

TNO Kwaliteit van Leven

Arbeid

Polarisavenue 151

Postbus 718

2130 AS Hoofddorp

www.tno.nl/arbeid

T 023 554 93 93

F 023 554 93 94

TNO-rapport

KvL/V&GW/2008.316/031.12895/01.01/ Hol/kir

Voorbeelden van bronaanpak gevaarlijke stoffen

Datum 02 april 2008

Auteurs AJ Hertsenberg, MSc

Dr. Ir. AL Hollander

Dr. Ir. MJM Jongen

Dr. I Koval

Ir. MFJ van Niftrik

Alle rechten voorbehouden. Niets uit dit rapport mag worden vermenigvuldigd en/of openbaar gemaakt door

middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke

toestemming van TNO.

Indien dit rapport in opdracht werd uitgebracht, wordt voor de rechten en verplichtingen van opdrachtgever en

opdrachtnemer verwezen naar de Algemene Voorwaarden voor Onderzoeks- opdrachten aan TNO, dan wel de

betreffende terzake tussen partijen gesloten overeenkomst. Het ter inzage geven van het TNO-rapport aan direct

belanghebbenden is toegestaan.

© 2008TNO

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 2

Inhoudsopgave

1 Inleiding ... 3
1.1 Aanleiding... 3
1.2 Doel- en vraagstelling... 4
1.3 Vraaggestuurd programma Gevaarlijke Stoffen en Arbeidsveiligheid 2007-2010......... 5

2 Achtergrond .. 6

3 Goede voorbeelden.. 10
3.1 Indeling ... 10
3.1.1 Vervanging van stoffen... 10
3.1.2 Verminderen van de hoeveelheden van stoffen .. 11
3.1.3 Herformulering of herontwerp van het product .. 11
3.1.4 Vernieuwing van apparatuur en technologie .. 12
3.1.5 Optimaliseren van logistiek en lay-out ... 12
3.1.6 Aanpassing in processen of procedures .. 13
3.1.7 Verbetering van orde en netheid ... 14
3.1.8 Matigen/aanpassen van procescondities ... 14
3.1.9 Hergebruik van stoffen in het proces .. 14
3.2 Workshop goede voorbeelden... 15

4 Kennisinfrastructuur.. 17

5 Discussie en conclusies.. 20

6 Referenties ... 23

Bijlage 1 Goede voorbeelden... 25
TNO voorbeelden: ... 25
SenterNovem Cases ... 51

Bijlage 2 Workshops .. 63
Workshop Bronaanpak kan écht .. 63
Workshop Goede voorbeelden van bronaanpak: hot or not? ... 69

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 3

1 Inleiding

1.1 Aanleiding

Bedrijven denken bij het reduceren van risico’s van gevaarlijke stoffen in eerste instan-

tie aan het beheersen van de blootstelling, het beheersen van de emissie of het veiliger

maken van het proces of installatie door technische of managementmaatregelen. Be-

drijven kiezen dan een lager niveau in de arbeidshygiënische strategie, zoals het af-

schermen van de bron, toepassingen van gerichte afzuiging of persoonlijke bescher-

mingsmiddelen. Bij veiligheid gaat het dan bijvoorbeeld om ‘added-on’ maatregelen,

maatregelen die achteraf aan het proces of installatie zijn toegevoegd.

Het kenmerk van deze aanpak is dat het niet alleen gaat om een installatie of proces,

maar dat er ook een rol is weggelegd voor de aanpassing van de organisatie. Zo moe-

ten werknemers geschoold worden om beheersmaatregelen goed te gebruiken. Ver-

keerd gebruik zorgt voor een minder efficiënte maatregel. Wat het milieu betreft moet

er voor worden gewaakt, dat de stof uiteindelijk niet via een andere weg alsnog in het

milieu terecht komt of dat het probleem wordt verschoven van bijvoorbeeld een ar-

beids- naar een milieuprobleem. Voorbeelden hiervan zijn het afzuigen van stoffen op

de werkplek naar de buitenlucht, of het recirculeren van afvalwater waardoor minder

stoffen in het milieu komen, maar de blootstelling van werknemers wordt verhoogd.

Bronmaatregelen
1
 worden daarom gezien als ideale oplossing. Daarmee worden zowel

de problemen ten aanzien van veiligheid, gezondheid als milieu tegelijkertijd vermin-

derd.

In een aantal situaties is het toepassen van bronmaatregelen in wetgeving geregeld. Zo

kent de Arbowet de verplichte vervanging van carcinogeen stoffen en vervangingsre-

gelingen voor organische oplosmiddelen. Daarnaast stelt de Europese Verfrichtlijn

grenzen aan de hoeveelheid organische oplosmiddelen in producten en heeft de nieuwe

Europese Stoffenregelgeving REACh ook een vervangingsartikel. REACh verplicht de

fabrikanten en importeurs bij o.a. carcinogene en hormoonverstorende stoffen tot het

opstellen van een substitutieplan.

1
 Bronmaatregel: het wegnemen of verminderen van het gevaar (hazard) zodat gezondheids-, mili-

eu- en veiligheidsrisico’s worden weggenomen/verminderd, bijvoorbeeld door substitutie van stof-

fen, niet meer uitvoeren van handelingen of automatisering, herformulering of herontwerp van het

product of verbetering van orde en netheid.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 4

Figuur 1. Risicoreductie vindt niet plaats per aandachtsgebied, maar door de buiten-

ste cirkel kleiner te maken door aanpak aan de bron worden de binnenste

cirkels kleiner en is er sprake van een integrale aanpak.

Het toepassen van bronmaatregelen, zoals het vervangen van een stof, blijkt echter niet

zo eenvoudig (Koval et al, 2008). De vervanging van gevaarlijke stoffen is een com-

plex proces, dat van meerdere actoren (toeleveranciers, afnemers) en factoren afhanke-

lijk is, zoals ervaring van het bedrijf, drijfveren, marktpositie van het bedrijf en de be-

schikbaarheid van nodige technologieën.

1.2 Doel- en vraagstelling

De nieuwe regelgeving (nieuwe Arbowet, REACh) legt nadrukkelijk meer verant-

woordelijkheid neer bij bedrijven. Om een goede invulling te geven aan deze zelf-

werkzaamheid is kennis en een ondersteunende infrastructuur
2
 of lerend netwerk no-

dig. De kennis is voor het MKB vaak moeilijk te verkrijgen, bijvoorbeeld door ontbre-

ken van specialisten binnen het bedrijf of ontbrekende middelen. Ook hebben MKB

bedrijven niet altijd toegang tot of veel tijd voor deelname aan ondersteunende kennis-

netwerken. De doelstelling van het project is om bronaanpak op het gebied van gevaar-

lijke stoffen te stimuleren, vooral in het MKB. Met behulp van ‘goede praktijken’

worden bedrijven gestimuleerd inherent veiliger en gezonder te ondernemen
3
, waarbij

tevens wordt gekeken naar de processen waardoor deze voorbeelden zijn ontstaan. Te-

vens wordt de basis gelegd voor een kennisinfrastructuur, waarbij bedrijven worden

ondersteund bij het inherent veiliger en gezonder ondernemen.

2
 Kennisinfrastructuur: netwerk van alle organisaties en hun onderlinge werkrelaties die er geza-

menlijk toe bijdragen dat kennisontwikkeling, -overdracht, -toepassing en -evaluatie op het terrein

van stoffen plaatsvindt;

3
 Inherent veiliger en gezonder ondernemen: gevaren, of ‘hazards’ binnen een productieproces

worden gereduceerd of geheel geëlimineerd, waarbij het risico en de mogelijke gevolgen voor

mens, omgeving en milieu significant vermindert.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 5

De vragen die door het project zullen worden beantwoord luiden als volgt:

1. Welke manieren om ‘inherent veiliger en gezonder te ondernemen’ zijn er bekend

en zijn hiervan ‘goede praktijken’ in Nederland aanwezig?

2. Hoe kunnen ‘goede praktijken’ worden gepresenteerd (inhoud, vormgeving, medi-

um) en aangeboden, zodat MKB-bedrijven er door worden gestimuleerd om inhe-

rent veiliger en gezonder met gevaarlijke stoffen te gaan ondernemen?

3. Wat voor aanvullende drijfveren zijn er voor de MKB-bedrijven om deze ‘goede

praktijken’ en achterliggende methodieken toe te passen?

4. Hoe ziet (de basis van) de kennisinfrastructuur eruit en hoe werkt deze als lerend

netwerk voor MKB-bedrijven, opdat deze hen effectief en vraaggestuurd onder-

steunt op het gebied van inherent veiliger en gezonder ondernemen met gevaarlijke

stoffen?

1.3 Vraaggestuurd programma Gevaarlijke Stoffen en Arbeidsveiligheid 2007-2010

Dit project ‘Bronmaatregelen gevaarlijke stoffen: goede voorbeelden en kennisinfra-

structuur’ valt binnen de lijn van het Vraaggestuurd programma Gevaarlijke Stoffen en

Arbeidsveiligheid 2007-2010, en wordt door het Ministerie van Volkshuisvesting,

Ruimtelijke Ordening en Milieu aangestuurd.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 6

2 Achtergrond

Aan het onderwerp bronaanpak, in de (Engelstalige) literatuur ook bekend onder syno-

niemen ‘Toxics Use Reduction’, ‘Pollution Prevention’, ‘Clean(er) Production’,

‘Clean(er) Technology’, ‘Green chemistry’, ‘Sustainable Development’ of ‘Inherente

Veiligheid/Inherent Safety’, is in de afgelopen jaren veel aandacht in de (wetenschap-

pelijke) literatuur besteed. Hierbij hebben factoren als de intrinsieke motivatie van be-

drijven om bronmaatregelen toe te passen, de ontwikkeling van nieuwe methoden van

bronaanpak en de implementatie van bronmaatregelen veel aandacht gekregen.

Meerdere auteurs hebben naar de drijfveren van bedrijven om bronmaatregelen toe te

passen gezocht. In een onderzoek bij 10 grote internationale bedrijven (Verschoor et

al, 2000) die allemaal een goed ontwikkeld milieumanagementsysteem hadden en ge-

documenteerde resultaten hadden op het gebied van de vermindering van het gebruik

van gevaarlijke stoffen, gaven negen aan dat de wetgeving op het milieugebied één van

de redenen was voor de vermindering van het gebruik van bepaalde stoffen. De (pro-

duct)veiligheid als drijfveer werd door vier bedrijven genoemd en arbeidsomstandig-

heden door twee. Zes bedrijven hadden speciale programma’s voor de vermindering

van het gebruik van gevaarlijke stoffen ontwikkeld. Echter, de meerderheid van de

bedrijven voldeed alleen aan een beperkt aantal eisen voor consistente vermindering

van gevaarlijke stoffen, waarbij de aandacht vooral op de vermindering van de emis-

sies van stoffen was gericht. De auteurs concludeerden dat de plicht om aan de wetge-

ving te voldoen de belangrijkste drijfveer voor de bedrijven is om bronmaatregelen toe

te passen.

Dezelfde auteurs hebben ook naar de kosten en baten van de implementatie van bron-

maatregelen voor de industriële bedrijven gekeken (Verschoor et al, 2001). In het ka-

der van dit onderzoek werden er door hen 5 grote internationale bedrijven geïnter-

viewd die allen procesomstandigheden hadden aangepast, wat in de vermindering van

de hoeveelheden van gevaarlijke stoffen resulteerde. Bij drie bedrijven ging het om de

vervanging van de beginstoffen door minder schadelijke alternatieven. Bij één ging het

om de herformulering van een product en bij nog één bedrijf ging het om schadelijk

afval binnen het bedrijfsproces te recyclen. Ook bij deze bedrijven werd de verplich-

ting om aan de milieuwetgeving te voldoen als de belangrijkste drijfveer genoemd

voor de vermindering van het gebruik van gevaarlijke stoffen. Daarnaast noemden 3

van de 5 bedrijven arbeidsomstandigheden en arbeidsveiligheid als een reden voor de

toepassing van bronmaatregelen. Voor 4 bedrijven ging de implementatie van bron-

maatregelen gepaard met de stijging van kosten.

In een onderzoek bij Canadese bedrijven (Taylor, 2006) zijn de volgende zeven drijf-

veren gevonden die van belang zijn voor de deelname van industriële bedrijven aan de

Toronto Region Sustainability Program (TRSP), in volgorde van belangrijkheid, te

weten: (1) wettelijke verplichting om mee te doen aan de ‘pollution prevention’, (2)

co-financiering, (3) ‘steward ship’ wens, (4) wettelijke milieueisen, (5) risicoreductie,

(6) besparing van bronnen, en (7) verbeterde efficiëntie. Echter, wanneer het ging om

de daadwerkelijke implementatie van de bronmaatregelen, speelden de volgende drie

overwegingen de belangrijkste rol: risicovermindering, bedrijfsimago en kosten (in de

volgorde van afnemend belang). Het is interessant dat de industrie de drijfveren in een

andere volgorde rangschikte dan door de overheden en adviseurs werd voorspeld.

Daarnaast geeft Taylor in zijn publicatie een overzicht van de Canadese initiatieven en

programma’s om ‘Cleaner production’ te stimuleren. Hij concludeert dat de meeste

initiatieven en programma’s goed zijn ontworpen en rekening houden met de drijfve-

ren en de barrières die bedrijven bij de implementatie van bronmaatregelen ervaren.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 7

Als verbeteringspunten noemt hij het specifiek richten van de aandacht op het MKB en

een multimediale benadering waarbij verschillende aspecten (water, lucht, afval) aan

bod komen.

O’Rourke en Lee (O'Rourke et al, 2004) hebben naar de impact van de Toxics Use

Reduction Act (TURA) in Massachusets gekeken. In deze wet staat de reductie van het

gebruik van ongeveer 190 stoffen centraal. Voor deze stoffen worden jaarlijks voor

bedrijven reductiedoelstellingen bepaald. Er is er ook een instituut opgericht (TURI,

Toxic Use Reduction Institute), waarmee een kennisinfrastructuur is opgezet die be-

drijven helpt bij het realiseren van hun plannen. De infrastructuur omvat opleiding van

adviseurs tot ‘planners’ inclusief certificatiesysteem, laboratoriumfaciliteiten en net-

werk van bedrijven en andere maatschappelijke organisaties. ‘Toxic Use Reduction’

methodiek bevat de volgende activiteiten:

1. vervanging van de door een bedrijf gebruikte gevaarlijke stoffen door minder

schadelijke alternatieven;

2. herformulering of herontwerp van het product (bijvoorbeeld de ontwikkeling van

watergebaseerde verven in plaats van organische oplosmiddelen bevattende ver-

ven);

3. vernieuwing van apparatuur en technologie, zodat er geen onnodige verspilling

van stoffen plaats vindt;

4. aanpassing in processen of procedures (bijvoorbeeld de vermindering van overbo-

dige schoonmaakstappen, zodat er minder oplosmiddelen worden gebruikt);

5. verbetering van orde en netheid, onderhoud, training en voorraadbeheer;

6. recycling binnen het proces. Daarbij valt ook te denken aan het verhogen van de

duur van het gebruik van stoffen, bijvoorbeeld de langere standtijd (gebruiksduur)

van metaalbewerkingsvloeistoffen.

De twee belangrijkste succesfactoren van TURA zijn verplichte planning, waardoor de

bedrijven verplicht werden om de mogelijkheden voor de vermindering van het ge-

bruik van gevaarlijke stoffen te evalueren en op deze manier bewust werden van daar-

door opgeleverde voorbeelden, en lerende ondersteuning (‘learning support’). Dit

laatste houdt in dat de bedrijven die meedoen aan TURA, gratis ondersteuning krijgen

van speciaal opgerichte instellingen zoals Office of Technical Assistance for TUR

(OTA) and het TURI. Het artikel analyseert ook de beperkingen van TURA, zoals het

feit dat de bedrijven die kleine hoeveelheden van gevaarlijke stoffen gebruiken, buiten

beschouwing worden gelaten. Daarnaast worden de bedrijven niet verplicht om in het

kader van TURA opgestelde innovatieplannen daadwerkelijk uit te voeren. Echter,

ongeacht deze beperkingen heeft TURA veel succes geboekt in Massachusets. Volgens

de data van de Department of Environmental Protection (DEP) zijn de hoeveelheden

van toxische bijproducten gegenereerd door de chemische industrie tussen 1990 en

1999 met 34% verminderd, terwijl de totale chemische productie is in die jaren met

40% toegenomen. Daarnaast is het totale gebruik van gevaarlijke stoffen tussen 1990

en 1999 met 10% afgenomen. Omgerekend naar de verhoging van de totale productie,

is deze vermindering nog spectaculairder: 41%. Daarmee behaalde Massachusetts de

4e plaats van alle staten wat betreft de vermindering van on-site emissies van gevaar-

lijke stoffen in de periode 1995 - 1999.

In Duitsland en Oostenrijk is een nieuw concept voor het omgaan met gevaarlijke stof-

fen ontwikkeld dat ‘chemicals leasing’ heet. Kern is dat bedrijven onderling nieuwe

afspraken maken – ‘busisness models’ - bij het leveren, gebruiken en verwijderen van

gevaarlijke stoffen (Jakl et al, 2004).

Een andere methode, maar dan specifiek gericht op veiligheid is de ‘inherente veilig-

heid/inherent safety’. Het gaat hierbij om de ingebouwde veiligheid en niet toegevoeg-

de veiligheid, dus het elimineren en minimaliseren van de hazard in plaats van het be-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 8

heersen van de risico’s. In de chemische industrie is in de laatste 20 jaar steeds meer

aandacht voor dit onderwerp. Dat wil zeggen het vermijden van risico’s in plaats van

het beheersen hiervan (Bollinger, 1996; Kletz, 1998). Het gaat zowel om on-site vei-

ligheid als om de risico’s met betrekking tot transport en verlading van gevaarlijke

stoffen (Ashford et al, 2000). De belangrijkste elementen van inherente veiligheid zijn,

waarbij een overlap te zien is van de eerste vier onderdelen met de onderdelen ge-

noemd bij ‘Toxic Use Reduction’:

1. vervanging van stoffen met ongunstige eigenschappen door stoffen of processen

met gunstiger eigenschappen (bijvoorbeeld reactiviteit, explosiviteit, toxiciteit);

2. verminderen van de hoeveelheden van stoffen (bij opslag maar ook in de proces-

gang of bij transport);

3. versimpelen van productie;

4. optimaliseren logistiek en lay-out;

5. matigen van procescondities;

6. vergroten van de ‘error tolerantie’.

In de Verenigde Staten wordt door de olie- en chemische industrie sinds 2001 veel

aandacht gegeven aan zogenaamde vulnerability studies (kwetsbaarstudies), waarbij

vanuit een nieuw paradigma - het moedwillig verstoren van productie en veroorzaken

van incidenten - naar de chemische installaties en transport worden gekeken. Belang-

rijkste drijfveer is het federale Department of Homeland Security, dat bedrijven oplegt

om deze analyses uit te voeren. Deze drijfveer is op zich niet gericht op inherent veili-

ger produceren. Op federaal niveau gebeurt er dan ook weinig op het gebied van inhe-

rent veiliger werken (persoonlijke communicatie Robert Donkers, voormalig milieu-

ambassadeur van de EU in de Verenigde Staten en Paul Baldauf, assistant director Ra-

diation Protection & Release Prevention). Op diverse plaatsen (New Jersey, Contra

Costa County, Californië) worden echter pogingen gedaan om via de overheid en ver-

gunningen de principes van inherente veiligheid te introduceren bij het bedrijfsleven.

In New Jersey, een staat met veel chemische industrie, is in mei 2007 een aanpassing

van Toxic Catastrophe Prevention Act (TPCA) ter discussie geweest (een zogenaamde

‘hearing’) om bedrijven te verplichten opties voor inherent veiliger werken te inventa-

riseren en met redenen aan te geven waarom die opties niet (kunnen) worden uitge-

voerd. In Contra Costa County, een regio in Californië is inherent veiliger produceren

een onderdeel van het vergunningverleningproces (presentatie op de AICHE/CCPS

meeting, Houston, Texas, april 2007). Daarmee is deze regio koploper in de Verenigde

Staten met zijn wetgeving op het gebied van inherent veilig produceren.

De ontwikkeling van nieuwe methodes en modellen van bronaanpak richt zich de

laatste jaren vooral op duurzaamheid. Zo richt de Sustainable Product en Service De-

velopment (SPSD) methode (Maxwell et al, 2003) zich op het maken van producten

en/of diensten vanaf het begin tot het einde van hun levenscyclus, of wel van wieg tot

graf. De opvolger hiervan is de cradle to cradle (C2C) (wieg tot wieg) gedachte, waar-

bij alle gebruikte materialen na hun leven in het ene product, nuttig kunnen worden

ingezet in een ander product (McDonough et al, 2002)). Een andere vergelijkbare be-

nadering is de Environmental Impact Minimization (EIM), die door Yang en Shi

(Yang et al, 2000) wordt beschreven. Ook deze benadering neemt de volledige levens-

cyclus van een product in acht. De auteurs benadrukken dat EIM geen synoniem van

‘Toxics use reduction’ is, maar gebruik maakt van conceptuele ontwikkelingsfase van

een product of proces om het gebruik van gevaarlijke stoffen en de productie van ge-

vaarlijke afval te voorkomen. Een andere vergelijkbare methode is: ‘Green chemis-

try’(Warner et al, 2004). Ook in dit geval staat de ontwikkeling van duurzame produc-

ten en stoffen centraal, waarbij de uitdagingen liggen in het chemische onderzoek, zo-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 9

als het gebruik van alternatieve bronstoffen, alternatieve oplosmiddelen en alternatieve

synthese routes.

Naast het ontwikkelen van nieuwe methodieken wordt er ook aandacht aan de ontwik-

keling van praktische tools besteed die de bedrijven kunnen gebruiken om de imple-

mentatie van bronmaatregelen te vergemakkelijken. Lanteigne en Laforest (Lanteigne

et al, 2007) hebben 30 bestaande online databases geëvalueerd die als informatiesys-

temen voor de implementatie van bronaanpak werden ontworpen. De auteurs hebben

naar de criteria gekeken die nodig zijn om dit soort databases toegankelijk voor

MKB’s te maken. Ze concluderen dat de meeste van deze databases twee belangrijkste

nadelen hebben die hun succesvolle gebruik beperkt. Ten eerste kost het de gebruikers

vaak te veel tijd om de specifieke informatie te vinden. Ten tweede is de informatie

niet voldoende op de specifieke problemen van MKB’s gericht. De auteurs conclude-

ren dat de toegang tot zulke databases nodig is om milieuprestaties van de bedrijven te

verbeteren, maar dat het MKB vooral ondersteuning nodig heeft van locale ‘milieu-

partners’ en experts.

Ongeacht de aandacht die het onderwerp bronaanpak in de afgelopen jaren heeft ge-

kregen en het grote aantal ontwikkelde methodieken, overheidsprogramma’s en cam-

pagnes, blijft er grote onduidelijkheid bestaan over het actuele niveau van de imple-

mentatie van bronmaatregelen door de industriële bedrijven. In het MKB ligt er nog

een grote uitdaging om de implementatie van bronmaatregelen te bevorderen

(Howgrave-Graham et al, 2007).

