het aspect 'People'. Een tevreden medewerker leidt uiteindelijk weer tot een hogere productiviteit en dit draagt weer bij aan het aspect 'Profit'.

Er is gesproken met de Demand Manager van FMA met de specialisatie in huisvesting om hier informatie over te verkrijgen en een advies in te kunnen doen. Bij TSIJM zijn ongeveer 3500 bureauwerkplekken aanwezig op het terrein. Hiervan is 40% in hoogte verstelbaar. Dit betekent dat er op dit moment ongeveer 2100 bureaus niet in hoogte verstelbaar zijn (Aaloul, 2019). Er wordt geadviseerd tenminste 75% van de werkplekken te voorzien van een verstelbaar bureau in 2020. De verstelbare bureaus welke nu gebruikt worden bij TSIJM zijn €285,00. Dit zou uitkomen op een investering van $1225 (60\% \text{ van } 3500) \times €285,00 = €349.125,00$. Er wordt geadviseerd om, met oog op Cradle 2 Cradle, tweedehands meubilair aan te schaffen. Bij Albeka worden gebruikte bureaus aangeboden, welke volledig voldoen aan de arbo eisen en dus ook in hoogte verstelbaar zijn voor €109,00 (zie Figuur 27) (Albeka, 2019). Er is een aanname gedaan dat de totaalprijs gelijk blijft bij het hoge aantal bureaus. Wanneer 35% van de bureaus vervangen wordt, komt de investering uit op: **$1225 \times €109,00 = €133.525,00$** . Er zou gekozen kunnen worden om dit geleidelijk uit te rollen over de verschillende afdelingen. Voor in de toekomst wordt geadviseerd alle bureaus uiteindelijk te vervangen. Voor nu is dit een te grote investering en hebben de werkplekken waaraan het meeste uren gewerkt wordt de hoogste prioriteit. Vandaar dat er gekozen is om eerst 75% te voorzien van een verstelbaar bureau.

Figuur 27. Bureau hoogte verstelbaar (Albeka, 2019)

20.5 Groentekas circulaire catering

Concept:

Om aan de doelstelling ‘volledig circulaire facilitaire processen’ in 2030 te kunnen voldoen, zal FMA de processen circulair moeten inrichten. Dit kan aan de hand van een circulair verdienmodel. FMA kan de catering verduurzamen aan de hand van een circulair cateringconcept middels een eigen groentekas op het TSIJM-terrein. Er wordt binnen deze businesscase voornamelijk met schattingen en aannames gewerkt, wegens het gebrek aan kennis hierover binnen de huidige markt. Er is bij deze aannames gebruik gemaakt van gegevens van de Greenhouse in Utrecht en de partner HRBS. Daarnaast heeft Eurest een aantal verbruiksgedaten opgeleverd welke zijn gehanteerd ten behoeve van de schattingen.

Het stuk groenvoorziening voor het Kesslerplein is de ideale locatie voor de groentekas (zie Figuur 28). De locatie is vlak naast het water, waardoor bewatering van het gewas rechtstreeks uit het water gehaald kan worden. Daarnaast bevindt de locatie zich voor de poort, waardoor het toegankelijk is. Tenslotte is de locatie goed zichtbaar voor bezoekers bij TSIJM, wat bijdraagt aan het imago van de organisatie.

Figuur 28. Mogelijke locatie Groentekas

Ontwerp:

Op basis van de beschikbare ruimte en de afmetingen van de ‘urban farm’ bij de Greenhouse is aangenomen dat de ideale afmeting een kas van 100 m² is. De kas is weergegeven in Figuur 29.

Figuur 29. Voorbeeld Groentekas

Kosten-baten analyse:

Er is een kosten-baten analyse weergegeven om inzichtelijk te maken of de kosten van de investering opwegen tegen de baten.

Kosten

Er is een offerte opgevraagd bij Buytenshuys voor een groentekas van 100 m² (zie Figuur 30).

Producten				
Artikelnummer	Product	Aantal	Prijs p/s €	Totaal €
99	Aluminium buiten kas (b)606 x (d)1600 cm (geanodiseerd aluminium)	1	23.023,00	23.023,00
99	Montage kas lengte 1600 cm	1	3.895,00	3.895,00
99	Dakraam met spindel of automatische raamopener (t.b.v. extra ventilatie)	15	195,00	2.925,00
99	Dubbele schuifdeur (b)146 cm	1	895,00	895,00
99	Bevestigingsmateriaal	1	149,95	149,95
99	Incl. Veiligheidsglas 4mm	1	0,00	0,00
99	Incl. Funderingsprofiel met grondankers	1	0,00	0,00
99	-Nokhoogte 331 cm-	1	0,00	0,00
99	-Goothoogte 204 cm-	1	0,00	0,00
99	-de montage is exclusief straatwerkzaamheden-	1	0,00	0,00
99	-de montage is uitgaand van een goede bereikbaarheid van de locatie-	1	0,00	0,00
99	-LET OP: getoonde prijzen zijn incl. BTW, zakelijk is dit een investering van 25527,23 euro ex. BTW-	1	0,00	0,00
Totaal incl. BTW:			€ 30.887,95	