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 10

3 Goede voorbeelden

3.1 Indeling

Het afgelopen jaar heeft TNO ruim 20 goede voorbeelden verzameld. De voorbeelden

zijn via diverse wegen verkregen, o.a. via deskundigen, intermediaire organisaties zo-

als arbodiensten en SenterNovem, locale overheden en via een netwerk van bedrijven.

Door in gesprek te gaan met bedrijven was het mogelijk een goed beeld te krijgen van

de zaken die spelen rond het onderwerp bronaanpak.

Hoewel de voorbeelden uniek zijn, zijn de voorbeelden ingedeeld langs de categorieën

die genoemd zijn in hoofdstuk 2, te weten:

• Vervanging van stoffen met ongunstige eigenschappen door stoffen met gunstiger

eigenschappen (bijvoorbeeld reactiviteit, explosiviteit, toxiciteit);

• Verminderen van de hoeveelheden van stoffen, bv. bij inkoop, opslag, maar ook in

de procesgang of bij transport;

• Herformulering of herontwerp van het product, bv. de ontwikkeling van waterge-

dragen producten in plaats van producten op basis van vluchtige organische stof-

fen;

• Vernieuwing van apparatuur en technologie, om onnodige verspilling van stoffen

tegen te gaan;

• Optimaliseren van logistiek en lay-out;

• Aanpassing in processen of procedures, bv. de vermindering van overbodige

schoonmaakstappen zodat er minder oplosmiddelen worden gebruikt;

• Verbetering van orde en netheid, door onderhoud, training en voorraadbeheer;

• Matigen/aanpassen van procescondities, bv. lagere temperatuur en/of druk

• Hergebruik van stoffen in het proces.

In de onderstaande paragrafen worden de verzamelde voorbeelden per categorie be-

schreven. In bijlage 1 zijn de uitgebreide beschrijvingen opgenomen.

3.1.1 Vervanging van stoffen

Vervangen van methyleenchloride

Vliegenthart produceert afbijtmiddelen waarin methyleenchloride de werkzame com-

ponent is. Omdat deze stof schadelijk is voor de gebruikers, zocht het bedrijf naar een

alternatief. In dit proces was vooral de werking van het nieuwe product en de accepta-

tie ervan door gebruikers een struikelblok. Door in overleg te treden met diverse leve-

ranciers en producenten, is het gelukt om methyleenchloride te vervangen door een

oplosmiddel dat geen risicoclassificatie kent. Het nieuwe afbijtmiddel kan daarom ge-

bruikt worden zonder aanvullende beheersmaatregelen en schade voor het milieu.

Vervangen van latex

CarBaTec is een bedrijf dat speciaal is opgericht om de mogelijke vervanging van la-

tex door een ander product te onderzoeken. Latex wordt momenteel gebruikt om de

onderkant van tapijten te verlijmen en is zowel milieuonvriendelijk als sensibiliserend

voor de mens. Door de lange droogtijd en de benodigde smeltprocedure is latex ook

vanuit procesmatig opzicht niet optimaal. CarBaTec experimenteerde met verschillen-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 11

de producten, hoeveelheden en samenstellingen van mogelijke alternatieven, waarbij

hotmelt uiteindelijk aan de eisen bleek te voldoen. Naast een lager risico voor de ge-

zondheid en milieu, is er voor de verwerking van hotmelt minder energie en gebruiks-

ruimte nodig.

3.1.2 Verminderen van de hoeveelheden van stoffen

Brandstofleiding in plaats van opslagtank

Het bedrijf Budelpack verpakt ‘fast moving consumer goods’ zoals shampoo, vloeiba-

re zeep en cosmetica. De verpakkingen zijn voornamelijk gemaakt van flexibele mate-

rialen. Daarnaast is Budelpack sinds vorig jaar begonnen met het maken van producten

volgens de recepten van de klant om zo een ‘full service’ te kunnen bieden. Tijdens de

nieuwe risicobeoordeling, die nodig was vanwege de uitbreiding van de bedrijfsactivi-

teiten, kwam aan het licht dat de propaangastank naast de stoomketel voor een extra

risico zorgde. Daarnaast waren de ketel en de tank relatief ver weg van de bedrijfspro-

cessen geplaatst en in de buurt van woningen. Daarom is deze tank vervangen door een

aardgasleiding en is de stoomketel verplaatst vlak naast de productiehal, waardoor het

risico kleiner werd én de logistiek verbeterde.

3.1.3 Herformulering of herontwerp van het product

Minder VOS in coatings

Het bedrijf Hermadix ontwikkelt en produceert coatings voor de tuinbouw, DHZ en

meubelindustrie. Van oudsher is het bedrijf al betrokken bij de gezondheid van mens

en milieu en daarom is Hermadix bezig haar producten te herformuleren. Oplosmidde-

len in de producten worden zoveel mogelijk te vervangen, het liefst door water, en als

dat niet mogelijk is, door een oplosmiddel dat minder schadelijk is dan het oude mid-

del. Door deze maatregel wordt het probleem integraal aangepakt; er zijn minder ge-

zondheidsklachten bij werknemers van Hermadix en gebruikers van de producten, de

producten zijn veiliger doordat ze niet meer licht ontvlambaar zijn, en er komen min-

der oplosmiddelen in het milieu terecht. Hermadix loopt hiermee ver vooruit op de

bestaande wet- en regelgeving.

Minder VOS in reinigingsmiddelen

EOx heeft zich gespecialiseerd in de ontwikkeling van industriële oplosmiddelarme

reinigingsmiddelen. De producten die het bedrijf produceert zijn gebaseerd op water en

stoffen van natuurlijke afkomst, zoals plantaardige vetzure esters uit kokosolie. Om

echter in de concurrerende markt te kunnen bestaan, worden soms tóch oplosmiddelen

toegevoegd aan een reinigingsmiddel om zo te kunnen blijven concurreren.

Minder VOS in lijmen

Saba is een internationale toeleverancier van lijmen en kitten voor professionele toe-

passingen. Traditioneel bestaan lijmen uit een bindmiddel, dat wordt opgelost in een

oplosmiddel. Deze oplosmiddelen zijn schadelijk voor mens en milieu. De oplossing

die Saba voor dit probleem bedacht heeft, een 2-component systeem met minder op-

losmiddel, was technisch lastig toe te passen en daarom niet geschikt. Het vervolgens

ontwikkelde 1-component systeem voldeed niet aan de technische kwaliteitseisen en

plakte al tijdens de opslag. Door nieuw onderzoek is het uiteindelijk toch gelukt om

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 12

een 1-component lijm met de goede eigenschappen te ontwikkelen. Een bijkomend

voordeel is dat de lijm in elke gewenste kleur geproduceerd kan worden, waardoor

Saba beter kan voldoen aan klantvragen.

3.1.4 Vernieuwing van apparatuur en technologie

Electrostatisch spuiten

In de auto- en bedrijfswagenindustrie worden veel onderdelen gespoten. Bij het spuiten

op de conventionele manier gaat ongeveer 50% van de lak verloren, wat bij kleine on-

derdelen zelfs nog verder op kan lopen. Daarom is er gezocht naar een oplossing van

dit probleem. Door gebruik te maken van een spuitpistool met een electrode, krijgen de

lakdeeltjes een lading. De geladen lakdeeltjes worden aangetrokken door het te spuiten

voorwerp, dat vooraf een tegenlading gekregen heeft. Zo wordt voorkomen dat een

groot deel van de lak zich verspreidt in de ruimte. Het rendement is hiermee gestegen

tot 60-65%, waardoor er minder blootstelling is aan de laknevel, minder lak in het mi-

lieu terechtkomt en minder kosten zijn. De implementatie van deze maatregel gaf wat

problemen, omdat een spuitpistool met elektrode zwaarder is. Door de medewerkers

hierin te trainen en aandacht te geven aan nieuwe medewerkers, is het gebruik van het

nieuwe spuitpistool toch geïmplementeerd.

Anders reinigen van brandstofleidingen

Bij de productie van brandstofleidingen vindt een stap plaats waarin een bout op een

pijp gesoldeerd wordt. Hierbij ontstaan verbrandingen op de verbindingen, die zowel

ontsierend als disfunctioneel zijn. Voor het verwijderen van deze verbrandingen werd

een zware alkalische reiniger gebruikt, die bijtend is en dus huidbeschadigingen kan

veroorzaken. Daarnaast werden werknemers blootgesteld aan het stof van soldeersel en

was het schuren lichamelijk zwaar werk. Deze situatie is aangepakt door het toevoegen

van een ultrasoon reinigingsbad aan het proces. Hierdoor is een minder bijtend product

nodig en is er geen direct contact meer met het reinigingmiddel. Daarnaast is de ergo-

nomisch gezien onverantwoorde stap van het afschuren van de verbrandingen verdwe-

nen.

UV-licht in plaats van pesticiden

De landbouwsector gebruikt bestrijdingsmiddelen om de opbrengst van de oogst zo

hoog mogelijk te krijgen. Boeren die deze middelen gebruiken, worden tijdens het op-

brengen van het product blootgesteld via huid en ademhaling. Bovendien komen pesti-

ciden in het grondwater terecht en blijft een deel achter als residu op het gewas. Het

bedrijf Clean light biedt een innovatieve methode voor gewasbescherming, namelijk

een apparaat wat UV licht uitstraalt en zo schimmels bestrijdt. Door het gebruik van dit

apparaat, dat zowel binnen als buiten inzetbaar is, zijn geen bestrijdingsmiddelen tegen

schimmels meer nodig. Dit biedt voordelen voor zowel mens als milieu.

3.1.5 Optimaliseren van logistiek en lay-out

Gekleurde tanks en verschillende koppelingen als onderscheid

Bij Dow, de grootste producent van plastics in de wereld, worden onder andere 2-

component polyurethaansystemen geproduceerd. Deze systemen bestaan uit polyolen

en isocyanaten, die voordat het mengen plaatsvindt, strikt gescheiden moeten blijven.

Als deze grondstoffen bij elkaar in de tank komen, reageren ze met elkaar en wordt

CO2 gevormd. Hierdoor kan de tank exploderen. Om te voorkomen dat laders en los-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 13

sers zich vergissen in het product, hebben de tanks voor polyolen en isocyanaten elk

een eigen kleur en eigen soort koppeling gekregen. Daarnaast is een uitgebreid contro-

lesysteem ingevoerd om fouten te voorkomen. Hierdoor zijn er de afgelopen jaren geen

vergissingen en explosies meer voorgekomen.

3.1.6 Aanpassing in processen of procedures

Minder ontvetten door andere staalplaat

Brakel ontwerpt en produceert scheidingswanden voor kantoren. In dit proces vinden

verschillende stappen plaats waarbij gevaarlijke stoffen vrijkomen, zoals het schoon-

maken van panelen, het lakken van wanden en het zagen van hout. Binnen het bedrijf

wordt de veiligheid van het proces en het vrijkomen van gevaarlijke stoffen altijd mee-

genomen als men kijkt naar het vernieuwen van processen. De afgelopen jaren is er

een ander soort staalplaat in gebruik genomen waarbij de ontvettingsstap met

trichloorethyleen niet meer nodig is. Daarnaast is de natlakstraat vervangen door een

poedercoating, waardoor er daar geen oplosmiddelen meer nodig zijn. In een aantal

andere bedrijven is op dezelfde manier het gebruik van oplosmiddelen verminderd.

Galvaniseren zonder chroom

DMI is gespecialiseerd in het opbrengen van galvanische lagen op onderdelen. Binnen

het galvanisatieproces gebruikte men het giftige Chroom VI. Door de steeds strenger

wordende eisen is het bedrijf op zoek gegaan naar een alternatief, dat samen met het

bedrijf NedClad werd gevonden. Lasercladden is een techniek waarbij een laser met

een hoog vermogen gebruikt wordt in combinatie met een smeltbad met metaalpoeder.

Het resultaat is een zeer krasbestendige deklaag die geheel voldoet aan de kwaliteitsei-

sen. Naast het verminderde risico voor mens en milieu dat het vervangen van chroom

VI met zich meebrengt, zijn er ook procesmatige en financiële voordelen aan deze

maatregel.

Aanpassen product in plaats van schoonmaken

Saba produceert lijmen en kitten. Kitten bestaan uit polymeren en een katalysator, die

ervoor zorgt dat polymeren netwerken vormen waardoor de kit uithardt. Het toevoegen

van de katalysator én de productie van kitten in meerdere kleuren maakten een

schoonmaakstap met oplosmiddelen na elke geproduceerde batch noodzakelijk. Door

de kleurstof en katalysator pas in de laatste stap toe te voegen, hoeven de ketels nog

maar eenmaal per week schoongemaakt te worden. Hierdoor wordt het milieu minder

zwaar belast en hebben de werknemers van Saba minder kans op gezondheidsklachten

door het gebruik van oplosmiddelen. Daarnaast wint het bedrijf tijd en dus geld door

vermindering van het aantal schoonmaakbeurten

Schoonmaken in de levensmiddelensector

In de levensmiddelenindustrie wordt vanwege het risico op besmettingen, zeer regel-

matig schoongemaakt. Onafhankelijk van hoe vuil een object precies is, vindt schoon-

maken volgens een bepaald protocol plaats. Omdat deze schoonmaakprotocollen over

het algemeen uitgaan van een worst case situatie, wordt er vaak te veel schoonge-

maakt, wat inefficiënt is qua geld en milieubelasting. Het bedrijf OptiCIP+ heeft een

oplossing gevonden waarbij de intensiteit van het schoonmaken afhangt van de mate

van vervuiling van het object. Door gebruik te maken van een sensor die de vervuiling

in de productielijn meet, kan het schoonmaakproces op maat aangepast worden. Dit

levert een aanzienlijke besparing op het gebruik van gevaarlijke stoffen én de kosten

op.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 14

Milieubewust behang

Bij de productie van behang worden verf en schuimverfpasta gebruikt om het behang

te kleuren en er structuren op aan te brengen. De kuipen waarin de verfpasta’s zitten,

worden na gebruik met white spirit gereinigd, een product dat gevaarlijk is voor mens

en milieu. Volgens de conventionele methode is hiervoor zo’n 160 liter per verfkuip

nodig.

Machinefabriek Sonder BV heeft twee reinigingsmachines ontworpen, waarbij de eer-

ste machine al 95% van de verfresten uit de kuipen schraapt, en de overige 5% wordt

weggeborsteld met gebruik van 5 liter white spirit per kuip. Daarnaast kunnen de verf-

resten die in de eerste stap verwijderd zijn, hergebruikt worden als grondlaag. Het toe-

voegen van deze machines aan het reinigingsproces levert dus voordelen op voor de

gezondheid van medewerkers en het milieu, en daarnaast een flinke kostenbesparing

op zowel white spirit als grondverf.

3.1.7 Verbetering van orde en netheid

Chemicaliënbeheerder

Océ biedt producten en diensten aan ten behoeve van de reproductie en het beheer van

documenten. De ontwikkeling van nieuwe producten en processen vindt plaats in lang-

durige onderzoeksprojecten. Om te voorkomen dat aan het eind van een project blijkt

dat de stoffen die gebruikt worden gevaarlijk zijn voor de mens, is het logistieke pro-

ces van inkoop van nieuwe stoffen aangepast. Een chemicaliënbeheerder onderzoekt

bij elke nieuwe stof de gevaarseigenschappen ervan. Is een stof te gevaarlijk, dan

wordt overlegd of het bestellen ervan echt nodig is. Ook vindt een persoonsgebonden

registratie plaats van CMR stoffen en worden bestellingen bij binnenkomst gecontro-

leerd.

3.1.8 Matigen/aanpassen van procescondities

Flowcoaten.

Voor de bouw van nieuwe huizen worden vaak kant-en-klare kozijnen gebruikt. Het

verven van deze kozijnen vindt plaats door ze te spuiten in lakstraten. Hierbij komen

oplosmiddelen vrij en gaat veel verf verloren. De kwaliteitscriteria stellen hoge eisen

aan de aflaklaag, onder andere aan de laagdikte. De Dynflow is een spuitmachine die

tegelijk een dikke laag kan spuiten en door het ontwerp het hergebruik van verf moge-

lijk maakt.

In tegenstelling tot andere spuitsystemen, is de Dynflow een cabine. Tijdens het pro-

ductieproces is deze gesloten en door de hoge luchtvochtigheid, kan de verf niet dro-

gen. Het gedeelte van de verf dat naast het te spuiten object terechtkomt, druipt langs

de zijkant van de cabine naar beneden en kan daardoor worden hergebruikt.

3.1.9 Hergebruik van stoffen in het proces

Durr-ecoclean reinigingsunits

In het kader van aangescherpte emissie-eisen zijn bedrijfswagens sinds 2 jaar uitgerust

met een nieuw soort motor, met hoge inspuitdruk en kleinere gaatjes. Naar aanleiding

hiervan was het nodig de laatste stap van het productieproces, namelijk het stofvrij ma-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 15

ken van de motor, aan te passen. In het kader van deze vernieuwing is gebruik gemaakt

van milieuvriendelijke Durr-ecoclean reinigingsunits. Reiniging vindt plaats in kamers

met reinigers op waterbasis; een motorblok komt in zo’n kamer terecht, wordt mecha-

nisch gedraaid en gesproeid. Het hele proces vindt plaats in een gesloten systeem waar-

door mens en milieu niet worden blootgesteld aan het reinigingsproces. Door het ge-

bruik van vacuümverdampers wordt het sproeiwater na gebruik gedestilleerd. Hierdoor

wordt schoon water teruggewonnen voor hergebruik, terwijl het afval sterk geconcen-

treerd is. Deze maatregel past ook goed in het beleid van bedrijven om minder afvalwa-

ter terug te lozen in het milieu.

Filtersysteem voor styreen

Bij de productie van kunststoffen maken producenten gebruik van styreen. Omdat er

voor deze stof strenge emissie eisen gelden, bepaalt deze norm hoeveel styreen er ge-

bruikt wordt en niet de vraag vanuit de markt, of de productiecapaciteit. Het bedrijf

Procédé Twente heeft een filtersysteem ontwikkeld dat een terugwinning van 99%

styreen mogelijk maakt en daarmee de productie van kunststoffen flink kan verhogen,

zonder meer gevaarlijke stoffen uit te stoten. Het teruggewonnen styreen kan direct

weer hergebruikt worden en ook het filter is recyclebaar.

Afvalstroom wordt grondstof

Bij de productie van expandeerbaar polystyreen wordt styreen gepolymeriseerd door

toevoegen van water, pentaan en peroxiden. Fosfaat zorgt ervoor dat er styreenbolletjes

ontstaan. Deze worden gebruikt in allerlei soorten piepschuim. Hierbij kwamen de

kleinste piepschuimbolletjes en fosfaten vrij als afval. Dit afval is slecht voor het mili-

eu en de opslag en afvoer ervan kostte veel geld. Door een manier te bedenken om de

kleinste fractie bolletjes om te smelten in extruders, kan men ze hergebruiken bij de

productie van polystyreen.

3.2 Workshop goede voorbeelden

In november is voor stakeholders een bijeenkomst over bronaanpak georganiseerd.

Tijdens deze dag zijn 6 voorbeelden in een workshop uitgebreid besproken en beoor-

deeld door een jury, bestaande uit Chris Duthil (Unilever), Astrid Hamer (Senterno-

vem) en René Korenromp (VROM). Het doel van deze workshop was het onderwerp

bronaanpak breder te verspreiden en voorbeelden aan te reiken, en zo bedrijven te mo-

tiveren ook aan bronaanpak te doen. Aan de jury was gevraagd de voorbeelden te be-

oordelen op grond van punten als originaliteit, toepasbaarheid binnen andere bedrijven

en mate van innovatie en integrale aanpak. Door de diversiteit van de voorbeelden en

de verschillende achtergrond van de juryleden ontstond er een levendige discussie.

Vertegenwoordigers van de diverse bedrijven kregen te horen waarom men hun aanpak

wel, of juist niet goedvond, en konden hierop reageren. Ook de overige aanwezigen in

de zaal konden meedoen aan de discussie.

Uit de verschillende beoordelingen en de discussie bleek dat het nog niet eenvoudig is

om voorbeelden op waarde te schatten. Er zijn twee aanleidingen voor bronaanpak te

onderscheiden; een proactieve, waarin bedrijven vanuit hun overtuiging op zoek gaan

naar alternatieven voor gevaarlijke stoffen, en een reactieve, waarin bedrijven anticipe-

ren op bijvoorbeeld aangescherpte wetgeving. Bedrijven die proactief zijn, zoeken

vaak al in een vroeg stadium naar alternatieven.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 16

Dit kan als nadeel hebben dat de markt nog niet klaar is voor een nieuw type product,

zodat de implementatie lastig kan verlopen.

Een aantal voorbeelden, zoals het toepassen van gekleurde tanks en verschillende kop-

pelingen en het aanstellen van een chemicaliënbeheerder, lijkt goed toepasbaar te zijn

in MKB bedrijven. René Korenromp: ‘het is fascinerend hoe eenvoudig en toch doel-

treffend sommige oplossingen zijn’. Bij de meeste voorbeelden speelt communicatie in

de keten een belangrijke rol, maar Chris Duthil vindt dat dit nog beter kan: ‘Door een

gesprek aan te gaan met verffabrikanten over de samenstelling van verf, is een afbijt-

middel misschien wel overbodig’. Hierbij speelt het probleem dat kleine innovatieve

producenten maar weinig invloed hebben op grondstofleveranciers.

Astrid Hamer legt in haar beoordelingen de nadruk op een aanpak waarbij gevolgen

voor de gezondheid van werknemers en gebruikers én het milieu bekeken wordt. Die

aanpak was niet in alle voorbeelden te zien; soms werd er vanuit een specifieke rich-

ting naar een oplossing gezocht. ‘Het is belangrijk dat bedrijven zich proactief opstel-

len in het betrekken van de keten bij het zoeken naar oplossingen’.

Een uitgebreid verslag van de workshop is te vinden in bijlage 2.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 17

4 Kennisinfrastructuur

In 2000 heeft TNO een beschrijving en analyse gemaakt van de arbokennisinfrastruc-

tuur in Nederland (Nossent et al, 2000). De kennisinfrastructuur is hierbij gedefinieerd

als het netwerk van organisaties en hun onderlinge werkrelaties die er gezamenlijk toe

bijdragen dat kennisontwikkeling, -overdracht, -toepassing en -evaluatie op het terrein

van arbeidsomstandigheden plaatsvindt. Hierbij is het netwerk onderverdeeld in vijf

schillen waarin de verschillende actoren zijn geplaatst, te weten:

• 0
e
 lijn: de bedrijven;

• 1
ste
 lijn: alle organisaties die direct contact hebben met de 0

de
 lijn; bijvoorbeeld

arbodiensten, brancheorganisaties, vakbonden en de Arbeidsinspectie;

• 2
e
 lijn: onderzoeksinstituten en kennisinstellingen;

• 3
e
 lijn: nationale overheidsinstanties;

• 4
e
 lijn: internationale organisaties.

Een belangrijke aanpassing van dit model is gemaakt door Niftrik e.a. (Niftrik et al,

2003) door het toevoegen van de productketen. Dit model heeft de overheid gebruikt

om op het gebied van gevaarlijke stoffen de kennisinfrastructuur in kaart te brengen,

bijvoorbeeld als onderdeel van het SOMS programma (LeBlanch, 2002) en het VASt

programma (Ministerie SZW, 2006).

Als onderdeel van dit project is deze kennisinfrastructuur bekeken vanuit het oogpunt

van bronaanpak. Wat ten eerste opvalt in de voorbeelden beschreven in hoofdstuk 3, is

dat de productketen een essentiële rol speelt in het verkrijgen van kennis en informatie.

Zo is de eerste stap bij vervanging vaak dat contact wordt opgenomen met de fabrikant

en leverancier om te kijken naar alternatieven. Dit geldt ook wanneer er wordt gekeken

naar het aanpassen van de toegepaste apparatuur en technologieën. Ten tweede is er in

de grote bedrijven vaak voldoende kennis aanwezig om de geconstateerde problemen

op te lossen. Ten derde kwamen we een aantal actoren tegen die niet eerder een duide-

lijke plek hadden gekregen in de 1
ste
 lijn van de kennisinfrastructuur wanneer het gaat

om de aanpak van stoffen. Deze actoren zijn in figuur 2 gearceerd aangeven en zijn

hieronder kort beschreven.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 18

DCMR

Arbeids-

inspectie

Stimular

SenterNovem

Kamer van

Koophandel

Bedrijven

-terrein

Milieu-

inspectie

Gemeente

Provincie

Deltalinqs

Masterclass

veiligheid

Vakbond
Milieu-

dienst

Brandweer

MKB-

Nederland

VNO-NCW

Branche-

organisatie

Arbodienst

Bedrijf

(0
e
 lijn)

1ste lijnsorganisaties kennisinfrastructuur stoffen

Figuur 2. Actoren in het kennisnetwerk (1
ste
 lijn) op het gebied van gevaarlijke stof-

fen, waarbij de actoren in rood in dit onderzoek aanvullend naar boven

zijn gekomen t.a.v. kennis over bronaanpak.

SenterNovem

SenterNovem heeft het programma Milieu en Technologie waarin bedrijven, met name

in het MKB, worden gestimuleerd tot het ontwikkelen en toepassen van innovatieve

processen, producten en diensten, die beter zijn voor het milieu dan gangbare alterna-

tieven. Hiervoor ondersteunt SenterNovem bedrijven naast het verlenen van subsidies

met het opzetten van kennisnetwerken, zoals ‘Netwerk duurzame productketens’ of de

‘Op weg naar huis bijeenkomsten’. Daarnaast biedt SenterNovem de bedrijven ook de

mogelijkheid tot het laten uitvoeren van een ‘process intensification quick scan’.

Hiermee wordt snel in kaart gebracht wat de mogelijkheden zijn om procesaanpassin-

gen te doen en hiermee energiewinst, maar ook winst op het gebied van inherente vei-

ligheid, te behalen. Daarnaast worden de projecten ook op aantrekkelijke manier ge-

presenteerd en staat de communicatie naar andere bedrijven centraal. Een goed voor-

beeld is het projectenboek ‘Kijk mij nou! Twintig MKB-ers innoveren met oog voor

het milieu, 2007’. Hoewel de projecten primair vanuit milieuoogpunt worden gestart,

kent een groot aantal van de projecten een integrale aanpak (zie voorbeelden in hoofd-

stuk 3). Meer informatie is te vinden op www.senternovem.nl/milieutechnologie.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 19

Stimular

Stichting Stimular, opgericht in 1990 door het bedrijfsleven en de overheden in de Rot-

terdamse regio, richt zich op het MKB en probeert hen te stimuleren duurzaam te on-

dernemen. Stimular richt zich op het ontwikkelen van praktische instrumenten in nau-

we samenwerking met ondernemers, branches en overheden. Een goed voorbeeld hier-

van is de milieubarometer. Daarnaast ondersteunt Stimular de ondernemers bij de toe-

passing van deze instrumenten en het werken aan duurzaam ondernemen in de praktijk.

Hoewel er niet specifiek aandacht wordt geschonken aan gevaarlijke stoffen, kan juist

de manier van werken en het netwerk dat aanwezig is, geschikt zijn om dit op termijn

uit te breiden richting gevaarlijke stoffen. Zie ook www.stimular.nl.

Deltalinqs

Deltalinqs ondersteunt de collectieve belangen van de aangesloten bedrijven en vere-

nigingen in de regio Rijnmond, onder andere op het gebied van milieu en veiligheid.

Eén van de initiatieven is de oprichting van de Deltalinqs University, waarmee een

kennisnetwerk is opgezet op het gebied van veiligheid. De doelgroep is vooral de indu-

striële BRZO bedrijven inclusief de verschillende contractors. Door middel van work-

shops wordt de kennis tussen bedrijven gedeeld en opgebouwd. Zie ook

www.deltalinqs.nl.

Provincie Zeeland/Noord Brabant

Ook de Brabants Zeeuwse Werkgeversvereniging heeft een ‘Masterclass Veiligheid’

opgericht vergelijkbaar met de Deltalinqs University in de Botlek. In deze ‘master-

class’ bundelen de deelnemende industrieën en aannemingsbedrijven hun kennis en

ervaring op het gebied van veiligheid van medewerkers, omwonenden en het milieu.

De Vereniging van de Nederlandse Chemische Industrie (VNCI) ondersteunt het initia-

tief en zal dergelijke Masterclasses ook in andere regio’s opzetten. Dit initiatief sluit

aan bij de projecten die zijn opgezet door de provincies Zeeland en Noord Brabant. In

deze projecten wordt gekeken naar de haalbaarheid van het toepassen van inherente

veiligheid in bedrijven, het op de agenda krijgen van het onderwerp inherente veilig-

heid bij bedrijven en provinciebestuur, het ontwikkelen van een ‘quick scan toolkit

inherente veiligheid’ en het opzetten en geven van workshops en cursussen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 20

5 Discussie en conclusies

Het afgelopen jaar zijn 15 goede voorbeelden van bronmaatregelen verzameld in di-

verse bedrijven en meer dan 30 voorbeelden verkregen via SenterNovem. De meest

relevante voorbeelden zijn omschreven. Voorbeelden betreffen onder andere het ver-

vangen van een gevaarlijke stof, het herformuleren van een product en het veranderen

van processen in een bedrijf. Bronmaatregelen kenmerken zich door een integrale aan-

pak van gevaarlijke stoffen met invloed op arbeidsomstandigheden, milieu, veiligheid,

afval en kosten. Naast de bronmaatregel zelf, is zoveel mogelijk geprobeerd om het

proces van bronaanpak binnen het bedrijf en de daarvoor noodzakelijke motivatie fac-

toren in kaart te brengen.

In het overzicht van de verschillende goede voorbeelden valt een aantal dingen op.

Veel bedrijven zijn bezig het gebruik van oplosmiddelen te verminderen. Oplosmidde-

len zijn vaak licht ontvlambaar en kunnen bij mensen die ermee werken zowel acute

klachten zoals duizeligheid en hoofdpijn, als het OrganoPsychoSyndroom (schilders-

ziekte) bij chronische blootstelling veroorzaken. Daarnaast gelden strenge emissie ei-

sen voor oplosmiddelen. Door het integrale effect van bronaanpak, zijn de diverse

bronmaatregelen erg geschikt om de problemen met oplosmiddelen aan te pakken.

Uitgesplitst naar categorieën, valt vooral op dat het vervangen van gevaarlijke stoffen

en herformulering van het product populair zijn. Ook het aanpassen van processen en

procedures wordt veel gebruikt om het gebruik van gevaarlijke stoffen te verminderen.

Deze vormen van bronaanpak zijn toepasbaar op verschillende groepen gevaarlijke

stoffen, zoals oplosmiddelen en zware metalen.

Deze verschillende aanpakken zorgen allemaal voor minder gevaarlijke of een kleinere

hoeveelheid van een gevaarlijke stof in een product, en zorgen zo voor een lager ge-

zondheidsrisico voor producent (tijdens de productie) en gebruiker (tijdens het ge-

bruik). Het herformuleren van producten of het vervangen van een bepaalde stof, is een

oplossing waarvoor committent uit de hele keten nodig is. De leverancier van grond-

stoffen moet een nieuwe grondstof kunnen en willen leveren. Als kleine afnemer is het

moeilijk om een grote producent te overtuigen van het nut van een vervangingstraject.

In zo’n geval kan samenwerken met verschillende partners of met een grote afnemer,

een oplossing zijn. Ook de implementatie of het in de markt zetten van een nieuw pro-

duct kan problemen opleveren. Gebruikers houden vaak vast aan het gebruik van het

oude product en zijn kritisch en argwanend als een product een nieuwe samenstelling

heeft. Daarbij speelt ook een rol dat producten met bijvoorbeeld minder oplosmiddelen

minder gemakkelijk te gebruiken zijn of een langere inwerktijd hebben. Daarnaast zijn

nieuwe producten vaak duurder dan de oude variant, wat voor gebruikers een drempel

kan zijn het nieuwe product te kopen.

Wat kan bedrijven dan over de streep trekken om tóch te investeren in het ontwerpen

van nieuwe producten?

• wetgeving op het gebied van arbo en milieu, vooral het krijgen van hoge boetes als

men niet aan de wetgeving voldoet, blijft voor veel bedrijven de belangrijkste sti-

mulans om problemen rond stoffen aan te pakken. De overheid kan bronaanpak

stimuleren door wet- en regelgeving meer integraal te presenteren aan bedrijven.

Zo is het voor bedrijven makkelijker om bronaanpak te zien als oplossing voor

meerdere problemen met één stof.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 21

• beloning in de vorm van geld, zoals een bonus voor de producent, een bijdrage in

de ontwikkelingskosten of subsidie op het nieuwe product zodat het voor consu-

menten niet duurder is om te gebruiken, kan bedrijven motiveren als geld de be-

langrijkste reden is om niet aan bronaanpak te doen. De motivatie van het bedrijf

zelf lijkt echter een grotere rol te spelen.

• de motivatie/wil vanuit het bedrijf zelf om gezond te ondernemen stimuleren, bij-

voorbeeld door er als overheid voor te zorgen dat ‘inherent gezonder en veiliger

ondernemen’ wordt gestimuleerd in Nederland

Een aantal andere aanpakken is vooral gericht op procesmatige veranderingen in het

omgaan met gevaarlijke stoffen. Het opslaan van grote hoeveelheden, overbodige pro-

cesstappen, het slordig omgaan met stoffen of het lukraak bestellen van chemicaliën

die een bedrijf nodig heeft levert onnodig gevaar op. Deze gevaren zijn voornamelijk

beperkt tot het bedrijf zelf en de directe omgeving, en gelden niet voor de eindgebrui-

ker. Het aanpakken van deze problemen vereist een andere aanpak. Het gaat hier voor-

al om het aanpassen van bestaande processen en toepassen van vernieuwde technolo-

gieën binnen het bedrijf, waarbij het eindproduct voor de gebruiker gelijk blijft. Pro-

blemen die bij de implementatie van deze vorm van bronaanpak optreden zijn dan ook

anders van aard. Het verkrijgen van medewerking van werknemers uit het bedrijf

speelt hierbij een grote rol. Werken met zwaardere spuitpistolen, een extra controle-

stap, vaker schoonmaken, geautomatiseerde processen, zijn allemaal voorbeelden van

maatregelen die een extra druk kunnen leggen op werknemers. Daarom is het belang-

rijk om verschillende partijen binnen het bedrijf te betrekken bij het veranderen van

processen en werknemers goed voor te lichten en indien nodig te trainen in het gebruik

van een nieuwe technologie.

De bedrijven die voor dit onderzoek ondervraagd zijn, geven verschillende redenen

waarom zij gedreven werden het gebruik van gevaarlijke stoffen aan te pakken.

Een belangrijke beweegreden is het voldoen aan de geldende wetgeving voor arbo en

milieu. Deze bevinding is ook gevonden door Verschoor (Verschoor et al, 2000).

Vooral emissie-eisen zijn vaak de aanleiding om gevaarlijke stoffen aan te pakken bij

de bron, hoewel het vaak eenvoudiger lijkt om bijvoorbeeld afzuiging toe te passen.

Bronaanpak kan voor deze bedrijven winst opleveren doordat de maatregelen door-

werken op zowel het milieu als de gezondheid van medewerkers. Daarnaast kan een

kostenbesparing optreden doordat bijvoorbeeld de afvalstroom afneemt en het bedrijf

daarvoor minder hoeft te betalen. Het benadrukken van de voordelen en een financiële

stimulatie kan deze bedrijven over de streep trekken om te zoeken naar bronmaatrege-

len.

Daarnaast wil een aantal bedrijven zich profileren als ‘milieuvriendelijk’, ‘groen’,

‘goed voor de werknemers’ en ‘innovatief’. Het proactief zoeken naar bronmaatregelen

en het formuleren van nieuwe producten past uitstekend bij het imago dat deze bedrij-

ven graag willen krijgen en behouden. Deze bedrijven zijn vaker bereid om zelf grote

investeringen te doen, risico’s te nemen en veel energie te stoppen in de implementatie

van een nieuw product. Hoewel deze bedrijven vaak geen stimulans nodig hebben om

aan bronaanpak te doen, kan hulp bij de implementatie van nieuwe producten hen hel-

pen hun investeringen rendabel te maken. De overheid kan hierbij een belangrijke rol

spelen door bijvoorbeeld het gebruik van oplosmiddelen in consumentenproducten aan

banden te leggen en zo het gebruik van milieu- en mensvriendelijke producten te sti-

muleren. Dit hoeft overigens niet altijd via regelgeving, maar de overheid kan ook an-

dere middelen inzetten, zoals het verlenen van subsidie. Een voorbeeld hiervan is het

programma Milieu en Technologie dat wordt uitgevoerd door SenterNovem.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 22

In dit programma kunnen bedrijven naast subsidie voor productontwikkeling ook sub-

sidie ontvangen voor het onderzoeken van alles wat er naast techniek komt kijken bij

het op de markt brengen van milieugerichte innovatieve producten, processen of dien-

sten.

Een behoorlijk aantal bedrijven in Nederland is actief bezig met de problematiek rond

gevaarlijke stoffen. MKB bedrijven beschikken zelf vaak niet over de kennis die nodig

is om stoffenproblemen integraal aan te pakken. Een aantal organisaties, zoals Stimu-

lar, Deltalinqs en provinciën, spelen hierop in door instrumenten te ontwikkelen en

kennisnetwerken te organiseren. In een kennisnetwerk krijgen bedrijven de gelegen-

heid om over diverse onderwerpen te discussiëren en van elkaar te leren waar het gaat

om oplossingen. Door de inzet van intermediaire organisaties, zoals Senternovem,

wordt de kloof tussen bedrijven en kennisinstellingen kleiner. Door financiële steun is

het voor bedrijven makkelijker om de drempel naar kennisinstellingen te nemen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 23

6 Referenties

ASHFORD NA, ZWETSLOOT G. Encouraging inherently safer production in European

firms: a report form the field. Journal of Hazardous Materials 2000;78:123-144.

BOLLINGER RE. Inherently safer chemical processes. A life cicle approach. New York:

American Institute of chemical engineers, 1996.

HOWGRAVE-GRAHAM A, BERKEL RV. Assessment of cleaner production uptake:

method development and trial with small businesses in Western Australia. Journal of

Cleaner Production 2007;15:787-797.

JAKL T, JOAS R, NOLTE RF et al. Chemical Leasing. An intelligent and integrated busi-

ness model with a view to sustainable development in materials management. Wien:

Springer Verlag, 2004.

KLETZ T. Process Plants: a handbook for inherently safer design. Philadelphia: Taylor &

Francis, 1998.

KOVAL I, VISSER R, JONGEN M. Substitutiebeslissingen bij bedrijven: kansen op suc-

ces. submitted 2008;

LANTEIGNE R, LAFOREST V. Specifications for an internet bases clean technology in-

formation support system for SMEs. Journal of Cleaner Production 2007;15:409-416.

LEBLANCH K. Kennisinfrastructuur Stoffen, programma SOMS. Den Haag: QA+, 2002.

MAXWELL D, VORST RVD. Developing sustainable products and services. Journal of

Cleaner Production 2003;11:883-895.

MCDONOUGH W, BRAUNGART M. Cradle to cradle. North Point Press, 2002.

MINISTERIE SZW. Versterking Arbeidsomstandighedenbeleid Stoffen (VASt). Rappor-

tage 2005/2006. Den Haag: Ministerie van Sociale Zaken en Werkgelegenheid, 2006.

NIFTRIK MFJ, KROP HB. Effectiviteit van VIB's en andere kennisdragers. VASt-rapport.

Amsterdam: IVAM UvA, 2003.

NOSSENT SM, MEEUWSEN JM, KWANTES JH et al. Beschrijving en analyse van de

arbeidsomstandighedenkennisinfrastructuur in Nederland. Den Haag: Elsevier bedrijfsin-

formatie bv., 2000.

O'ROURKE D, LEE E. Mandatory Planning for Environmental Innovation: Evaluating

Regulatory Mechanisms for Toxics Use Reduction. J.Envir.Plan.Manag. 2004;47:181-200.

TAYLOR B. Encouraging industry to assess and implement cleaner production measures.

Journal of Cleaner Production 2006;14:601-609.

VERSCHOOR AH, REIJNDERS L. Toxics reduction in ten large companies, why and

how. Journal of Cleaner Production 2000;8:69-78.

VERSCHOOR AH, REIJNDERS L. Toxics reduction in processes. Some practical exam-

ples. Journal of Cleaner Production 2001;277-286.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 24

WARNER JC, CANNON AS, DYE KM. Green chemistry. Environmental Impact As-

sessment Review 2004;24:775-799.

YANG Y, SHI L. Integrating environmental impact minimization into conceptual chemical

process design - a process systems engineering review. Computers and Chemical Enginee-

ring 2000;24:1409-1419.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 25

Bijlage 1 Goede voorbeelden

TNO voorbeelden

Case Brakel interieurgroep

De organisatie (inclusief branche/sector)

Brakel interieurgroep is opgericht in 1945 en richt zich zowel op de Nederlandse als de

internationale markt. Het bedrijf werkt marktgericht en is door inzet van veel mankracht

flexibel in haar productie. Vanaf 1972 heeft Brakel interieurgroep zich gespecialiseerd

in het ontwerpen en produceren van scheidingswanden op maat. Samen met de klant

worden oplossingen bedacht voor zowel standaardoplossingen als lastige situaties, zoals

het inbouwen van een pantry en het wegwerken van kasten. In de uitgebreide productie-

faciliteiten van Brakel worden vervolgens alle delen van de wanden op maat gemaakt

en door eigen monteurs bij de klant geplaatst. In de productiehallen van Brakel worden

wandpanelen, werkbanken en meubels op maat gemaakt.

Definitie van de case (stoffen / werkzaamheden)

De oorspronkelijke case betreft het aanpassen van een grondstof binnen het productie-

proces; de stalen platen waarvan de wanden gemaakt worden. Door gebruik van een

ander soort staalplaat die niet ontvet hoeft te worden voor gebruik, is het gebruik van

trichloorethyleen als oplosmiddel binnen het bedrijf niet meer nodig. In het gesprek met

Martin bleek dat inmiddels ook de natlakbewerking, waarin de producten voorzien

worden van een laklaag, vervangen is door een poederlakinstallatie. Hiermee zijn ook

de oplosmiddelhoudende lakken geheel vervangen. Binnen Brakel worden milieu- en

veiligheidsaspecten altijd meegenomen in beslissingen, naast overwegingen op het ge-

bied van prijs en kwaliteit. Daardoor lukt het om steeds minder met gevaarlijke stoffen

te hoeven werken.

De keten(s)

Brakel interieurgroep werkt zowel voor nationale als internationale klanten. Klanten

zijn onder andere de overheid, grote multinationals als ook kleine ondernemingen die

een kantoorpand ingericht willen hebben. Brakel levert totaaloplossingen voor het inte-

rieur, wat inhoudt dat ze ook bijpassende meubels leveren indien de klant dat wil. Er

zijn contacten met diverse (exclusieve) meubelleveranciers waardoor de uitstraling van

de Brakel producten gewaarborgd wordt. Daarnaast kan de meubelwerkplaats van Bra-

kel ook zelf meubelen maken.

Grondstoffen worden geleverd door diverse leveranciers, waarbij vooral op de kwaliteit

van de geboden producten gelet wordt. Prijs en milieuvriendelijkheid spelen daarnaast

ook een belangrijke rol.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Vluchtige organische oplosmiddelen kunnen gezondheidsschade veroorzaken bij

blootstelling tijdens de verwerking en productie, waaronder het zogenaamde “Orga-

nisch Psycho-syndroom” (OPS) bij schilders. Daarnaast draagt de emissie van organi-

sche oplosmiddelen bij aan de aantasting van de ozonlaag en aan smogvorming.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 26

Genomen maatregel inclusief mogelijke alternatieven

Alternatieven voor het gebruik van vluchtige organische oplosmiddelen zijn water en

het gebruik van producten met een sterk gereduceerd gehalte aan organische oplosmid-

delen of producten met aromaat-arme oplosmiddelen. Poedercoatings zijn een voor-

beeld van coatings waarbij helemaal geen oplosmiddel meer wordt gebruikt.

Inmiddels worden nog maar enkele producten ontvet en worden daarvoor milieuvrien-

delijke producten gebruikt. Voor het lakken van stalen producten is men volledig over-

gestapt op poederlak; er hoeft slechts af en toe wat vloeibare lak op waterbasis gebruikt

te worden om kleine plekjes bij te werken. Meubels worden gelakt met behulp van lak

op waterbasis.

Visie / strategie van bedrijf

Brakel Interieurgroep is een internationale, flexibele en creatieve organisatie waarbij

maatwerk, kwaliteit en mens centraal staan. Zij realiseren dit door een goede samen-

werking en communicatie tussen de afdelingen na te streven met daarbij een grote ma-

te van verantwoordelijkheid en respect naar elkaar.

Bij alle processen en veranderingen die bij Brakel plaatsvinden, speelt de kwaliteit van

het eindproduct de centrale rol. Door daarnaast bij alle beslissingen ook milieu- en

veiligheidsaspecten mee te wegen, is het inmiddels gelukt om het gebruik van gevaar-

lijke stoffen sterk te reduceren. Zo sterk zelfs, dat Brakel binnenkort waarschijnlijk

geen milieuvergunning meer nodig heeft. Hieruit blijkt dat aandacht voor milieu en de

winst die een bedrijf moet maken, niet altijd tegenstrijdig hoeft te zijn.