Voorwaarden

Geldigheid offerte tot: 30-06-2019

Figuur 30. Offerte Groentekas

Op basis van de offerte kan aangenomen worden dat de investering rond de €30.000 ligt. HRBS is de partner van de Greenhouse en levert de bakken en zaden voor de 'urban farm'. Bij hetzelfde aantal bakken als de 'urban farm' en een maandelijkse levering frequentie komen de eenmalige kosten van de aanschaf van de bakken uit op €7.540,00. Het bijvullen bedraagt €4.615,00 (zie Figuur 31). Op basis hiervan is een aanname gedaan voor de eenmalige en maandelijkse investering (zie Tabel 19).

Onderdeel	Kosten
<i>Enmalige investering</i>	
Kas 100 m2 *	€30.887,95 (zie Figuur 29)
Bakken 1^e investering*	€7.540 (zie Figuur 30)
Totaal	€38.427,95
<i>Maandelijkse investering</i>	
Inkoop: bijvullen bakken	€4.615,00 (zie Figuur 30)
Medewerker 8u per week *	€719,30
Onderhoud & energiekosten	€1500,00
Totaal	€6.834,30

Tabel 19. Investering Groentekas

*Uurloon gebaseerd op €20,75 voor een medewerker van Eurest met een afstand tot de arbeidsmarkt (Oldenburg, 2019)

OVERZICHT

LEVERING FREQUENTIE ⓘ

Monthly

Prijs eerste bestelling
€ 7.540,00

Prijs terugkerende bestellingen
€ 4.615,00

* Deze prijs is gebaseerd op een maandelijkse betaling.
** BTW en verzendkosten niet inbegrepen

Figuur 31. Prijs per maand bijvullen gebaseerd op prijzen van HRBS

Baten

Wanneer de bovenstaande investeringen gedaan worden en de kas in gebruik genomen wordt, zal dit zich uiten in verschillende opbrengsten.

Allereerst is de groentekas goed voor het imago van TSIJM. Er wordt een medewerker met afstand tot de arbeidsmarkt gestimuleerd om te kunnen werken. Ook ligt het in lijn met de doelstellingen om in 2030 circulaire facilitaire processen, in het speciaal de catering, te creëren.

De catering van TSIJM is verspreid over 15 locaties, waar in totaal wekelijks 525 kg groente voor wordt ingekocht. Dit is ten behoeve van catering voor 9.000 medewerkers. Er wordt aangenomen dat er bij TSIJM ongeveer een derde van deze medewerkers dagelijks gebruik maken van de catering, dus 3.000 medewerkers (Oldenburg, 2019). De opbrengsten van de groentekas zijn lastig uit te drukken in cijfers, omdat hier weinig over bekend is. De kas van de Greenhouse toont aan dat 100 m² kasoppervlakte bereid is om 175 personen voor 25% te voorzien van het dagelijkse eten. Op basis hiervan wordt de aannahme gedaan dat 100 m² kasoppervlakte in staat is ongeveer 50 mensen dagelijks te voorzien van eten (Scholten, 2019) . Dit komt neer op 2 m² kasoppervlakte benodigd per persoon per dag. Een gemiddelde besteding van een maaltijd ligt rond de €5,00. Op basis hiervan wordt gesteld dat de kasoppervlakte van 100 m² een dagelijkse opbrengst heeft van €5,00 x 50m²= €250,00. Gebaseerd op een werkweek van vijf dagen levert dit een opbrengst op van 20 x €1250= €5.000,00 per maand. Dit weegt niet op tegen de maandelijkse kosten.

Uit het gesprek met Peter Scholten, restaurantmanager van de Greenhouse, is gebleken dat bij de output van 25% van het eten van 175 personen, het restaurant rendabel is. Dit zou betekenen dat voor een circulair cateringmodel TSIJM een kas van ongeveer 3.000 m² zou moeten aanschaffen. Dit zou neerkomen op een kas ter grootte van een half voetbalveld. Dit is niet realistisch en ook niet haalbaar met het oog op de locatie van deze kas.

Op basis van de berekeningen en de afweging tussen kosten en opbrengsten kan geconcludeerd worden dat de groentekas geen gezonde investering is. Dit is een vereiste voor duurzame investeringen is gebleken uit het interview met de Director Sustainability (Bijlage 12.4). Door dit initiatief concreter uit te werken, is nu voor FMA duidelijk dat dit initiatief niet realistisch genoeg is op dit moment.