Belangrijke ontwikkelingen (plus actoren)

Markt

Brakel werkt sinds haar bestaan al marktgericht. Door flexibel te zijn in de productie en

in te spelen op behoeften van bedrijven, heeft Brakel een unieke positie binnen de markt

van totaalconcepten voor het zakelijke interieur. Vanwege de talloze mogelijkheden om

de systemen te verbouwen en te verplaatsen, een groot aantal accessoires en uitgebreid

advies, heeft Brakel een sterke klantbinding. Daarnaast speelt ook mee dat klanten

graag totaaloplossingen willen en niet de neiging hebben om voor verschillende dingen

(wanden, vloeren, meubels) naar verschillende leveranciers te gaan. Brakel opereert ook

op de particuliere markt; de werkbanken zijn te koop via groothandels.

Technologische ontwikkeling bij toeleveranciers

De belangrijkste grondstoffen van Brakel zijn stalen platen en stijlen. Voor de stan-

daardproducten van Brakel worden platen op maat gemaakt aangeleverd, daarnaast

knipt Brakel ook zelf platen op maat. Bij de keuze voor een bepaalde klant wordt voor-

namelijk gelet op de kwaliteit en prijs.

Wetgeving

In verschillende wetten (amvb's) en richtlijnen is iets geregeld over de emissies van

vluchtige organische stoffen (VOS). Een aantal amvb's is specifiek gericht op het be-

perken van VOS-emissies; een voorbeeld hiervan is het Oplosmiddelenbesluit omzet-

ting EG-VOS-richtlijn. In een aantal andere amvb's, met name de 8.40 amvb's van de

Wet milieubeheer, zijn een aantal voorschriften opgenomen ter beperking van de VOS-

emissies. In het kader van de arbeidsomstandighedenregeling zijn voor een aantal

branches/ activiteiten vervangingsregelingen opgesteld.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 27

Maatschappelijke ontwikkelingen (gedrag in bedrijf)

Productiemedewerkers worden binnen Brakel opgeleidt, in samenwerking met een

ROC. Initiatieven tot het vervangen van producten met gevaarlijke stoffen komen deels

ook van de werkvloer; medewerkers geven bijvoorbeeld aan dat een bepaalde lijm

stinkt en of daar niet iets aan gedaan kan worden. Binnen het bedrijf worden beslissin-

gen om een bepaald product te vervangen genomen door het management. De kennis

voor de beslissing komt meestal van de inkooporganisatie en van de productieleiding

van de diverse afdelingen.

Beschrijving transitieproces (plus actoren)

Brakel heeft in 20 jaar tijd een groot deel van de oplosmiddelhoudende producten ver-

vangen door producten zonder organische oplosmiddelen. Daarnaast is het soort staal-

plaat vervangen door een soort die niet meer ontvet hoeft te worden. De afgelopen jaren

heeft Brakel ook een aantal bedrijven overgenomen. De productielocaties van deze be-

drijven zijn eind 2006 overgeplaatst naar de hoofdlocatie in Hilversum. In Hilversum

zijn hiervoor de faciliteiten uitgebreid en is nu de centrale productielocatie. Deze centra-

lisatie gaf Brakel de mogelijkheid om aanpassingen te doen in het productieproces, zo-

als het installeren van een nieuwe poederspuitstraat.

Interne besluitvorming

Binnen het bedrijf worden beslissingen om een bepaald product te vervangen genomen

door het management. De kennis voor de beslissing komt meestal van de inkooporgani-

satie en van de productieleiding van de diverse afdelingen. In het overleg tussen ver-

schillende productieleiders worden de mogelijkheden tot vervanging van gevaarlijke

stoffen en processen regelmatig besproken.

Implementatie intern

Doordat productiemedewerkers zelf problemen die ze ervaren tijdens het productiepro-

ces aan kunnen kaarten en daar ook daadwerkelijk wat mee gedaan wordt, geeft het im-

plementeren van de maatregelen meestal weinig problemen.

Implementatie extern

Brakel neemt pas een besluit over een bepaalde verandering als duidelijk is dat de kwa-

liteit er niet onder te leiden heeft. Voor de klant verandert er daardoor weinig.

Kosten en baten van de maatregel

Brakel heeft als uitgangspunt dat het veranderen van een grondstof of proces nooit mag

leiden tot kwaliteitsverlies. Het vervangen van de staalplaat die wél ontvet moet worden

voor een staalplaat waarbij dat niet hoeft, heeft geleid tot een aanzienlijke besparing op

de kosten voor grondstoffen en personeel en tijdswinst in het productieproces.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

Momenteel is Brakel bezig met het vervangen van hout contactlijm, die wordt gebruikt

bij de productie van houten wanddelen en meubels. Als deze contactlijmen vervangen

zijn, worden in het bedrijf geen oplosmiddelrijke producten meer gebruikt en hoeft het

bedrijf geen milieuvergunning meer aan te vragen. In het overleg tussen verschillende

productieleiders worden de mogelijkheden tot vervanging van gevaarlijke stoffen en

processen regelmatig besproken.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 28

Opvallende bevindingen

Met als uitgangspunt kwaliteit, prijs en innovatie van het product hebben de ontwikke-

lingen van de afgelopen jaren bij Brakel ook belangrijke positieve effecten gehad op de

arbeidsomstandigheden van werknemers en het milieu. Brakel geeft aan dat ze ge-

bruikmaken van technieken die zowel kwaliteit leveren als milieuvriendelijk zijn.

Case conclusies

De aanpak van Brakel geeft aan dat markt, kwaliteit, innovatie, milieu en arbeid goed

samen kunnen gaan. Er is sprake van een integrale aanpak.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 29

Case DAF-ultrasoon reinigen van leidingen

De organisatie (inclusief branche/sector)

De basis voor DAF als toonaangevende truckproducent is in 1926 gelegd. DAF Trucks

N.V., sinds 1996 een volledige dochter van PACCAR, ontwikkelt, produceert en ver-

koopt bedrijfswagens. In de hoofdvestiging in Eindhoven worden de motoren en chassis

geproduceerd. De productie van assen en cabines vindt plaats in het Belgische Westerlo.

In totaal werken bij DAF ruim 8000 medewerkers. Binnen diverse processen vindt

blootstelling aan gevaarlijke stoffen plaats.

Binnen DAF neemt de afdeling productontwikkeling een bijzondere plaats in. De afde-

ling is verantwoordelijk voor de materiaal- en proceskeuze binnen het bedrijf en voor

het ontwikkelen van oplossingen voor problemen die vanuit het bedrijf komen. Proble-

men komen uit verschillende lagen uit het bedrijf en vanuit verschillende invalshoeken.

Voorbeelden hiervan zijn veranderde milieuwetgeving (strengere eisen ten opzichte van

de uitstoot van oplosmiddelen en CO2), materiaaleisen, zoals een ontwikkeling van

sneller drogende lakken, marketing (de wensen van de klanten) en klachten van mede-

werkers over bijvoorbeeld stankoverlast veroorzaakt door het gebruik van bepaalde ma-

terialen. Het zoeken naar oplossingen is niet altijd eenvoudig en soms zijn eisen conflic-

terend. Desondanks heeft de afdeling productontwikkeling de afgelopen jaren een aantal

goede oplossingen bedacht voor ontstane problemen.

Definitie van de case (stoffen / werkzaamheden)

In de pershal vindt de productie van pijpen plaats. Een onderdeel van het proces is het

solderen van wartels; hierbij wordt een bout op een pijp gesoldeerd. Deze combinatie

doet dienst als brandstofleiding en moet daarom voldoen aan zeer strenge kwaliteitsei-

sen. Bij het solderen ontstaan verbrandingen op de pijpen, die zowel ontsierend als dis-

functioneel zijn. De verbrandingen moeten daarom verwijderd worden. Voorheen ge-

beurde dit met een agressieve alkalische reiniger en mechanische reiniging. De pijpen

werden ondergedompeld in de reiniger, waarna de verbrandingsresten met een draaien-

de staalborstel verwijderd werd. Dit proces werd volledig handmatig uitgevoerd.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Alkalische reinigers zijn bijtend en kunnen daardoor de huid beschadigen. Daarnaast

werden werknemers tijdens het schuren met de staalborstel blootgesteld aan het stof

van soldeersel en was de handeling vanuit ergonomisch oogpunt ook verre van ideaal.

Genomen maatregel inclusief mogelijke alternatieven

De oplossing voor dit probleem bleek het ondersteunen van het reinigingsproces met

ultrasone trillingen. Medewerkers hangen de gesoldeerde pijpen in een kooi, die vervol-

gens ondergedompeld wordt in baden met een lichtere alkalische reiniger. Deze reiniger

is minder schadelijk voor de gezondheid en doordat het onderdompelen automatisch

gebeurt, vindt er nog geen blootstelling plaats. Door de ultrasone trillingen worden de

pijpen tóch goed schoon! Door het invoeren van deze maatregel is bovendien de ergo-

nomisch onhandige stap van het schuren met de staalborstel verdwenen.

Bij het zoeken naar oplossingen is ook gekeken naar het verlagen van de temperatuur

van het solderen, om zo het aantal verbrandingen en de diepte hiervan te verminderen.

Een aantal jaren geleden is het bedrijf echter al overgestapt van cadmium naar tinzilver

als soldeermiddel. Tinzilver kan alleen onder hoge temperaturen gesoldeerd worden.

Bovendien vraagt het gebruik van het product als brandstofleiding een hoge kwaliteit,

die alleen door hardsolderen bereikt kan worden. Daardoor bleek het solderen bij de

lagere temperaturen helaas niet haalbaar.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 30

Visie / strategie van bedrijf

Voor DAF speelt het economische belang een belangrijke rol bij het nemen van beslis-

singen over het aanbrengen van aanpassingen in bestaande processen en procedures.

Het is moeilijk om problemen aangepakt te krijgen als er geen financieel (direct of

indirect) voordeel aan zit. Het bedrijf volgt echter ontwikkelingen op het gebied van

arbo- en milieuveiligheid en duurzaamheid en indien er oplossingen blijken te bestaan

voor bekende problemen, doet het bedrijf zijn best om ze over te nemen en te imple-

menteren. Op het gebied van arbo en milieu laat DAF zich vooral leiden door de gel-

dende milieuwetten. Het is zeker wel mogelijk om problemen op het gebied van arbo

onder de aandacht te krijgen, bijvoorbeeld door de winst voor de gezondheid uit te

drukken in geld.

Belangrijke ontwikkelingen (plus actoren)

Markt

De invloed van de markt is belangrijk voor beslissingen die DAF neemt. Trucks moeten

voldoen aan de geldende milieueisen, anders zijn ze voor de klant niet interessant.

Daarnaast is het belangrijk dat de bedrijfswagens lang meegaan. De levensduur van een

truck is meestal veel langer dan van een personenauto, daardoor is het belangrijk dat de

gebruikte materialen ook zo lang meegaan.

Technologische ontwikkeling bij toeleveranciers

Ontwikkeling van nieuwe producten vindt voornamelijk plaats bij toeleveranciers. De

leveranciers maken standaardoplossingen voor DAF op maat. DAF doet zelf niet aan

productontwikkeling; dit levert grote risico’s op en de uiteindelijke productie kan toch

niet bij DAF plaatsvinden. Leveranciers zijn over het algemeen proactief in het benade-

ren van hun afnemers met hun nieuwe producten of machines. DAF zorgt ervoor goed

op de hoogte te zijn van nieuwe ontwikkelingen, om deze zodra ze bewezen effectief

zijn, toe te passen.

Wetgeving

De wetgeving waaraan DAF moet voldoen, ligt zowel op het gebied van milieu als ar-

beid. Hiervan heeft de milieuwetgeving de meeste impact op het werk van DAF. Er zijn

strenge eisen, bijvoorbeeld voor het uitstoten van oplosmiddelen in de lucht en zware

metalen in water. Hierdoor moeten er steeds nieuwe oplossingen bedacht worden. De

nieuwe arbowetgeving, zonder vaststaande grenswaarden, maakt het moeilijker het ma-

nagement te overtuigen is dat er iets moet gebeuren.

Maatschappelijke ontwikkelingen (gedrag in bedrijf)

Verantwoord ondernemen is een onderwerp dat steeds meer een rol gaat spelen. Op

allerlei niveaus wordt het belang onderkend. De ontwikkelingen bij concullega’s wordt

gevolgd en ook vanuit de moedermaatschappij wordt een “groen imago” als doel ge-

steld.

Beschrijving transitie-proces (plus actoren)

Implementatie intern

Door deze maatregel hoeven werknemers minder zware lichamelijke arbeid uit te voe-

ren en worden zij minder blootgesteld aan gevaarlijke stoffen. Het was daarom niet

moeilijk deze maatregel te implementeren.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 31

Kosten en baten van de maatregel

Naast de vermindering van het gebruik van gevaarlijke stoffen, is de productietijd kor-

ter geworden doordat het proces bijna helemaal geautomatiseerd is.

Case conclusies

De afdeling productontwikkeling van DAF heeft de afgelopen jaren een aantal goede

oplossingen bedacht die problemen met gevaarlijke stoffen aanpakken bij de bron. Deze

oplossingen hebben (over het algemeen) gezorgd voor lagere kosten, minder uitstoot

van gevaarlijke stoffen en een betere kwaliteit.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 32

Case Dow

De organisatie

Dow is een chemisch bedrijf dat over de hele wereld vestigingen en klanten heeft. De

chemische stoffen die Dow produceert, worden verwerkt in voedsel, transport, kleding,

medicijnen, waterzuivering, sport, meubels en gebouwen. Dow is de grootste produ-

cent van plastics ter wereld.

Dow investeert in het ontwikkelen van nieuwe processen, zowel met het doel om hun

producten te verbeteren als om de processen veiliger te maken. Hiervoor wordt samen-

gewerkt met (Amerikaanse) universiteiten en andere bedrijven. Tussen de produceren-

de bedrijven zijn per productgroep afspraken gemaakt over veiligheid met name aan-

gaande assistentie bij transport ongevallen en het uitwisselen van leerervaringen van

grote incidenten. Ook besteedt Dow aandacht aan veiligheid door samen te werken met

provincies en kleinere bedrijven.

Wereldwijd heeft Dow 43.000 werknemers en een omzet van 49 miljard dollar per

jaar. De vestiging in Terneuzen bestaat sinds 1962 en heeft ongeveer 2100 werkne-

mers. Jaarlijks wordt er zo’n 7 miljoen ton aan chemicaliën en plastics geproduceerd

en een omzet van ongeveer 5 miljard euro gerealiseerd.

Het hart van de vestiging in Terneuzen bestaat uit kraakinstallaties die o.a. ethyleen en

propyleen produceren. Deze vormen de belangrijkste bouwstoffen voor een breed scala

van kunststoffen en chemicaliën. Voorbeelden hiervan zijn latex voor de tapijt- en pa-

pierindustrie, polystyreen voor huishoudelijke apparatuur, polyethyleen voor bijvoor-

beeld verpakking, de coating van drankkartons, isolatiemateriaal voor dak- vloer- en

wandtoepassingen. Dow is gespecialiseerd in de bulkproductie van verschillende che-

micaliën, zoals ethyleen, propyleen, benzeen, polyethyleen en polypropyleen.

Definitie van de case

De case betreft het aanpassen van logistieke processen in een aantal door Dow aange-

kochte bedrijven, om daar de veiligheidsnormen van Dow te implementeren en de vei-

ligheid van de werknemers te verbeteren.

De bedrijven in kwestie produceren twee-componenten polyurethaan systemen en le-

veren deze vervolgens aan de verschillende klanten. De componenten worden door de

klanten zelf gemengd, en op deze manier verkregen producten worden voor zeer diver-

se doeleinden gebruikt: matrassen, meubels, schoenzolen, verven, auto-onderdelen,

coatings en isolatiemateriaal. Voor de productie van verschillende polyurethaansyste-

men worden ca. 30 verschillende polyolen, 5 isocyanaten, en honderden verschillende

additieven gebruikt.

De keten

Dow levert grondstoffen voor een groot aantal (plastic) producten. Omdat het bedrijf in

Nederland grondstoffen levert en geen eindproducten, is het niet algemeen bekend on-

der de Nederlandse bevolking.

Schadelijke effecten gerelateerd aan de productie

Bij de productie van twee-component systemen moeten polyolen en isocyanaten strikt

gescheiden behandeld en opgeslagen worden. Deze componenten kunnen heftig met

elkaar reageren, wat zelfs tot de explosies kan leiden, door het ontstaan van CO2 tij-

dens de reactie en daardoor sterk verhoogde druk in de opslagtanks.

Genomen maatregelen

Bij de implementatie van de veiligheidsnormen van Dow in de aangekochte productie-

plants is gebleken dat de risico’s met name lagen op het gebied van de logistiek, en

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 33

niet van de processen met gevaarlijke stoffen. Daarom is besloten dit probleem als eer-

ste aan te pakken. Met ervaren mensen is gekeken naar oplossingen voor het grootste

probleem, aanrijdingen van bijvoorbeeld heftrucks met lopende personen op bedrijfs-

terreinen. Er is een ontwerp gemaakt voor een ideaal systeemhuis waarmee aanrijdin-

gen zoveel mogelijk voorkomen konden worden. Zo is er een soort U-bocht ontworpen

(zie figuur 1) waar maar in één richting gereden mag worden, ongeacht de afstand die

men af moet leggen. Daarnaast is er een verbod voor voetgangers in bepaalde gebieden

en zijn de plaatsen waar vrachtwagens en heftrucks kunnen laden en lossen, fysiek

gescheiden van de rijroutes. Op de plaatsen waar de kans op ongelukken redelijk hoog

was, zijn uitzichtbelemmerende maatregelen toegepast, zodat de bestuurders van de

heftrucks gedwongen worden te stoppen of zeer langzaam te rijden .

De verwachting was dat niet alleen de veiligheid, maar ook de efficiëntie en dus de

productiviteit van de plants zou toenemen. Dit is zelfs boven verwachting gebeurd; de

productiviteit in de aangekochte bedrijven is na invoering van deze maatregelen met

25 á 50% toegenomen.

Figuur 1: schematische voorstelling van de U-bocht met uitsluitend 1-richtingsverkeer

L
o
s
s
e
n
 v
a
n
 g
ro
n
d
s
to
ffe

n

V
ra
c
h
tw
a
g
e
n
s
 e
n
 h
e
ftru

c
k
s

L
a
d
e
n
 v
a
n
 e
in
d
p
ro
d
u
c
te
n

V
ra
c
h
tw
a
g
e
n
s
 e
n
 h
e
ftru

c
k
s

Productie
Heftrucks en voetgangers

Laboratorium
Voetgangers vanaf productie

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 34

Daarnaast is Dow constant bezig met mogelijkheden om het laden en lossen van po-

lyolen en isocyanaten en het verwerken daarvan zo veilig mogelijk te laten verlopen.

Er zijn inmiddels drie maatregelen doorgevoerd:

• De vaten waarin isocyanaten en polyolen worden vervoerd en opgeslagen, zijn

voorzien van een eenduidige kleuraanduiding. Tanks voor isocyanaten zijn rood,

tanks voor polyolen zijn blauw (zie figuur 2). Hierdoor maakt men minder snel

vergissingen met het verwisselen van vaten en is voor de klanten duidelijk zicht-

baar welk vat welk stof bevat.

• Dow past het principe van overtolligheid toe om te voorkomen dat één persoon een

grote fout maakt. Van alle grondstoffen die binnenkomen, moeten de verschepings-

documenten van de chauffeur en het analysecertificaat gecontroleerd worden door

verschillende personen of moet een monster genomen worden om aan te tonen om

welke stof het gaat. Alle controles bestaan dus uit 3 stappen, waarvan minstens

twee verplicht moeten worden uitgevoerd. Op deze manier controleren twee of drie

personen een aangeleverde stof en is de kans op fouten heel veel kleiner geworden.

• Er is besloten om de koppelingen voor tanks met isocyanaten en polyolen verschil-

lend te maken, zodat operators een extra signaal krijgen dat ze de verkeerde tanks

proberen te koppelen. Deze maatregel genomen in overleg met de vervoersbedrij-

ven.

Figuur 2: blauwe tanks voor polyolen, rode tanks voor isocyanaten

Implementatie van maatregelen

De maatregelen zijn op alle nieuw aangekochte plants toegepast. Door medewerkers

van de plants te betrekken in het proces van probleemanalyse en het zoeken naar op-

lossingen, was het betrekkelijk eenvoudig om de bedachte maatregelen door te voeren.

De medewerkers van de commerciële afdelingen waren moeilijker te overtuigen van

het nut van de maatregelen. Door te komen met goede argumenten en doordat het ho-

gere management al overtuigd was, is het toch gelukt om ook bij hen de weerstand

weg te nemen.

Case conclusies

• Doordat Dow het principe van inherente veiligheid toepast binnen allerlei innova-

ties, is de veiligheid van werknemers sterk verbeterd.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 35

• Beginnen vanuit wat je idealiter zou willen als oplossing, en niet vanuit wat je

denkt dat mogelijk is binnen de huidige situatie, levert vaak goede ideeën op die

ook in bestaande situaties toepasbaar zijn.

• Door in de processen van probleemanalyse en zoeken naar oplossingen alle werk-

nemers om hun mening te vragen, levert de implementatie van maatregelen weinig

problemen op

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 36

Case Hermadix coatings BV

De organisatie (inclusief branche/sector)

Hermadix ontwikkelt en produceert coatings (o.a. verven, beitsen) voor de tuinbouw,

doe-het-zelf en meubelindustrie. Alle werkzaamheden zoals R&D, productie, verpak-

king en verkoop worden door de 28 medewerkers van Hermadix zelf uitgevoerd.

Hermadix is lid van de VVVF en de CEPE (een Europese overkoepeling).\

Definitie van de case (stoffen / werkzaamheden)

De case betreft het vervangen van organische oplosmiddelen voor het maken van verf-,

lak- en beitsproducten door water; met name de vervanging van terpentine en xyleen en

bindmiddelen en diverse producten voor de professionele markt.

De keten(s)

Hermadix ontwikkelt en produceert coatings voor de tuinbouw, doe-het-zelf en meubel-

industrie. De producten worden voornamelijk verkocht via grossiers en dealers; er vindt

nauwelijks verkoop plaats aan eindgebruikers.

Grondstoffen worden voor 95% geleverd door bekende leveranciers zoals BASF en

DSM. Vanuit de ISO 14001 certificatie is het verplicht om leveranciers jaarlijks te be-

oordelen op zaken als milieubeleid en levering. Daarnaast speelt ook de prijs van grond-

stoffen een rol.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Vluchtige organische oplosmiddelen kunnen gezondheidsschade veroorzaken bij

blootstelling tijdens de verwerking en productie, waaronder het zogenaamde “Orga-

nisch Psycho-syndroom” (OPS) bij schilders.

Genomen maatregel inclusief mogelijke alternatieven

Alternatieven voor het gebruik van vluchtige organische oplosmiddelen zijn water en

het gebruik van producten met een sterk gereduceerd gehalte aan organische oplosmid-

delen of producten met aromaat-arme oplosmiddelen. Poedercoatings zijn een voor-

beeld van coatings waarbij helemaal geen oplosmiddel meer wordt gebruikt, bijvoor-

beeld poedercoatings als schermmiddel in de tuinbouw.

Inmiddels bestaat 90% van de omzet uit oplosmiddelarme of oplosmiddelvrije produc-

ten. Voor sommige producten is het niet mogelijk een oplosmiddelarme of vrije variant

te ontwikkelen. In dat geval wordt er wel gezocht naar stoffen met een lage dampspan-

ning en hoog vlampunt om het risico op negatieve effecten zo laag mogelijk te houden.

Visie / strategie van bedrijf

Van oudsher heeft Hermadix veel aandacht voor mens en milieu. Als een stof in op-

spraak raakt (bijvoorbeeld verdacht kankerverwekkend) wordt er direct gekeken naar

mogelijkheden om minder of niet meer met die bepaalde stof te werken. Vervanging

van de stof staat hierbij absoluut op de eerste plaats, daarna kijkt het bedrijf naar moge-

lijkheden om het gebruik te verminderen of bescherming van de werknemers. Door de

inspanningen die op dit terrein geleverd zijn, is Hermadix het eerste bedrijf in de Haar-

lemmermeer met een ISO 14001 certificaat voor het milieuzorgsysteem. Hieraan ge-

koppeld heeft Hermadix een zgn. milieuvergunning op hoofdzaken.

Hermadix heeft het domein verfrichtlijn.nl geclaimd en daar informatie voor consu-

menten over blootstelling aan oplosmiddelen verzameld. Er wordt binnen het bedrijf

veel aandacht besteed aan het inlichten van consumenten over oplosmiddelen en het

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 37

begrijpelijk maken van informatie op etiketten. Ook het feit dat Hermadix de eerste

verf met milieukeurmerk heeft ontwikkeld wordt gepromoot.

Belangrijke ontwikkelingen (plus actoren)

Markt

Het is lastig om de markt mee te krijgen in de aandacht voor/het kopen van oplosmid-

delarme producten. Voor consumenten is de prijs over het algemeen bepalend voor wat

men koopt. Voor professionele schilders is de kwaliteit vooral van belang. Als zij altijd

gewerkt hebben met een product dat aan hun eisen voldoet, zullen zij niet snel over-

stappen naar een ander product. Op dit moment zoeken ongeveer 7500 nieuwe klanten

per jaar naar verkooppunten van producten van Hermadix (gegevens website).

Technologische ontwikkeling bij toeleveranciers

De grote leveranciers leveren voor 70-80% aan grote producenten zoals de grote verffa-

brieken. Zo lang deze grote producenten niet vragen om grondstoffen met minder op-

losmiddelen, zullen leveranciers niet snel zoeken naar oplossingen. Bedrijven als Her-

madix zijn een té kleine speler om invloed te hebben op dit soort processen bij leveran-

ciers.

Wetgeving

Iets waar Hermadix vooral mee te maken heeft is de verfrichtlijn. Voor de professionele

schilder in binnensituaties mag verf vanaf 2002 nog maar 75 gram oplosmiddel per liter

bevatten. Ook vanuit de EU worden richtlijnen opgesteld. Er zijn 10 categorieën pro-

ducten die elk hun eigen percentage oplosmiddel mogen bevatten. De producent bepaalt

in welke categorie een product hoort en is verantwoordelijk voor de labelling (catego-

rie+concentratie oplosmiddel). De Europese richtlijn houdt in dat vanaf 2010 veel pro-

ducten die nu op de markt zijn, niet meer verkocht mogen worden. Hermadix voldoet al

vanaf 1990 aan de richtlijnen die per 2010 gelden, dus de invoer van de richtlijn kan

voor hen heel positief uitpakken.

Maatschappelijke ontwikkelingen (gedrag in bedrijf)

De grote doorbraak in het denken over stoffen kwam voor Hermadix in ’95, ’96. Van-

uit de branche werd toen de afspraak gemaakt dat de verfindustrie arbo- en milieuzorg

ging invoeren. Hermadix is op dat moment ook mee gaan doen in een gezamenlijk ini-

tiatief van de VVVF. Er werden afspraken gemaakt over een gezamenlijke aanpak. In

2003 is de ontwikkeling overigens zo ver dat het niet mogelijk is lid te zijn van de

VVVF zonder gecommitteerd te zijn aan “Coatings Care”.

Het milieubewustzijn bij de medewerkers en leiding van Hermadix is zodanig dat zo

gauw een stof verdacht begint te worden Hermadix een zoekproces start naar een ver-

vangende stof. Daarmee wil Hermadix vooruitlopen op de wet in het besef dat door-

gaan met verdachte stoffen een doodlopende weg is.

Beschrijving transitie-proces (plus actoren)

Hermadix kent een opeenvolging van transities/vervangingen: lood, asbest, koolteer,

koper, oplosmiddelen, etc.

Deze case richt zich voornamelijk op het uitfaseren van oplosmiddelen in verven en

beitsen.

Intern

Gezien de ligging van Hermadix in een woonomgeving en een aantal andere factoren,

was het voor Hermadix moeilijk om aan CPR-II te voldoen. Hermadix heeft toen tot

een enorme reorganisatie besloten om alle stoffen die eruit moesten, uit de productlijn

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 38

te halen. Dit vond plaats in 1995 en 1996. Uiteindelijk ging het hierbij om zo’n 25

eindproducten die uit het assortiment werden verwijderd.

Klanten

Hermadix communiceert pro-actief met klanten over wijzigingen in het product-

assortiment. “[...] uiteindelijk heb je weinig restanten meer weg te werken als het mo-

ment van de wijziging daar is, je hebt de mensen al laten wennen. Het vraagt wel be-

hoorlijke inspanningen in je organisatie om dat te doen omdat je [...]”.

Etikettering

De consument kent de indeling in hoeveelheid oplosmiddelen (oplosmiddelrijk, op-

losmiddelarm en geen of bijna geen oplosmiddel) niet. Duidelijke symbolen ziet hij als

een betere oplossing. Misschien komt er in de toekomst een soort E-nummers op de

verpakkingen, zoals bij voedsel. Het feit dat dan een stukje van de samenstelling van

de verf wordt prijs gegeven zou voor lief genomen moeten worden (hoeveelheden

hoeven dan niet te worden vermeld). Hermadix ziet het als een soort ideaal om in ieder

geval de producten voor de niet-professionele gebruikers zo te maken dat er geen oran-

je (Andreas) kruisen op hoeven.

Kosten en baten van de maatregel

Als uitgangspunt heeft Hermadix dat een oplosmiddelvrij product even goed of zelfs

beter moet zijn dan de oplosmiddelhoudende versie. De productie van oplosmiddel-

vrije/arme coatings is over het algemeen duurder dan het produceren van coatings mét

oplosmiddelen. Om in de markt te blijven worden producten echter voor dezelfde prijs

aangeboden.

De verwachting is dat door het invoeren van de Europese verfrichtlijn veel producten

van andere producenten van de markt moeten. Dit kan voor Hermadix een voordeel

opleveren omdat zij zonder extra investeringen al hun producten op de markt mogen

houden. Een bijkomend voordeel is dat er door de productie van oplosmiddelvrije pro-

ducten ook minder oplosmiddelen nodig zijn voor het schoonmaken van apparatuur.

Door bijvoorbeeld het kunnen hergebruiken van afvalwater zijn er minder kosten voor

chemisch afval.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

Voor houtconserveringsmiddelen wordt op korte termijn ook wetgeving verwacht.

Hermadix werkt ook hier aan milieuvriendelijke, watergedragen alternatieven.

Door het gebruik van duurzamere producten en bouwmaterialen die minder bescher-

ming nodig hebben, wordt het verfraaien met verf en beits een steeds belangrijkere

functie.

Opvallende bevindingen

Naast het bespreken van de maatregel hebben we het met de financiële directeur Michel

van Zijverden ook gehad over mogelijkheden om duurzaam ondernemen te stimuleren.

Bedrijven zijn momenteel erg gefocust op geld en het behalen van doelen op het gebied

van winst. De verantwoordelijkheid voor mens en milieu wordt nauwelijks genomen.

Winst wordt alleen uitgedrukt in geld.

Om duurzaam ondernemen te bevorderen zou de focus minder op geld moeten liggen.

Winst moet gezien worden als een combinatie van geld en zorg voor mens en milieu.

De zorg voor mens en milieu moet een gevoel zijn dat meeweegt in elke beslissing die

het bedrijf neemt.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 39

Het is duidelijk dat dit een ideaalbeeld is en dat het niet reëel is dat grote producenten

dit gevoel snel zullen krijgen. Daarom lijkt wetgeving de enige manier waarmee duur-

zaam ondernemen bevorderd kan worden. De financiële prikkel om géén energie en tijd

te steken in duurzaam ondernemen valt dan weg.

Volgens Hermadix is er geen specifieke behoefte aan meer kennis en contact tussen

bedrijven. De branchevereniging (VVVF) is erg actief in het vergaren van kennis en er

zijn diverse werkgroepen over onderwerpen zoals REACH. Daarnaast zijn leveranciers

actief binnen de VNCI, waardoor ook veel kennis wordt doorgegeven.

Verantwoord/duurzaam ondernemen zou opgenomen moeten worden in een breed scala

aan opleidingen. In vakopleidingen wordt momenteel al veel aandacht besteed aan dit

onderwerp. Door ook in managementopleidingen aandacht hieraan te besteden wordt

duurzaam ondernemen ook in de bovenlaag van bedrijven onder de aandacht gebracht.

Om de consument te stimuleren producten te kiezen die beter zijn voor mens en milieu,

zal de aandacht ook uit moeten gaan naar financiële prikkels. Informatie is alleen te

vinden voor de geïnteresseerde consument die gericht zoekt. Grote producenten hebben

wel het geld om zaken als een verfrichtlijn breder te promoten maar die hebben andere

doelstellingen voor reclame. Onderwerpen als voedselveiligheid en klimaat krijgen wél

de aandacht van consumenten omdat de gevolgen direct zichtbaar en voelbaar zijn. Mis-

schien is het een idee om aan te haken bij de ‘milieu/klimaat hype’ of de directe gevol-

gen voor de consument (in dit geval van blootstelling aan oplosmiddelen) meer onder

de aandacht te brengen.

Case conclusies

Wetgeving blijkt uiteindelijk een van de belangrijkste drijfveren voor het tot stand ko-

men van transities zoals het op de markt brengen van oplosmiddelarme producten.

Met als tweede drijfveer de wil van het management van Hermadix maatschappelijk

verantwoorde producten te verkopen.

Transities duren jaren en vergen veel energie van de initiatiefnemer. Zowel klanten,

eigen medewerkers als toeleveranciers moeten in het proces worden betrokken.

Gevestigde belangen in de traditionele producten vormen de belangrijkste rem op de

ontwikkeling van milieuvriendelijke, duurzame(re) producten.

Voorlichting aan publiek en andere spelers in de keten speelt een zeer belangrijke rol

bij het introduceren van nieuwe producten zoals watergedragen alkydharsen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 40

Case Budelpack

De organisatie (inclusief branche/sector)

Budelpack specialiseert zich in de verpakking van “fast moving consumer goods”

(shampoos, vloeibare zeep, crèmes, cosmetica enz.) Het bedrijf houdt zich bezig met het

maken en verpakken van vloeistoffen in flexibele materialen. Sinds vorig jaar is het

bedrijf begonnen met de verlening van “full service” concept aan zijn klanten: het ma-

ken van producten volgens de recepturen van de klant en vervolgens ze te verpakken.

Het omzet van het bedrijf bedraagt 300 miljoen euro. Bij Budelpack werken 1700-1800

medewerkers bij 6 verschillende plants binnen Europa (één in Nederland, één in Duits-

land, één in Frankrijk, 2 in Spanje, 1 in Portugal). Elke plant heeft zijn eigen speciali-

teit. De verkoop is centraal geregeld.

Definitie van de case (stoffen / werkzaamheden)

De case betreft de vervanging van een propaantank voor de stoomketel door de aardgas-

leiding, waardoor de kans op explosies veel kleiner werd.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Omdat een aantal jaar geleden een nieuwe vergunning aangevraagd moest worden,

heeft Budelpack met behulp van TNO een risico-inventarisatie op het bedrijf uitge-

voerd. Van de risicoanalyse bleek dat de grote risico’s vooral in de opslag van goede-

ren zaten. Daarnaast heeft de analyse uitgewezen dat de aanwezigheid van een prop-

aantank (2 à 3 m
3
 propaan) naast de stoomketel voor een extra risico zorgde. Daarnaast

waren de ketel en de tank relatief ver weg van de bedrijfsprocessen geplaatst en in de

buurt van woningen.

Genomen maatregel inclusief mogelijke alternatieven

Het bedrijf heeft besloten om een propaantank te vervangen door de aardgasleiding en

de stoomketel dichterbij het productiegebouw te plaatsen.

Visie / strategie van bedrijf

Het bedrijf vindt veiligheid een belangrijk aspect binnen zijn activiteiten. Echter het

begrip “inherente veiligheid” is als zodanig niet bekend. De case had te maken met de

start van het produceren van sommige producten in plaats van het alleen verpakken.

Deze nieuwe situatie vereiste en nieuwe vergunning

Beschrijving transitieproces (plus actoren)

De reden voor het bedrijf om deze verandering aan te gaan was het aanvragen van de

nieuwe vergunning. De beslissing is binnen een korte tijdsspanne (enkele maanden ge-

nomen)

Kosten en baten van de maatregel

Er is geen directe kosten/baten analyse beschikbaar. Wel wordt er veel energie be-

spaard, omdat de stoomketel die de energie voor de bedrijfsprocessen levert, nu vlakbij

het gebouw staat. Daarnaast is het verkrijgen van de nieuwe vergunning sneller gegaan.

Aangezien het bedrijf zonder vergunning niet mocht produceren, heeft dit ook tot kos-

tenbesparing geleid.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

Binnenkort moet de plant in Nederland verhuizen naar een andere locatie. De ervaring

dit het bedrijf met inherent veilig ondernemen heeft opgedaan, wordt zeker meegeno-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 41

men en op de nieuwe locatie toegepast. Het bedrijf heeft Rob Maas aangesteld om alle

activiteiten met betrekking tot duurzaam ondernemen te volgen. Behalve de gemeente

Tholen, neemt nu ook de provincie Zeeland steeds meer initiatieven op dit gebied.

Opvallende bevindingen

Naast het verwijderen van de propaantank is ook de opslag van goederen bij het bedrijf

aangepast. ADR goederen (vooral bijtende stoffen) worden bij een gespecialiseerd be-

drijf opgeslagen en elke dag in geringe hoeveelheden naar Budelpack gebracht. De op-

slag van goederen op het bedrijfsterrein is veel beperkter geworden.

Case conclusies

Het is een eenvoudig, maar niettemin heel sprekend en heel effectief voorbeeld, dat

makkelijk naar andere bedrijven, waaronder het MKB, gecommuniceerd kan worden.

Het begrip inherente veiligheid is voor de meeste bedrijven een onbekend begrip. Dat

moet goed ingekaderd worden en concreet gemaakt voordat bedrijven begrijpen wat er

mee wordt bedoeld.

Daarnaast hebben we even gesproeken over de beste manieren om deze case te be-

schrijven/communiceren naar andere bedrijven en geïnteresseerden. Ideeën waren o.a.:

foto van vergunning opnemen, iets voer contouren opnemen (bij Kees Jansen van TNO

beschikbaar), foto van directeur bij case beschrijving, tekening van de situatie.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 42

Case eOx Environmental Technologies

De organisatie (inclusief branche/sector)

eOx Environmental Technologies is gespecialiseerd in de ontwikkeling van industriële

reinigingsmiddelen voor verschillende (intern-)nationale markten, waaronder defensie .

De portofolie van het bedrijf bestaat uit ca. 2500 verschillende formuleringen. Daar-

naast worden door eOx op het verzoek van klanten regelmatig vraagspecifieke reini-

gingsmiddelen ontwikkeld. Bij het bedrijf zijn 5 medewerkers werkzaam. De producten

van het bedrijf worden door het bedrijf zelf getest.

eOx is niet bij een brancheorganisatie aangesloten.

Definitie van de case (stoffen / werkzaamheden)

Het bedrijf heeft zich gespecialiseerd in de ontwikkeling van minder mens- en milieube-

lastende, oplosmiddelarme of oplosmiddelvrije reinigingsmiddelen. De producten van

het bedrijf zijn gebaseerd op water of stoffen van natuurlijke afkomst, zoals plantaardi-

ge vetzure esters afkomstig uit kokosolie. Koolwaterstoffen worden alleen gebruikt om

de producten te verdunnen en de prijs op deze manier laag te kunnen houden.

De keten(s)

Het bedrijf heeft geen directe verkoop; alle producten worden verkocht of via dealers,

of gemaakt in de opdracht van de klanten. Er vindt geen rechtstreekse acquisitie plaats.

Relatief veel klanten zitten in het buitenland (Canada, Korea, België enz.). Het bedrijf is

een van de drie leveranciers van slijpvloeistoffen voor Corus, waarvoor ze diethanola-

mine- en boorzuurvrije producten ontwikkelen.

De meeste stoffen koopt het bedrijf van Akzo Nobel; in totaal maakt het bedrijf gebruik

van ca. 4-5 verschillende leveranciers. Vetzuren esters worden bij één leverancier inge-

kocht. Het bedrijf zelf importeert geen stoffen rechtstreeks uit het buitenland.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Vluchtige Organische Stoffen (VOS) kunnen gezondheidsschade veroorzaken aan het

zenuwstelsel bij een chronisch te hoge blootstelling tijdens de verwerking en produc-

tie. Dit kan resulteren in het zogenaamde “Organisch Psycho-syndroom” (OPS). Daar-

naast is het gebruik van VOS slecht voor het milieu.

Genomen maatregel inclusief mogelijke alternatieven

eOx ontwikkelt milieuvriendelijke reinigingsmiddelen die óf op water, óf op stoffen van

natuurlijke afkomst, zoals esters van vetzuren uit bv. kokosolie of plantaardige oliën.

Visie / strategie van bedrijf

eOx is ervan overtuigd dat de watergedragen reinigers minstens zo goed zijn reinigen

als traditionele oplosmiddelbevattende reinigers. Daarom ziet het bedrijf als zijn missie

om door te gaan met de ontwikkeling van milieuvriendelijke producten. Als eerste basis

wil het bedrijf daarom geen milieuschadelijke componenten in hun preparaten hebben.

Daarnaast ziet het bedrijf de ontwikkeling van milieuvriendelijke producten als een

goede manier om zich in een niche markt te profileren, en zich daardoor te onderschei-

den van de grote marktspelers. Het is voor eOx onmogelijk te concurreren met grote

marktspelers op het gebied van traditionele reinigingsmiddelen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 43

Belangrijke ontwikkelingen (plus actoren)

Markt

Opvallend is dat, ondanks EU-initiatieven als KWS 2000 om het gebruik van VOS te-

rug te dringen, er meer vraag aan de milieuvriendelijke producten vanuit het buitenland

komt dan vanuit Nederland. Het bedrijf verkocht dan ook grote hoeveelheden van hun

producten aan de klanten in andere landen, waaronder niet-Europese landen zoals Thai-

land, Taiwan, China.

Wetgeving

We hebben gesproken over de consequenties van REACH voor een bedrijf als eOX.

Hierop werd nogal koeltjes gereageerd door te zeggen dat hij tegen die tijd met pensi-

oen is.

Beschrijving transitie-proces (plus actoren)

Oorspronkelijk produceerde het bedrijf metaalbewerkingvloeistoffen. Door de klant-

vraag naar de reinigingsmiddelen heeft het bedrijf ermee doorgegaan.

Kosten en baten van de maatregel

De milieuvriendelijke producten op de basis van vetzure esters zijn duurder dan de op-

losmiddelbevattende alternatieven. Daarom gebruikt het bedrijf soms koolwaterstoffen

om hun producten te verdunnen en daardoor de prijs lager te houden, zodat de produc-

ten op de markt kunnen blijven concurreren.

Opvallende bevindingen

Opvallend is dat alleen 2 van de klanten van het bedrijf, Corus en een bedrijf in België,

nadrukkelijk om de veiligheidsinformatiebladen vragen.

Case conclusies

Het bedrijf gebruikt de ontwikkeling van milieuvriendelijke producten als de manier om

zichzelf op de markt te profileren. Daarmee kunnen ze de toegevoegde waarde aanbie-

den aan hun klanten. Omdat het bedrijf niet met grote marktspelers kan concurreren,

moeten ze aan de andere manieren denken om klanten te winnen en te behouden. Mili-

euvriendelijke producten bieden daar de mogelijkheid voor.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 44

Case Vliegenthart

De organisatie (inclusief branche/sector)

Vliegenthart is een producent van afbijtmiddelen, vernissen en verfdroogmiddelen. Het

bedrijf bestaat sinds 1839. Tegenwoordig is het bedrijf één van de grootste producenten

van afbijtmiddel in Nederland. De afnemers van het bedrijf zijn grotendeels verfprodu-

centen en -leveranciers.

Bij het bedrijf zijn 12 medewerkers werkzaam. Het heeft geen aparte research- of ont-

wikkelafdeling. Er wordt veel gebruik gemaakt van externe kennisinstituten voor de

ontwikkeling van nieuwe producten.

Vliegenthart heeft een dochterbedrijf (verkoopbedrijf) in Frankrijk. Het bedrijf is een lid

van de VVVF.

Definitie van de case (stoffen / werkzaamheden)

Vliegenthart brengt milieu- en mensvriendelijke, dichloormethaan-vrije afbijtmiddelen

op de markt. Tevens ontwikkelde Vliegenthart een oplosmiddelvrije, van natuurlijke

grondstoffen gemaakt houtverduurzamingsmiddel, als een alternatief voor carbolineum.

Op dit moment doet het bedrijf een onderzoek naar de alternatieven voor organische

oplosmiddelen in alkydverven.

De keten(s)

Vliegenthart bevindt zich bovenaan en middenin de stoffenketen. Het bedrijf koopt zijn

grondstoffen in bij grote chemische bedrijven, zoals DSM, Shell enz. In totaal heeft het

bedrijf ongeveer 200 leveranciers. Daarnaast produceert Vliegenthart ook zijn eigen

unieke stoffen door chemische en thermische modificatie.

De producten worden vooral verkocht aan de grote verffabrieken en de groothandel.

Uiteindelijk komen de producten terecht bij particuliere en professionele eindgebrui-

kers.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Dichloormethaan heeft meerdere nadelen: het is verdacht kankerverwekkend, schade-

lijk voor het watermilieu, de dampen van dichloormethaan zijn zwaarder dan lucht en

werken daardoor verstikkend (er gebeuren regelmatig ongelukken bij het werken met

dichloormethaan) en bij het verbranden van deze stof ontstaan er fosgeen en zoutzuur-

gas. Carbolineum veroorzaakt een foto-irritatie, ook lokale fototoxiciteit genaamd. Bij

blootstelling aan het zonlicht kan er een pijnlijke huideruptie optreden: de huid jeukt,

wordt rood met een lichte zwelling en vormen van kleine blaasjes die later groter kun-

nen worden en het uitzicht hebben van een brandwond. De polycyclische aromatische

koolwaterstoffen in carbolineum zijn ook kankerverwekkend.

Genomen maatregel inclusief mogelijke alternatieven

Dankzij zijn eigenschappen wordt dichloormethaan, of methyleenchloride, al jaren

gebruikt voor de productie van afbijtmiddelen, omdat hij de verflaag goed kan verwij-

deren. Alternatieven voor het methyleenchloridehoudend afbijtmiddel zijn:

• Schuren, verbranden en föhnen. Hierbij bestaat gevaar voor inademing van vrijko-

mende dampen en stofdeeltjes.

• Andere afbijtmiddelen zijn gebaseerd op andere schadelijke stoffen zoals zuren en

logen.

• Stralen met ijs is een nieuwe techniek, die echter niet altijd toepasbaar is en speciale

apparatuur vereist.

• Genetisch gemodificeerde plantaardige oliën zijn overwogen maar werken vanwege

een te geringe afbijtkracht niet in alle gevallen even goed.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 45

• Er zijn andere oplosmiddelen voorgesteld, die echter vanwege hun gevaareigen-

schappen niet aanvaardbaar zijn voor Vliegenthart (bijvoorbeeld een vlampunt van -

20°C, etsende of bijtende eigenschappen, mutagene of teratogene eigenschappen).

In jaren ’80 heeft het bedrijf in samenwerking met TNO Delft naar de alternatieven

voor dichloormethaan gezocht. Er waren echter met de kennis van toen geen goede al-

ternatieven gevonden, behalve N-methylpyrrolidone (NMP). Deze stof is echter toxisch

en hoewel hij wel door de concurrenten van het bedrijf wordt gebruikt, wil Vliegent-

hart hem niet in zijn producten hebben. Op het moment van schrijven staat Vliegent-

hart op het punt om een nieuw afbijtmiddel (Fluxaf
®
 Green) te introduceren op de Ne-

derlandse markt dat 100% dichloormethaan en NMP vrij is en dat alleen 3,4% van

vluchtige organische stoffen bevat.

Daarnaast ontwikkelde het bedrijf een nieuw milieu- en mensvriendelijk houtverduur-

zamingsmiddel natuleum, als een alternatief voor carbolineum en koolteer. Dit product

is gemaakt van natuurlijke grondstoffen, op de basis van gemodificeerde plantaardige

oliën en bevat geen oplosmiddelen. Op dit moment werkt het bedrijf samen met de

Universiteit Wageningen om de alternatieven voor de oplosmiddelen in alkydverven te

ontwikkelen.

Visie / strategie van bedrijf

Het bedrijf wil graag verantwoord ondernemen door milieu- en mensvriendelijke pro-

ducten op de markt brengen. Ze willen consumenten beschermen tegen gevaarlijke stof-

fen door geen gevaarlijke stoffen in hun producten te gebruiken. Daarnaast vindt het

bedrijf de gezondheid en veiligheid van eigen medewerkers heel belangrijk. Dit bete-

kent bijvoorbeeld dat Vliegenthart geen aromatische koolwaterstoffen of bewezen car-

cinogene stoffen gebruikt. Vanwege deze visie is N-methylpyrrolidon als alternatief

oplosmiddel in afbijtmiddel niet aanvaard door Vliegenthart.

Belangrijke ontwikkelingen (plus actoren)

Markt

Op het moment van schrijven is een sterke lobby actief die pleit vóór het gebruik van

dichloormethaan in afbijtmiddelen. Als klein bedrijf kan Vliegenthart weinig invloed op

de lobby beoefenen. Daarom heeft Vliegenthart in samenwerking met andere partners

het European Association for Safer Coatings Removal (EASCR) opgericht. EASCR

heeft als doelstellingen de promotie van veiligere alternatieven voor schadelijke oplos-

middelen en de promotie van innovaties in het MKB op dit gebied

(http://www.eascr.org/).

Technologische ontwikkeling bij toeleveranciers

Een paar jaar geleden heeft Vliegenthart een afbijtmiddel op de markt gebracht zonder

methyleenchloride. De receptuur van het innovatieve afbijtmiddel is ontwikkeld door

een compagnon in het Verenigd Koninkrijk. Helaas bleek de formulering trager te wer-

ken dan de traditionele afbijtmiddelen op basis van methyleenchloride.

Op het moment van schrijven staat Vliegenthart op het punt om een nieuw afbijtmiddel

te introduceren op de Nederlandse markt. Daarnaast onderzoekt ze de mogelijkheid om

verven op basis van alkydhars watergedragen te maken.

Wetgeving

De nieuwe EU-wetgeving rondom gevaarlijke stoffen REACH drukt haar stempel op

Vliegenthart. Op het moment van schrijven inventariseert Vliegenthart de verplichtin-

gen van haar stoffen. De doelstellingen van REACH worden door het bedrijf gesteund

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 46

en verwelkomd; maar de registratie van stoffen (het portofolio van het bedrijf bevat ca.

200 formuleringen) kan heel grote financiële gevolgen hebben.

Het bedrijf staat ook positief tegenover de invoering van strengere richtlijnen voor af-

bijtmiddelen, die het gebruik van dichloormethaan zouden verbieden.

Maatschappelijke ontwikkelingen (gedrag in bedrijf)

Het bedrijf organiseert regelmatig interne cursussen (over etikettering, veilig werken

enz.) voor zijn medewerkers. De meeste medewerkers zijn daar heel positief over.

Kosten en baten van de maatregel

Het bedrijf ervaart een positieve houding van de Arbeidsinspectie, omdat ze weten dat

er binnen het bedrijf heel veel aandacht aan de veiligheid en gezondheid van medewer-

kers wordt besteed.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

Het bedrijf wil verder doorgaan met de productie van milieu- en consumentvriendelijke

producten en wil in de toekomst het verbod op het gebruik van dichloromethaan in af-

bijtmiddelen te bereiken.

Opvallende bevindingen

Het bedrijf is actief bezig om de ontwikkeling van milieu- en consumentvriendelijke

producten te stimuleren en werkt daarvoor samen met een aantal partners, zowel in Ne-

derland als internationaal: EASCR, EcoSolutions, STS in Noorwegen.

Case conclusies

De belangrijkste drijvende kracht binnen het bedrijf is de bedrijfsfilosofie dat Vlie-

genthart streeft naar gebruik en verkoop van producten die veilig zijn voor mens en

milieu. Dit uit zich onder andere in de eigen ontwikkeling van afbijtmiddelen zonder

methyleenchloride en NMP. Als klein bedrijf heeft Vliegenthart een slimme manier

gevonden om invloed te kunnen uitoefenen op de EU, namelijk door samen te werken

met gelijkgestemden.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 47

Case Océ

De organisatie (inclusief branche/sector)

Océ biedt producten en diensten aan voor de (re)productie, presentatie, distributie en het

beheren van documentstromen. Het assortiment omvat software, kopieer- en printsys-

temen en materialen. Océ is commercieel actief in 80 landen, waarvan in ruim 30 lan-

den met een eigen verkoop en serviceonderneming. Océ behaalde in 2005 met ruim

24.000 medewerkers een omzet van € 2,7 miljard en een nettowinst van € 79 miljoen.

Het hoofdkantoor van de Océgroep is gevestigd in Venlo. Daar is ook het grootste deel

van de research, de productie en de internationale marketing geconcentreerd. Bij R&D

organisatie in Venlo zijn ca. 950 mensen werkzaam.

Océ is niet bij een brancheorganisatie aangesloten.

Definitie van de case (stoffen / werkzaamheden)

Bij Océ worden voor de ontwikkeling van nieuwe apparatuur en processen (bv printers

of kopieerapparaten) meerjarige projecten opgestart, die bestaan uit de volgende fasen:

Fase 0: de oriënterende fase

Fase 1: de ontwikkelingsfase

Fase 2: de engineeringfase

Fase 3: de industrialisatiefase

Fase 4: de productiefase.

Een project duurt gemiddeld 6 jaar. Tijdens de eerste fasen wordt door hoog opgeleide

onderzoekers gewerkt in een labsituatie; nieuw gesynthetiseerde stoffen worden bij Océ

altijd beschouwd als gevaarlijk en daarom wordt er gewerkt in zuurkasten. In fase 2

wordt het proces opgeschaald en wordt er gewerkt in zgn. technicums. Dit zijn ruimten

waar door het nemen van een aantal maatregelen (technicum coördinator die zorgt voor

veilige apparaten en registratie van gevaarlijke stoffen) veilig gewerkt wordt. In fase 3

en 4 wordt de productie verder opgeschaald in proeffabrieken en komen ook laag opge-

leide productiemedewerkers in aanraking met (gevaarlijke) stoffen die gebruikt worden

tijdens het proces.

Binnen een project is de voortgang zeer techniekgedreven. De aandacht gaat voortdu-

rend uit naar de technische obstakels die overwonnen moeten worden, waardoor ogen-

schijnlijk minder belangrijke veiligheidsaspecten onderbelicht kunnen raken. In het ver-

leden hebben zich situaties voorgedaan, waarbij te laat in de projectfase om reden van

gezondheidsrisico's of beleid nieuwe stoffen vervangen moesten worden door veiligere

alternatieven. In een vergevorderde fase ontbreekt echter vaak de vrijheid om van de

gekozen procesinvulling af te wijken en kost het veel tijd om een geschikte oplossing te

vinden. Daarom is binnen Océ een vangnetconstructie uitgewerkt om de risico’s van de

gebruikte stoffen al in een vroege fase te herkennen en af te vangen.

De keten(s)

Océ opereert op de internationale markt, wat betekent dat zowel leveranciers als de

klanten door de hele wereld verspreid zijn. Het bedrijf streeft echter goede relaties met

hun leveranciers op te bouwen. Die laatste worden op meerdere aspecten beoordeeld:

kwaliteit, levertijd, prijs, betrouwbaarheid e.d.

De klanten van Océ zijn vaak verschillende overheden (wereldwijd), maar ook indivi-

duele klanten. De verkoop gebeurt zowel via de dealers als via eigen Sales organisaties.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 48

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

De scriptie van Dhr. Persoon bevat een aantal concrete voorbeelden van projecten

waarin pas in een laat stadium van een project bleek dat er gevaarlijke stoffen werden

toegepast. Het is echter nog niet bekend of we deze voorbeelden mogen gebruiken. Het

gaat vooral om het gebruik van kankerverwekkende en/of reprotoxische stoffen.

Genomen maatregel inclusief mogelijke alternatieven

Om de mogelijke risico’s van stoffen bijtijds te herkennen en af te vangen, is door Océ

een vangnetconstructie ontwikkeld. Deze constructie bestaat uit de volgende onderde-

len:

1. Bij het bestellen van chemicaliën door de R&D afdeling wordt de chemicaliënbe-

heerder altijd op de hoogte gesteld. Hij voert de eerste fase van de controle uit: 1) is

de stof goed geëtiketteerd en voorzien van een actueel MSDS? 2) Staat de stof op

de Océ lijst van CMR stoffen of is het een zeer vergiftige stof? Bij twijfels of on-

duidelijkheden kan hij terugvallen op meerdere specialisten: een veiligheidskundi-

ge, een organisch chemicus of een interne toxicoloog. Het doel van deze stap is

voorkomen dat stoffen binnenkomen die niet toegepast mogen worden.

2. Alle chemicaliën worden eerst afgeleverd bij de centrale aankomst. Een ondeugde-

lijke verpakking wordt per direct afgekeurd; zulke chemicaliën worden niet in ont-

vangst genomen en teruggegeven aan de leverancier.

3. Voor de CMR en zeer vergiftige stoffen is een persoonsgebonden registratie ver-

plicht. In dat geval wordt er altijd een veiligheidskundige gevraagd om samen met

de betreffende R&Der een RI&E van de werkplek uit te voeren. De resultaten ervan

worden schriftelijk vastgelegd op het autorisatie- en registratieformulier en worden

vervolgens aan de manager van R&D afdeling gecommuniceerd. Als eindverant-

woordelijke kan de manager autorisatie verlenen om met de specifieke stof te gaan

werken. Het is niet gebruikelijk, maar kan toch voorkomen dat een autorisatie niet

wordt verleend.

4. Voor alle eindproducten in een printer wordt een uitgebreide analyse uitgevoerd

naar de veiligheid van de stof voor mens en milieu. Er wordt een uitgebreid MSDS

opgesteld op basis van de basale risico-evaluatie en het literatuuronderzoek. Voor

hulpstoffen wordt per stof bekeken of een verkorte evaluatie uitgevoerd kan worden

op basis van de verwachte blootstelling en andere criteria, zoals EU etikettering.

Indien nodig wordt ook voor hulpstoffen een uitgebreide risico-evaluatie gedaan.

Het streven is om deze analyse reeds in de ontwikkelingsfase van een project uitge-

voerd te hebben.

Visie / strategie van bedrijf

Het bedrijf neemt de veiligheidsaspecten zeer serieus. Niet alleen eigen medewerkers,

maar ook klanten dienen nadrukkelijk beschermd te worden tegen mogelijke gezond-

heidseffecten van stoffen. Daarom worden voor de eindstoffen altijd zeer uitgebreide

risico-evaluaties opgesteld en doet het bedrijf indien nodig behoorlijke investeringen op

het gebied van veilig werken. Het bedrijf vindt dit als een vanzelfsprekend onderdeel

van bewust ondernemen. Dat Océ tevens milieubewust wenst te opereren is te lezen in

het jaarlijkse sustainability rapport.

Belangrijke ontwikkelingen (plus actoren)

Markt

Steeds meer klanten gaan naar de stofeigenschappen informeren. Klanten vragen Océ

ook steeds vaker nadrukkelijk om een MSDS van bijvoorbeeld inkten of toners.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 49

Technologische ontwikkeling bij toeleveranciers

De grote leveranciers leveren in de regel goede veiligheidsinformatiebladen, de onvol-

komendheden worden vnl. aangetroffen bij leveranciers vanuit het MKB. Ook komt het

voor dat de etikettering van een stof onvoldoende de lading dekt (onderschatting van

risico’s).

Wetgeving

Océ is volop bezig met het verkennen van hun verplichtingen voor REACh.

Maatschappelijke ontwikkelingen (gedrag in bedrijf)

De meerwaarde van een CMR-registratie voor de medewerker zelf wordt door de me-

dewerkers van R&D afdeling vaak niet ingezien. Een populaire gedachte is dat het be-

drijf zich hiermee wenst in te dekken. Door de achtergrondredenen stelselmatig toe te

lichten tijdens het bespreken van een ingevuld registratieformulier ontstaat er meer be-

grip voor de administratieve handeling. Aan de andere kant ontneemt de chemicaliën-

beheerder de R&D’ers veel werk en wordt er een goede service geleverd, waardoor de

weerstand tegen het systeem niet groot is.

Beschrijving transitie-proces (plus actoren)

Interne besluitvorming

Na het kennismaken met de CMR-stoffen registratie binnen andere bedrijven werd er

een voorstel voor de nieuwe werkwijze op het gebied van gevaarlijke stoffen binnen

Océ ontwikkeld, dat bij Océ cultuur past. De stuurgroep HSE-R&D, die het HSE beleid

vormgeeft, heeft deze werkwijze goedgekeurd.

Implementatie intern

Océ is zich zeer bewust van de noodzaak tot implementatie van kennis die in een kleine

groep ontwikkeld is. De nieuwe werkwijze is gepubliceerd op de HSE-website, zodat

zowel de werkwijze zelf als het autorisatie en registratieformulier digitaal beschikbaar

zijn. Er is een hoofdstuk “Stoffenbeleid” opgesteld, waar de genoemde werkwijze een

onderdeel van is. Er is een doelstelling om in 2008 midden een workshop van een dag

elke chemicus met de materie kennis te laten maken. Het goed uitdragen van de werk-

wijze is nl. een belangrijke randvoorwaarde voor een succesvolle implementatie.

Kosten en baten van de maatregel

Met name de uitvoering van risico-evaluatie en de opstelling van het eigen (zeer uitge-

breide) MSDS kost relatief veel tijd (en dus geld), gemiddeld 1 week per stof. Aan de

andere kant bespaart deze maatregel veel tijd en geld als niet in een late fase nog ge-

zocht moet worden naar alternatieven voor een gebruikte stof of aanpassingen van het

proces.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

Op dit moment is er binnen R&D geen veiligheidsauditsysteem om het nakomen van

de gemaakte veiligheidsafspraken stelselmatig te toetsen. Een belangrijke hobbel is de

negatieve beleving die de onderzoekers en managers hebben bij een Arbomanagement-

systeem. Het opzetten van een interne auditorganisatie, gestuurd vanuit de stuurgroep

HSE-R&D, zou enkel een belangrijke meerwaarde krijgen als die professionele mede-

werker inhoudelijk betrokken wordt bij het opzetten en vastleggen van werkwijzen.

Daarnaast is een periodieke toetsing of de voorgeschreven werkwijze ook daadwerke-

lijk functioneert en leeft, noodzakelijk. Op dit moment is dit de taak van de veilig-

heidskundige. Het heeft echter een meerwaarde als bijvoorbeeld het team van interne

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 50

14001 auditors of de technicumcoördinatoren tevens dit aspect van de veiligheidsorga-

nisatie gaat meenemen als een vast onderdeel van het interne auditschema.

Opvallende bevindingen

Naast CMR stoffen worden bij Océ ook zeer vergiftige stoffen als gevaarlijk be-

schouwd, terwijl dit vanuit de regelgeving niet strikt noodzakelijk is.

Case conclusies

• Een chemicaliënbeheersysteem waarin al bij het bestellen van een stof gekeken

wordt naar het mogelijke gezondheidsrisico dat een stof kan geven, is een maatregel

die ook MKB bedrijven toe kunnen passen. Een praktisch gevolg hiervan is het con-

sequenter verrichten van een risicoinventarisatie van de bijbehorende werkplek:

- mate van blootstelling,

- de invulling van de werkplekveiligheid en

- de beleving van veiligheid bij het personeel.

• Deze maatregel kan ook kostenbesparend werken; doordat van tevoren bekeken

wordt wat de risico’s zijn van het gebruik van een bepaalde stof, wordt voorkomen

dat een stof besteld wordt en vervolgens ongebruikt in de kast belandt.

• Het opstellen van een uitgebreid MSDS en de mogelijkheid om inhoudelijk deskun-

digen in te schakelen bij het beoordelen van een stof is (waarschijnlijk) voorbehou-

den aan grote bedrijven.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 51

SenterNovem voorbeelden

Case AD productions, chroomvrije conversie coatings

Bron: SenterNovem, subsidieprogramma Milieu & Technologie

De organisatie (inclusief branche/sector)

AD Chemicals B.V. is al meer dan 30 jaar een toonaangevende specialist in de ontwik-

keling en productie van processen en chemicaliën voor de oppervlaktebehandeling van

aluminium, staal en zink. Deze ontwikkeling heeft tot een scala van producten voor op-

pervlaktebehandeling geleid die zowel binnen als buiten de Benelux geleverd worden.

In de afgelopen 30 jaar zijn recepturen continue geoptimaliseerd en verbeterd tot op de

dag van vandaag. Kennis, nieuwe technologieën en voordurende research naar nieuwe

producten & processen komen tot uitdrukking in de innovatieve productlijnen van AD

Chemicals BV. Het specialisme in de oppervlaktebehandeling komt niet alleen tot uit-

drukking in de productlijnen maar vooral ook in de werkwijze van AD Chemicals B.V.

Steeds vaker worden er hoge kwaliteitseisen gesteld aan de producten. Producten en

processen moeten bovendien voldoen aan de steeds strengere eisen die door de overhe-

den opgelegd worden. Om hierop in te spelen, streeft AD Chemicals B.V. samen met de

klant naar een zo optimaal mogelijke procesvoering of andere energie- en milieubespa-

rende mogelijkheden.

Individueel wordt met elke klant het proces doorgenomen en waar nodig producten c.q.

processen aangepast en geoptimaliseerd. Door intensieve research en development zoe-

ken we naar nieuwe producten en andere mogelijkheden waar mens en milieu worden

ontzien zonder dat dit ten koste gaat van de kwaliteit. AD Chemicals BV heeft bijvoor-

beeld een chroomvrij proces ontwikkeld dat 'Qualicoat' gekeurd is.

AD Chemicals B.V. ziet het als uitdaging om samen met de klant te zoeken naar de op-

lossing van morgen. Ons laboratorium speelt hierin een belangrijke rol. In ons laborato-

rium worden niet alleen de chemische analyses ten behoeve van de productie uitge-

voerd, maar speelt ook een belangrijke rol bij de ondersteuning en advisering van onze

klanten. Er is zelfs een pilot-plant beschikbaar voor ons eigen onderzoek en ter onder-

steuning van onze klanten. Gezamenlijk kunnen we dus in een vroeg stadium bepalen

welke producten en procesomstandigheden invloed hebben, zodat wij kwaliteit kunnen

garanderen aan onze klanten.

Definitie van de case (stoffen / werkzaamheden)

Door middel van coil-coaten wordt bandmetaal met een hoge snelheid in continu proces

voorzien van één of meerdere laklagen. Eerst wordt een chemische voorbehandeling in-

line op het metaal aangebracht om de lak een duurzame hechting te geven en het onder-

liggende metaal te beschermen tegen corrosie. Deze chemische voorbehandelingen -

ook wel conversie-coatings genoemd - bestaan sinds jaar en dag uit giftige en milieuge-

vaarlijke chroom(VI) verbindingen.

Deze producten zijn vaak ongeëvenaard qua corrosiebestendigheid, maar mogen door

milieu- en arbowetgeving nog maar beperkt worden toegepast. Op producten bestemd

voor de automotive en elektronica is chroom(VI) sinds kort zelfs verboden.

Chroom heeft een slechte naam. Daarom zoeken talloze bedrijven wereldwijd naar al-

ternatieven. Ook AD Productions begon in 2003 met een onderzoek naar chroomvrij

voorbehandelen en passiveren van verzinkt staal. Na anderhalf jaar zoeken, bleek de

oplossing toch weer op basis van chroom te zijn. Maar ditmaal in oxidatietoestand III in

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 52

plaats van VI. Een wereld van verschil, volgens Dick van der Net, Product Engineer bij

AD. “Chroom heeft door de gevaren van chroom(VI) een slecht imago, maar dat geldt

niet voor alle vormen; chroom(III) is vrijwel onschadelijk vergeleken met chroom(VI).”

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Chroom(VI) is de gevaarlijke verschijningsvorm van chroom. Blootstelling aan teveel

chroom(VI) kan diverse gevolgen hebben: van huiduitslag en schade aan het immuun-

systeem tot longkanker en zelfs acute sterfte. Chroom(III) komt onder andere voor in

verschillende groenten, fruit, vlees en granen. Een te grote inname kan leiden tot huid-

uitslag, maar bij beperkt gebruik is het een stof die geen schade aanricht.

Genomen maatregel inclusief mogelijke alternatieven

Onder druk van afnemers en overheid gaat AD Productions in 2003 aan de slag met het

zoeken van chroomvrije conversie-coatings. Het bedrijf had al een chroomvrije voorbe-

handeling ontwikkeld voor op aluminium, toen zij begon aan het chroomvrij coaten van

staal. Dus leek het een kleine stap naar verzinkt staal. De praktijk bleek anders. Na an-

derhalf jaar onderzoek bleek een chroomvrije samenstelling voor buitentoepassingen

nog onhaalbaar, omdat de corrosiebestendigheid achterbleef. Een belangrijke coil-coater

zag geen problemen voor het toepassen van chroom(III), omdat daar geen restricties

voor zijn. Dat was voor AD het startsein om chroom(III) componenten te combineren

met onze bestaande formuleringen. In dat proces dook er nog een aantal moeilijkheden

op. Zo moest de oven een constante temperatuur hebben en bleek tijdens het opschalen

van het productieproces dat het product teveel wrijving gaf voor de bestaande machines.

Ondanks deze problemen lag er 4 jaar later toch een goede oplossing.

Kosten en baten van de maatregel

Door het toepassen van een conversie-coating met chroom III in plaats van chroom VI,

kunnen bedrijven gezonder werken. Voor AD productions kwam de aanscherping van

de regels precies op het goede moment. Grote staalproducenten mochten ineens geen

chroom VI meer gebruiken. Daardoor kan AD productions hun conversie-coatings tes-

ten in samenwerking met deze bedrijven

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

AD deed ook een onderzoek bij een grote staalproducent in India. “Wij hadden alleen

ervaring met een productiesnelheid van 50 meter staal per minuut, in India komt 150

meter per minuut van de band rollen. Door de snelheid gingen onze chemicaliën schui-

men. Zo moet je voor iedere klant weer een aanpassing doen op je standaard product.”

Europa telt 160 coil-coaters. Gezamenlijk behandelen zij ongeveer 6 miljard vierkante

meter verzinkt staal. Een alternatieve manier van coaten zou betekenen dat een bespa-

ring van 240 ton chroom(VI) mogelijk is. Maar ook de rest van de wereld lijkt een an-

dere weg in te slaan. Van der Net: “Lang werd gedacht dat nieuwe coil-coaters in China

en India op basis van de oude technologieën zouden werken. Maar ook Azië spiegelt

zich aan de Europese regelgeving en bedrijven stappen direct over naar een

chroom(VI)-vrije productieprocessen onder meer omdat die producten de Europese

markt als bestemming hebben.”

Case conclusies

Chroom heeft een slechte naam, maar door het toepassen van het minder gevaarlijke

chroom III bereikt AD productions haar doel en wordt aan de milieuregelgeving vol-

daan.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 53

Case Saba; het duurzamer produceren van kitten

Bron: Senternovem, subsidieprogramma Milieu & Technologie

De organisatie (inclusief branche/sector)

SABA is een internationale toeleverancier van lijmen en kitten voor professionele toe-

passingen. SABA is specialist op het gebied van lijmen voor het verlijmen van schuim-

delen. Binnen de bouw is SABA specialist in kitten voor het duurzaam en vloeistofdicht

afdichten van voegen.

SABA besteedt 7% van haar budget aan onderzoek en ontwikkeling. Het R&D-team

bestaat uit goed opgeleide jonge en ervaren chemici die met veel enthousiasme inhoud

geven aan de toekomst van SABA. Door een nauwe samenwerking met leveranciers,

universiteiten en industriële- en wetenschappelijke onderzoeksinstituten beschikken zij

over de modernste kennis op het gebied van lijmen en kitten. De kennis die het R&D-

team opdoet tijdens klantenbezoeken en bij de ondersteuning van klanten wordt actief

gebruikt bij de ontwikkeling van nieuwe producten.

Een belangrijke doelstelling voor SABA is producten te ontwikkelen die minder scha-

delijk zijn voor de mensen die er mee moeten werken en minder belastend zijn voor het

milieu. Er wordt in dit verband veel inspanning verricht om lijmen en kitten te ontwik-

kelen zonder of met een zo laag mogelijk gehalte aan vluchtige stoffen. Daarnaast wordt

ook veel tijd besteed aan het reduceren van de hoeveelheid gevaarlijke stoffen in de

bestaande producten. Dit is een continu proces.

Definitie van de case (stoffen / werkzaamheden)

Kit wordt vanwege zijn eigenschappen gebruikt voor verlijming en afdichting. Bij ka-

mertemperatuur is kit dikvloeibaar. Het product lijkt verdacht veel op een vaste stof,

maar is niet hard. Het doet een beetje rubberachtig aan. Elastisch. En dat is precies de

grote kracht.

Saba heeft een bewuste keuze gemaakt om het productieproces voor kit duurzamer te

maken. De ontwikkelingen van kit hebben de afgelopen jaren niet stilgestaan. Zowel de

ingrediënten als het toepassingsgebied van kit zijn kritisch onder de loep genomen, ver-

beterd en milieuvriendelijker gemaakt. Saba vond het hoog tijd om ook eens naar het

productieproces te kijken

Saba maakt verschillende kleuren kit en de productie vindt daarom batchgewijs plaats.

In een grote ketel worden alle ingrediënten gemengd en verwarmd. Saba controleert

elke batch en optimaliseert het product waar nodig. Klantgerichtheid en klanttevreden-

heid staan hoog in het vaandel. Zo produceerde Saba speciaal voor de RaboBank een

roodbruine kit die precies overeenkwam met de kleur steen waarin de bank haar ge-

bouwen bouwt. Het nadeel voor het productieproces is ook meteen duidelijk; om in

dezelfde ketel een andere kleur kit te kunnen maken, moet de hele ketel schoon ge-

maakt worden. Witte kit moet wel wit zijn en niet lichtroze of lichtgrijs. Om de ketels

goed schoon te krijgen, is reiniging met vluchtige organische stoffen noodzakelijk.

Slecht voor het milieu én slecht voor de gezondheid. Medewerkers dragen weliswaar

maskers tijdens het reinigen, maar deze situatie is verre van ideaal.

Naast de kleuring van de kit maakt ook de toevoeging van een katalysator een reini-

gingsbeurt van de ketel na elke batch noodzakelijk. De katalysator wordt tijdens de

productie als laatste ingrediënt toegevoegd, net voor het verpakken van de kit. Bij aan-

brengen van de kit zorgt de aanwezige katalysator ervoor dat de kit uithardt. De poly-

meren in de kit vormen in aanwezigheid van een katalysator onderling verbindingen

waardoor een netwerk ontstaat. De kit wordt hierdoor minder vloeibaar en gaat over in

een rubber.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 54

Bij het legen van de ketel blijft een laagje kit achter. Onder invloed van de aanwezige

katalysator hardt de kit uit op de wand van de ketel. Maak je de ketel niet schoon dan

bevat de volgende batch kit velletjes en is daardoor onbruikbaar.

De keten(s)

Het bedrijf werd in 1933 opgericht door de families Salm en Baruch te Dinxperlo. In-

middels heeft het bedrijf vestigingen in Polen en Denemarken en is de afzetmarkt mon-

diaal. Het bedrijf levert verschillende soorten lijm en kit en opereert op kleine schaal.

Ze produceert geen grote bulk en levert ook niet aan consumenten. Het bedrijf is een

business-to-business bedrijf en werkt nauw samen met klanten. Naast de producten die

ze verkopen, levert Saba kennis en service tot in de fabriek van de klant. Door te advise-

ren over het optimale proces, de te gebruiken apparatuur en, als dat nodig is, door pro-

ducten aan te passen, ondersteunt Saba haar klanten bij het verlagen van de integrale

kosten.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

De oplosmiddelen nodig zijn voor het schoonmaken van de ketels, zijn schadelijk voor

de gezondheid. Oplosmiddelen kunnen klachten als duizeligheid en hoofdpijn veroor-

zaken en bij langdurige blootstelling leiden tot het Organo Psycho Syndroom (OPS).

Mensen met OPS hebben klachten als vergeetachtigheid en verandering van de per-

soonlijkheid. Deze klachten gaan nooit meer weg. Het is dus zeer belangrijk om de

blootstelling van mensen aan oplosmiddelen zo laag mogelijk te krijgen!

Genomen maatregel inclusief mogelijke alternatieven

Zoals altijd lijkt de oplossing simpel en voor de hand liggend. Breng kleurstoffen en

katalysatoren niet in tijdens de productiefase, maar tijdens de afvulfase. In deze fase

worden de kokers en worsten gevuld met kit en verpakt voor transport. Zo simpel als

het klinkt, is het dan toch ook weer niet. De kleurstoffen en katalysatoren moeten wel

goed gemengd worden met de kit. Saba is bij verschillende machinebouwers geweest

met de specifieke wensen en eisen. In eerste instantie leek het geen probleem, maar uit-

eindelijk kon maar één bedrijf hen verder helpen. Het systeem dat Saba voor ogen had,

bestond nog niet, maar door intensieve samenwerking met een Duits bedrijf is het uit-

eindelijk gelukt het systeem te bouwen. Naast een nieuw systeem moest er ook iets ge-

beuren aan de kleurstoffen. De tot dan toe gebruikte poedervormige kleurstoffen vereis-

ten een langere mengtijd, wat niet haalbaar was in het nieuwe proces. Daarom heeft

Saba gekozen voor een ftalaat-vrije pigmentpasta. Vanwege economische redenen gaat

Saba hier pas mee werken als de hoeveelheid te produceren kit voldoende groot is. De

katalysator wordt inmiddels al wél toegevoegd in de laatste stap. De medewerkers van

Saba hoeven de ketels hierdoor nog maar één keer per week, in plaats van meerdere

malen per dag, schoon te maken!

Visie / strategie van bedrijf

SABA is ISO 9001 en ISO 14001 gecertificeerd en heeft in Dinxperlo twee moderne

productielocaties. De lijmfabriek is gevestigd aan de Industriestraat, de kitfabriek staat

aan de Meniststraat. De medewerkers worden zoveel als mogelijk betrokken bij het con-

tinue verbeteren van de processen. Door jaarlijkse opleidingen en trainingen worden de

benodigde kennis en vaardigheden op peil gehouden. Gemotiveerde en vakbekwame

medewerkers zijn de beste garantie voor succes. De medewerkers zelf zijn zeer te spre-

ken over de extra verantwoordelijkheid die zijn gekregen hebben in het productieproces.

Het werk is nu afwisselender en ze zijn trots op hun eigen eindproduct.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 55

Kosten en baten van de maatregel

Door het deels implementeren van het nieuwe proces hoeven de mengketels nog maar

eenmaal per week met oplosmiddel gereinigd te worden. Dit levert een besparing op de

proceskosten en op de gebruikte hoeveelheid oplosmiddel op.

Verdere heroverwegingen, plannen voor de toekomst, systeeminnovaties (andere

oplossing voor functie van producten)

De verwachting is dat de productie van kit in de komende jaren flink zal toenemen.

Waarschijnlijk wordt het dan ook rendabel om te gaan werken met de pigmentpasta’s in

plaats van poedervormige kleurstoffen.

Case conclusies

Door samen te werken met leveranciers en fabrikanten van machines, is het Saba gelukt

om kit te produceren volgens een door hen uitgedacht proces. Hierbij is een grote winst

gehaald op het gebruik van oplosmiddelen voor het schoonmaken van ketels.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 56

Case Saba watergedragen lijmen

Bron: Senternovem, subsidieprogramma Milieu & Technologie

De organisatie (inclusief branche/sector)

SABA is een internationale toeleverancier van lijmen en kitten voor professionele toe-

passingen. SABA is specialist op het gebied van lijmen voor het verlijmen van schuim-

delen. Binnen de bouw is SABA specialist in kitten voor het duurzaam en vloeistofdicht

afdichten van voegen.

SABA besteedt 7% van haar budget aan onderzoek en ontwikkeling. Het R&D-team

bestaat uit goed opgeleide jonge en ervaren chemici die met veel enthousiasme inhoud

geven aan de toekomst van SABA. Door een nauwe samenwerking met leveranciers,

universiteiten en industriële- en wetenschappelijke onderzoeksinstituten beschikken zij

over de modernste kennis op het gebied van lijmen en kitten. De kennis die het R&D-

team opdoet tijdens klantenbezoeken en bij de ondersteuning van klanten wordt actief

gebruikt bij de ontwikkeling van nieuwe producten.

Een belangrijke doelstelling voor SABA is producten te ontwikkelen die minder scha-

delijk zijn voor de mensen die er mee moeten werken en minder belastend zijn voor het

milieu. Er wordt in dit verband veel inspanning verricht om lijmen en kitten te ontwik-

kelen zonder of met een zo laag mogelijk gehalte aan vluchtige stoffen. Daarnaast wordt

ook veel tijd besteed aan het reduceren van de hoeveelheid gevaarlijke stoffen in de

bestaande producten. Dit is een continu proces.

Definitie van de case (stoffen / werkzaamheden)

Traditioneel worden walslijm en spuitlijm geproduceerd op basis van vluchtige organi-

sche stoffen (VOS). Het bindmiddel wordt opgelost in een VOS. Bij toepassen van de

lijm verdampt het oplosmiddel en hechten de bindmiddelen uit de lijm zich aan het te

lijmen oppervlak. Deze VOS-dampen zijn niet alleen slecht voor het milieu, maar ook

voor de gezondheid. Veelvuldige blootstelling aan de dampen van vluchtige organische

stoffen kan OPS (Organo Psycho Syndroom) veroorzaken. Een goede ventilatie van de

ruimten waar lijm geproduceerd of gebruikt wordt, helpt, maar Saba gaat liever een

stapje verder. Om Saba-medewerkers en gebruikers gezond te houden, produceert het

bedrijf naast traditionele lijmen al sinds jaar en dag watergedragen lijmen voor schuim-

verbindingen. In eerste instantie waren dit 2-componenten systemen. Hier kleefden ech-

ter teveel nadelen aan. Het systeem bleek technisch lastig toe te passen en was daardoor

minder geschikt voor MKB bedrijven. Begin jaren negentig ontwikkelde Saba een 1-

component systeem. Deze watergedragen lijm kon echter nog niet tippen aan de be-

staande lijmen op basis van organische oplosmiddelen. En ook de productie bleef pro-

blemen opleveren.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

De oplosmiddelen in de lijmen zijn schadelijk voor de gezondheid. Oplosmiddelen

kunnen klachten als duizeligheid en hoofdpijn veroorzaken en bij langdurige blootstel-

ling leiden tot het Organo Psycho Syndroom (OPS). Mensen met OPS hebben klachten

als vergeetachtigheid en verandering van de persoonlijkheid. Deze klachten gaan nooit

meer weg. Het is dus zeer belangrijk om de blootstelling van mensen aan oplosmidde-

len zo laag mogelijk te krijgen!

Genomen maatregel inclusief mogelijke alternatieven

Saba heeft gezocht naar mogelijkheden om een lijm op waterbasis met een goede kleef-

kracht te ontwikkelen. In deze lijm wordt water gebruikt als oplosmiddelen. Dit is een

zeer gunstige ontwikkeling met het oog op de blootstelling aan VOS. Aan de andere

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 57

kant brengt water als oplosmiddel een aantal problemen met zich mee, waar Saba een

oplossing voor moest vinden.

Een van de ingewikkeldste problemen van watergedragen lijm is de stabiliteit. Begin

jaren negentig klopte Saba al aan bij het Hechtingsinstituut van de TU Delft. De disper-

sie van lijm in water is erg instabiel. Onder invloed van de zwaartekracht valt het sys-

teem uiteen in water en lijmdeeltjes. Met als gevolg coagulatie, oftewel plakken. Een

gewenst resultaat na het spuiten van de lijm, maar niet tijdens transport of opslag. De

TU liet destijds weten dat de wensen van Saba te ambitieus waren. Leo Heusinkveld,

onderzoeker bij Saba, “Ambitieus of niet, we wilden een stabiele watergedragen lijm

die coaguleert op de momenten dat je het wilt en in oplossing blijft tijdens vervoer en

opslag. We zijn dus gaan testen en onderzoeken en uiteindelijk is het ons gelukt. Waar

de TU er geen heil in zag, hebben wij laten zien dat het wel kan. Een geweldige kick.

Alle bloed, zweet en tranen op het lab zijn het dubbel en dwars waard geweest.”

Het verbeteren van de eigenschappen van de watergedragen lijmen is een zaak van vol-

harding en trial and error. Steeds de receptuur een klein beetje aanpassen en uitprobe-

ren. Rijen met potjes, serie na serie. Niet erg spectaculair maar wel lonend. Veel inge-

wikkelder is het aan de man brengen van de lijm. Afnemers vertrouwen in eerste instan-

tie niet op de kwaliteit van de lijm, maar op hun gevoel. Zo moet er voor watergedragen

lijm een knop om bij de afnemer. Hij moet zelf geloven dat watergedragen lijm echt

plakt. Maar er zijn meer vooroordelen. Spuitlijm heeft vaak een kleur om op zicht te

kunnen bepalen hoeveel lijm je aanbrengt. Een niet onbelangrijke visuele eigenschap

ook al draagt het niet bij aan de plakkracht van de lijm. Toch is de kleur van de lijm van

belang voor de perceptie van de afnemer. Blauwe spuitlijm werkt niet in Polen. Roze

wel. Maar stuur je de roze lijm vervolgens naar Denemarken, dan krijg je deze terug.

Daar hebben ze liever blauwe, omdat ze dat gewend zijn. In Zuid Europa hebben ze bij

voorkeur gele lijm. Alle kleuren lijmen hebben precies dezelfde eigenschappen. Op de

kleur na dan.

Visie / strategie van bedrijf

Ondanks dat de markt was eind vorige eeuw nog niet klaar was voor watergedragen

lijm, heeft Saba de ontwikkeling hiervan toch doorgezet. Er was geen vraag naar en

zelfs scepsis ten aanzien van de prestatie van watergedragen lijm. Waar traditionele lijm

direct plakt en een zekere trekkracht kan weerstaan, heeft watergedragen lijm meer tijd

nodig. De watergedragen lijm plakt uiteraard direct maar biedt in eerste instantie weinig

weerstand. Pas tijdens het drogen ontstaat een zeer sterke binding. Bij verlijming van

gebogen oppervlakten blijkt de nieuw ontwikkelde watergedragen lijm, na verloop van

tijd, zelfs minder te ‘kieren’ dan traditionele lijm. Veel gebruikers zien echter alleen het

eerste resultaat en nemen niet de tijd om een uur later de beide lijmen nogmaals te ver-

gelijken. Saba moet hierdoor veel tijd en energie steken in ‘missionaris werk’.

“Als klein bedrijf moet je je specialiseren”, vertelt De Block. “Onze specialisatie is dat

we altijd voorop willen lopen op het gebied van innovatie en dat we een innige band

met de klant hebben. Klanten kunnen met hun vragen en problemen bij ons terecht. We

denken mee en komen met oplossingen op maat. Onderzoek is voor ons dan ook essen-

tieel. Letterlijk investeren in je toekomst. We blijven onze watergedragen lijmen dan

ook kritisch onder de loep nemen.” Een R&D afdeling is een dure grap, zeker voor een

klein bedrijf. “Gelukkig krijgen we steun van de overheid. Niet alleen door de wetge-

ving, waardoor onze milieuvriendelijke oplossingen niet alleen maar goede oplossingen

zijn maar ook daadwerkelijk toegepast worden. Maar ook door subsidies zoals deze van

het programma Milieu&Technologie. Met deze financiële regelingen verklein je het

economische risico. Hierdoor kan ik het ook beter intern verkopen”, aldus De Block.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 58

Belangrijke ontwikkelingen (plus actoren)

In 31 oktober 2005 kwam er Europese wetgeving rondom de uitstoot van VOS en ook

de verscherpte arbowetgeving doet afnemers inzien dat water helemaal zo slecht nog

niet is. Ruud de Block, hoofd R&D van Saba, “Als middelgroot bedrijf onderscheiden

wij ons door de service die we leveren. We komen bij de klant over de vloer en geven

hem advies op maat. We denken graag mee en komen met oplossingen waar de klant

mee uit de voeten kan. Ons motto is dan ook om vooraan te lopen op het gebied van

innovatie. Wij zijn constant op zoek naar nieuwe, betere en duurzamere lijmen. Water-

gedragen lijm stond bij ons jaren geleden al hoog op de agenda. En ook al bleek de

markt er niet klaar voor, we zijn doorgegaan. Omdat we wisten dat het niet lang kon

duren.” Af en toe een lange adem dus, maar de filosofie werpt zeker zijn vruchten af.

Op dit moment is er zoveel vraag naar de watergedragen lijmen dat Saba de productie

ervan ternauwernood kan bijbenen. De lijmen die Saba produceert zijn bedoeld voor de

schuimmarkt. De lijmen worden gebruikt voor de verlijming van matrassen, meubels en

schuimconfectie.

Case conclusies

Door een lang proces van ontwikkelen, uitproberen en weer verder ontwikkelen, is Saba

erin geslaagd een watergedragen lijm te ontwikkelen met alle goede eigenschappen van

conventionele lijmen. Door deze lijm te gebruiken voor het verlijmen van matrassen,

meubels en schuimconfectie, wordt de blootstelling van werknemers aan VOS drastisch

omlaag gebracht!

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 59

Case CarBaTec International BV, vervangen van latex in tapijten

Bron: Senternovem, subsidieprogramma Milieu & Technologie

De organisatie (inclusief branche/sector)

De tapijtindustrie is een technisch hoogwaardige bedrijfstak met zeer ingewikkelde ma-

chines, die voortdurend worden aangepast aan de laatste stand van de techniek. Daar-

door is het mogelijk om aan de telkens wisselende vraag naar nieuwe kleuren en dessins

te voldoen en om de consument jarenlang onbezorgd plezier te laten beleven van zijn of

haar tapijt.

Ontwerpers, inkopers, productiemensen, marktonderzoekers en kwaliteitsspecialisten

zorgen er met z’n allen voor dat tapijt veel meer is dan een technisch perfect product.

Momenteel wordt ongeveer 95% van de tapijten industrieel geproduceerd.

Binnen de tapijtindustrie wordt latex gebruikt om de onderkant van tapijt te verlijmen.

Omdat er aan het gebruik van latex vele nadelen kleven, is duidelijk dat het nodig is om

een alternatief te vinden.

Akos Engineering, polytechnisch ingenieursbureau en SMB (Speciaal Machine Bouw)

B.V. kwamen op het idee om zich in deze tapijtkwestie te verdiepen toen zij samen aan

een project werkten. In dat project was er een probleem om de stof goed te verlijmen.

Via via hoorden ze dat een vergelijkbaar probleem speelde in de tapijtindustrie. On-

danks dat ze geen ervaring hadden in de tapijtindustrie, besloten beide bedrijven samen

een werkmaatschappij op te richten om naar een oplossing voor dit probleem te zoeken:

CarBaTec International B.V.

Definitie van de case (stoffen / werkzaamheden)

Latex wordt gebruikt om de onderkant van tapijt te verlijmen. Hieraan kleeft een aantal

nadelen. Zo bevat latex veel water en komen er veel schadelijke stoffen vrij bij het dro-

gen van latex. Daarnaast is veel energie nodig om het latex op te warmen en later weer

af te laten koelen. Tijdens het transport gaat ongeveer 10% van het vloeibare latex ver-

loren. De stoffen die vrijkomen bij het drogen zijn slecht voor het milieu en kunnen

schadelijk zijn voor de mens.

Schadelijke effecten gerelateerd aan de productie en gebruik voor de maatregel

Naast het feit dat latex een milieuonvriendelijke stof is, zijn er ook een aantal effecten

op de mens. Zo kan latex een allergie veroorzaken.

Genomen maatregel inclusief mogelijke alternatieven

CarBaTec experimenteerde met verschillende samenstellingen, hoeveelheden en tapijt-

soorten. Uiteindelijk bleek hotmelt aan de gestelde eisen te voldoen. Hotmelt bestaat uit

een samenstelling van milieuvriendelijke polymeren, waaraan geen oplosmiddelen zijn

toegevoegd. Producenten leveren deze aan in de vorm van granulaten, die worden ge-

wonnen uit ruwe olie. Deze worden gesmolten aan circa 150 graden Celsius en door

middel van een spuitbalk op het tapijt aangebracht. In tegenstelling tot latex, daalt hot-

melt snel in temperatuur. Voor het koelen is slechts 3 meter ruimte nodig in de machine.

Extra nakoelen is niet nodig, wat een duidelijke energiebesparing oplevert.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 60

Er is minder gas en elektriciteit nodig. Ook is er minder fabrieksruimte vereist, aange-

zien een gemiddelde verwarming– en koeloven, bij gebruik van latex, 50 tot 80 meter in

beslag neemt

Kosten en baten van de maatregel

Het vervangen van latex door hotmelt levert bedrijven een aantal voordelen op:

• Hotmelt kent geen gevaren voor de mens en voor het milieu

• Hotmelt koelt snel af waardoor er minder energie nodig is voor het koelproces

• Er is minder ruimte nodig voor het verwarmen en afkoelen van hotmelt, ten opzichte

van latex (van 80 naar 3 meter)

• Er is minder hotmelt nodig dan latex, waardoor er ook minder vervoer nodig is (van

3 naar 1 vrachtwagen)

• Doordat hotmelt in vaste vorm vervoerd kan worden, treedt er minder verlies op

tijdens het vervoer

Case conclusies

Door samen te werken met producenten en gebruikers is er een nieuw proces voor het

verlijmen van tapijten ontwikkeld. In dit proces is latex vervangen door hotmelt. Dit

levert voordelen voor de gezondheid, milieu, en een flinke kostenbesparing op!

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 61

Case clean light UV licht

Bron: Senternovem, subsidieprogramma Milieu & Technologie

De organisatie (inclusief branche/sector)

Clean Light biedt innovatieve gewasbeschermingsmethoden voor greenkeepers, akker-

bouwers en (glas)tuinders. De toepassing van UV licht om schimmels te bestrijden is

een duurzame oplossing die een nieuwe manier van productie in beweging zet.

Oprichter Arne Aiking kent de problematiek rond schimmels en bestrijdingsmiddelen

uit eigen ervaring. Hij heeft 20 jaar lang gewerkt in de teelt sector en heeft ervaren dat

er overal een sterke druk is om het gebruik van chemische bestrijdingsmiddelen te ver-

minderen. Zijn ervaring is dat UV-licht minstens zo effectief is tegen schimmels als de

chemische middelen die hij vroeger gebruikte. Door samen te werken met bestaande

machinebouwers in de agrarische sector was het mogelijk de UV-lampen beschikbaar te

stellen aan greenkeepers, akkerbouwers en (glas)tuinders. Naast de samenwerking met

Nederlandse machinebouwers, wil Clean Light samenwerken met meer machinebou-

wers in binnen- en buitenland.

Definitie van de case (stoffen / werkzaamheden)

Momenteel zijn stoken, ventileren en het gebruik van bestrijdingsmiddelen de manieren

om om te gaan met schimmels op gewassen. Bestrijding is noodzakelijk omdat schim-

mels het gewas ruïneren, maar kost tuinbouwondernemers veel geld. Zowel stoken en

ventileren als chemische bestrijdingsmiddelen zijn een zware belasting voor het milieu.

Daarnaast moet producten voordat ze de winkel in mogen, gecontroleerd worden om de

hoeveelheid bestrijdingsmiddel erop.

De keten(s)

Clean Light heeft samengewerkt met machinebouwers in Nederland om UV licht toe-

pasbaar te maken in de tuinbouw. Daarnaast is een prototype van de machine getest in

de praktijk. Door het milieuvriendelijke principe van de bestrijdingsmethode was het

niet moeilijk om een biologische kweker enthousiast te maken voor het experiment.

Door de samenwerking met alle partijen is een systeem ontwikkeld dat volledig geïnte-

greerd is in het geautomatiseerde systeem dat al aanwezig is in de meeste kassen. Door

te kiezen voor Nederlandse machinebouwers was het gemakkelijker het product aan te

bieden aan de Nederlandse tuinbouwers.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 62

Genomen maatregel inclusief mogelijke alternatieven

De introductie van UV licht om schimmels te bestrijden zorgt ervoor dat schimmels

vernietigd kunnen worden zonder de gewassen te beschadigen. In eerste instantie leidde

dat tot een verlaging van de infectiedruk maar was bijspuiten met een bestrijdingsmid-

del noodzakelijk. Inmiddels is de techniek zover doorontwikkeld dat UV licht de meeste

schimmels helemaal uit kan roeien en zijn er geen chemische middelen meer nodig!

Momenteel is UV licht toe te passen op open gewassen zoals komkommer, tomaat en

paprika. Door na te denken over aanpassingen, zoals een blazer die bladeren opzij

blaast, kan UV licht in de toekomst wellicht ook toegepast worden op dichtere gewas-

sen.

Visie / strategie van bedrijf

Clean Light is opgericht om de problemen met de bestrijding van schimmels op een

gezonde, milieuvriendelijke manier op te lossen.

Kosten en baten van de maatregel

Door een proces te ontwikkelen om schimmels op gewassen te bestrijden door middel

van UV licht, kan een kweker flink besparen op de kosten van bestrijdingsmiddelen en

ventilatie. Daarnaast is gebleken dat het toepassen van UV licht ook gunstige bijeffec-

ten kan hebben, zoals het laten afsterven van bladeren die dan niet meer geplukt hoeven

te worden. Omdat bestrijding met UV licht makkelijk te integreren is in bestaande geau-

tomatiseerde processen, vergt dit geen grote investeringen.

Case conclusies

Het toepassen van UV licht in de bestrijding van schimmels op tuinbouwgewassen, is

een succes gebleken. Het is voor een aantal gewassen niet meer nodig nog chemische

middelen te gebruiken. Samenwerking tussen Clean Light, machinebouwers en testbe-

drijven heeft ertoe geleid dat er in de toekomst nog meer toepassingen zullen komen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 63

Bijlage 2 Workshops

Workshop Bronaanpak kan écht

7 juni 2007

TNO locatie Hoofddorp

Aanwezig: Adriaan van Engelen (Stimular), Wim de Lange (Universiteit van

Amsterdam), Chil Persoon (Océ), Bert Kröse (Eox), Rob Maas (Bu-

delpack), Harold Pijnenburg (Provincie Noord-Brabant), Sonja Nos-

sent (TNO), Ira Koval (TNO), Mat Jongen (TNO)

Afwezig: Ries Zweistra (Provincie Zeeland), Loek Bollen (Deltalinqs), Jack

van Steen (DCMR), Robert Le Rütte (Vliegenthart), Michel van Zij-

verden (Hermadix)

Programma

12:45 Inloop

13:00 Welkom, doel en kennismaken

13:30 Stel een wonder is gebeurd…

14:15 Brainstormsessie: wat is nodig voor bronaanpak en hoe kunnen wij het sti-

muleren?

15.00 Pauze

15.15 Brainstormsessie: vervolg

16:15 En hoe nu verder?

16:30 Evaluatie en sluiting

16:45 Borrel

Verslag

Doel

Doel van de workshop
4
 was om te discussiëren over mogelijkheden om toepassing van

bronmaatregelen bij het werken met gevaarlijke stoffen in bedrijven te stimuleren. Het

TNO-project beoogt een set met voorbeelden te verzamelen en die te publiceren – ‘het

voorbeeldenboek’ - om te kunnen communiceren wat met bronaanpak (andere term:

inherente veiligheid) wordt bedoeld en wat de voordelen voor bedrijven zijn. TNO wil

aan het eind van de workshop een ‘programma van eisen’ hebben voor goede commu-

nicatie over bronaanpak:

• hoe moet een set voorbeelden eruit zien?

• hoe moet die set worden gecommuniceerd: bijvoorbeeld door inrichting van een

kennisnetwerk?

• welke andere vormen van ondersteuning of stimulans aan bedrijven zijn zinvol?

Kennismakingsronde

Uit de kennismakingsronde kwamen al de volgende aandachtspunten rond bronaanpak

naar voren:

4
 Deze workshop past in twee 4-jarige TNO-onderzoeks- en stimuleringsprogramma’s

waarmee TNO wil bijdragen aan een omslag in het bedrijfsleven van ‘risicomanagement’

naar ‘businessinnovatie’ en ‘duurzaam ondernemen’ met gevaarlijke stoffen en rond vei-

ligheid.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 64

• Het gaat om communicatie naar en in bedrijven.

• Cultuur is belangrijk.

• Innovatief denken = maatwerk in producten.

• De overheid hanteert een slap voortouw t.a.v. bronaanpak en inherente veiligheid.

• Dit onderwerp moet weer op de agenda komen.

• Overtuiging: inherente veiligheid heeft de toekomst; het is zaak de krachten

hieromtrent te bundelen.

Wondervragen

De deelnemers is gevraagd door middel van het beantwoorden van zogenaamde ‘won-

dervragen’ een abstractieniveau hoger te denken over duurzaam ondernemen dan al-

leen aan het verzamelen van voorbeelden. Wat heeft een ondernemer nodig om duur-

zaam te kunnen ondernemen? De deelnemers hebben die benodigdheden/onderwerpen

opgeschreven voor drie categorieën: informatie, netwerken en overige activitei-

ten/initiatieven. Bijlage 1 bevat de reacties van de deelnemers. Belangrijkste overal

reacties zijn:

• Het gaat niet alleen om goede voorbeelden.

• Het gaat ook om: prikkelen van bedrijven, bewustmaking over risico’s/gevaren,

stimuleren van interne communicatie en overleg.

• Aansluiten bij bestaande zaken: bijv. netwerken, databases, websites e.d.

Brainstorm

Voor de brainstorm werden de deelnemers gesplitst in twee groepen: twee bedrijven en

één stakeholder (Provincie, Stimular) en één /twee TNO-medewerkers in elke groep.

De deelnemers is gevraagd om in het eerste deel van de brainstorm de ideeën uit de

groep te verzamelen en die te presenteren in het tweede deel, waarbij ook gediscussi-

eerd kan worden over de ideeën van de andere groep. Bijlage 2 bevat de resultaten van

de brainstormsessies. Ook deze ideeën zijn ingedeeld in informatie, netwerken en ove-

rige ideeën.

Hoe verder?

Bij het onderdeel “hoe nu verder” heeft TNO de deelnemers gevraagd om door middel

van stickers aan te geven welke ideeën naar hun mening het meest kansrijk zijn. Iedere

deelnemer (TNO’ers deden niet mee) had 8 stickers ter beschikking. Hieronder is aan-

gegeven hoeveel stickers elk idee heeft gekregen (aantallen tussen haakjes). De meest

kansrijk geachte ideeën zijn (alle ideeën met 1 stickers of meer zijn hieronder opgeno-

men, met de vermelding wat hierover in de discussie is toegevoegd):

• Bewustmaken met voordelen op het gebied van mens, milieu, geld, imago, gemak

(6). Ten aanzien van kosten/baten: inzicht geven op korte en lange termijn + in-

zicht geven dat het bij bronaanpak gaat om het verschuiven van geldpotjes van

‘add-on maatregelen’ naar ‘nieuw ontwerp’ en in die zin niet duurder is

• Het begrip inherente veiligheid duidelijk maken (5). Dit begrip verspreiden via

websites: bijvoorbeeld op sites ministeries SZW en VROM, brancheorganisaties:

klein tekstje + link naar website waar meer te vinden is. Boodschap krachtig naar

ondernemers zenden. Maak gebruik van een tekstschrijver. Keuze: brengen als

‘nieuw label voor bestaande zaken’ of ander woord voor gebruiken.

• Richt je op de inkopers van bedrijven. Koppel inkoop met andere deskundigheid in

bedrijf (arbodienst, preventiemedewerker, MSDS, goede voorbeelden) (4).

• Maak een checklist voor inherente veiligheid (4).

• Richt een digitaal kenniscentrum op (4). Bundeling van informatie, één loket.

• Maak een landelijk, sectoraal netwerk, met invulling via de regio’s, start vanuit

één punt (3).

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 65

• Brochure plus wegwijzer naar info (3). Bijvoorbeeld websites, organisaties als

vraagbaak, voorbeeldbedrijven met contactinformatie.

• Gebruik vergunningverleners als doelgroep (3).

• Laat een webpagina aansluiten op www.relevant.nl (3).

• Richt je op handhaving: probeer systemen / afspraken binnen bedrijven te stimule-

ren (2).

• Gebruik ook buitenlandse kennis (2). Bijvoorbeeld door projecten met Europese

subsidie.

• Interview bedrijven, bij voorkeur BRZO-bedrijven (2).

• Voorlichting aan studenten/medewerkers (1).

• Wetgeving (1).

• Aan de slag met bedrijven (1).

• Ga aan de slag met nieuwe media, geen boek (1).

• Per branche organiseren met TNO als wegwijzer, bedrijven zelf laten doen (1).

• Probeer niet alle MKB-bedrijven te bereiken, maar richt je op specifieke branches

(1).

• Informatie over mislukkingen (1).

De deelnemers gaven ook nog tips om meer goede voorbeelden te vinden:

• Ieder van de aanwezige bedrijven kan wel 1-3 voorbeelden aanleveren.

• Lijst van de overheid over Best Beschikbare Technieken: daar zitten cases onder.

• Infomil is waarschijnlijk te gebruiken.

• Vito in België: de Belgische TNO (in Leuven).

Evaluatie en sluiting

Uit een korte evaluatie van deze resultaten werd duidelijk, dat de deelnemers enthousi-

ast waren over het idee om met bronaanpak/inherent veiliger werken bedrijven te hel-

pen om tot een structurele verbetering van veiligheid en arbeidsomstandigheden te

komen. Ook vond men de middag leuk, informatief en zinvol door de contacten die

men heeft opgedaan.

Bovenstaande resultaten geven ook duidelijk aanwijzingen over hoe communicatie

over bronaanpak / inherente veiligheid moet worden aangepakt en wat belangrijke

doelgroepen zijn. De belangrijkste aanbevelingen waren:

• Laat vooral de voordelen van bronaanpak goed zien: winstpunten rond mens, mili-

eu, money, imago, gemak etc. (bewustmaken)

• Maak geen boek maar doe iets digitaals: digitaal kenniscentrum, websites, nieuwe

media (maar geen Wiki),

• Gebruik inkopers, handhaving en vergunningverlening als aanvullende doelgroe-

pen: dit zijn draaipunten in en van de directe omgeving van bedrijven.

• Sluit vooral aan bij bestaande netwerken, probeer te komen tot één centraal punt

voor informatie.

• Ga vooral het begrip inherent veilig/ bronaanpak duidelijk uitleggen (inhoud ver-

duidelijken).

• Ga voor een branchegerichte aanpak.

Wat betreft een vervolg waren de ideeën en wensen als volgt:

• Graag de krachten bundelen: bijv. 1 maal per 2-3 maanden bijeenkomen om rond

Inherente veiligheid uit te wisselen, en het begrip te promoten en meer op de

agenda te krijgen. Dan niet louter rond dit TNO-project.

• Bereidheid om als klant / sparring partner straks rond het conceptproduct mee te

lezen en deze te toetsen.

• Prima om regelmatig contact te houden om informatie uit te wisselen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 66

• Ook zakelijk bekijken: is bijv. de Milieubarometer aan te vullen met dit inherente

veiligheid/bronaanpak door samenwerking tussen Stimular en TNO? Dit mede be-

palen op basis van een duidelijker beeld van het totaalplaatje van de TNO-

stimuleringsprogramma’s.

• Bij vervolg: uitbreiden met onder anderen: Patberg (Dow), Marco Rams (?) Info-

mil, SenterNovem, NVVK, en andere netwerken in Nederland.

• En aanhaken op innovatienetwerken.

Iedere deelnemer wil weer een uitnodiging voor een volgende keer ontvangen. Ook is

afgesproken dat TNO het volgende aan de deelnemers toezendt:

• Deelnemerslijst (incl. telefoonnummers en emailadressen).

• Verslag van de workshop

• Link naar de website van het TNO-onderzoeks- en stimuleringsprogramma.

Sonja Nossent bedankte de deelnemers voor hun inzet en hun waardevolle inbreng

voor dit project en sloot daarna de workshop af.

Hoofddorp, 6 juli 2007

Het workshopteam: Sonja Nossent, Ira Koval, Mat Jongen

Bijlage 1: Reacties op wondervragen

Informatie:

• Alle betrokken medewerkers/academici krijgen een training/workshop op basis

van goede praktijkvoorbeelden.

• Geef informatie onderbouwd met goede voorbeelden. Wat is het probleem? Wat

zijn de risico’s, onbekendheid is groot.

• Een centrale database op internet.

• Informatie over alternatieven.

• Workshop over het onderwerp.

• Communicatie onderling tussen medewerkers organiseren.

• Voorlichting aan medewerkers en studenten.

Netwerken

• Landelijk punt (voor meerdere disciplines) om vragen te stellen en kennis te halen,

ook op het gebied van onderzoek, bijvoorbeeld de kennistafel van het Interprovin-

ciaal Overleg (IPO), www.relevant.nl.

• Gebruik IAVM.

• Arbo-overleg UvA-breed.

• Arbo-overleg faculteitbreed.

• Problemen oppakken met andere bedrijven.

• Aansluiten bij branchevereniging, MVO-netwerk in Nederland, VNO-NCW.

• Database en workshops.

Overig

• Wetgeving.

• Stimuleer Milieubarometer met onderwerp bronaanpak/inherent veiliger werken.

Hiermee kunnen duizenden bedrijven worden bereikt. Nog veel meer bereik zal er

zijn door lokale netwerken van bedrijven.

• Onderzoek naar vervanging van gevaarlijke stoffen.

• Stimuleren, middelen ter beschikking stellen, aan de slag met bedrijven.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 67

Bijlage 2: Resultaten van de brainstormsessies

Informatie

• De doelgroepen van de goede voorbeelden: Inkoop, professionals/ arbodiensten,

gebruikers van stoffen mensen op de werkvloer, de werknemers, OR, vakbonden

FNV.

• Verzamelen van informatie door bedrijven, TNO, zelf er achter gaan (vergt geld),

arbodiensten kunnen helpen bij zoeken.

• Geen WIKI-aanpak: mensen in bedrijven en professionals hebben geen tijd hier-

voor (= hengelen naar informatie), en eigenbelang verhindert dit, zo leert de erva-

ring.

• Via brancheorganisaties werken, die kennen bedrijven. Breng 5-6 bedrijven bij

elkaar die elkaar dan kunnen helpen. In kleine groepen aan de slag,

• Database op internet, met maatwerk voor diverse doelgroepen, o.a. KAM-

coördinatoren.

• Brochure met wegwijzer waar info is te vinden.

• De boodschap vaak herhalen, het gaat om bekendheid met het idee. Denk aan

Postbus 51 boodschappen.

• Je moet niet de illusie hebben dat je alle MKB-bedrijven kunt bereiken.

• Je moet per branche 10 voorbeelden beschrijven, in eenvoudige taal/ onderne-

merstaal.

• Het doel moet blijven: bewustwording. Alleen de hoofdzaken, om te vermijden dat

je door de bomen het bos niet meer ziet.

• Per branche enkele aansprekende voorbeeld bedrijven, die hun verhaal rond vertel-

len.

• Een databank met stoffen info, met links naar andere informatie.

• Een boek is niet zinvol, wel met andere, modernere media: internet, video, film-

pjes, dvd, gesprekjes, YouTube.

• Communiceer vooral dat het lonend is! Bijvoorbeeld met de voorbeelden van TNO

voor diverse typen bedrijven

• Communiceer vooral over wat inherent veilig nu inhoudt, maak hier een definitie

van die op een website (bijvoorbeeld ministeries) is te vinden.

• Geef ook informatie over mislukkingen, hier leren anderen van.

• Gebruik vergunningverleners als doelgroep voor de informatie over bronaanpak/

inherente veiligheid.

• Richt een digitaal kenniscentrum op.

• Laat webpagina aansluiten bij www. relevant.nl.

• Neem in de voorbeelden oorzaak, gevolg, risicoscenario, kosten/baten op.

• De voorbeelden kunnen gaan over: enkelvoudige stoffen, producten, processen.

• Richt een punt in waar vragen ingediend kunnen worden, aansluitend op een ken-

nisnetwerk, ook internationaal.

Netwerken

• Per branche organiseren, of regionaal.

• Niet alleen MKB maar ook grotere bedrijven.

• Bedrijven moeten het zelf gaan doen, samen met andere bedrijven.

• TNO kan als wegwijzer dienen voor bedrijven, branches en deskundigen.

• Deskundigen inhuren bij activiteiten voor bedrijven (per branche).

• De vraag is of TNO zelf een nieuw netwerk moet gaan optuigen. Dat kost veel tijd.

Het is beter om bij bestaande netwerken aan te sluiten.

• Bewust maken van bedrijven van voordelen op het gebeid van mens, milieu, geld,

imago, gemak, etc.

• Alternatieven + gebruikerservaringen (+ en -) over concrete werksituaties / pro-

blemen, oplossingsrichtingen.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 68

• Sluit aan bij de bestaande netwerken van het MKB.

• Beperk het niet tot het MKB.

• Gebruik landelijke netwerken, maar sectoraal. Vul het in de regio’s, start vanuit

één punt, niet alleen MKB.

• Gebruik IAVM, RIVM, Arbeidsinspectie (bedrijfsongevallen onderzoek), Neder-

lands Vergiftigingen Informatiecentrum (NVIC).

Overig

• Gebruik consumenten als hefboom (bv. Deodorant zonder gevaarlijke stoffen).

• Regie voeren op dit thema.

• Wetgeving komt nu uit Europa. In Nederland is er geen trekker meer voor dit on-

derwerp.

• Er is vaak schijnveiligheid: als het niet verboden is, is het veilig.

• Handhaving kan helpen om binnen bedrijven systemen op te zetten, werkafspraken

maken.

• Richt je op de inkopers van bedrijven, koppel dit met de deskundigheid van de

arbodiensten: pas kopen als het OK is.

• In bedrijf deskundigheid (preventiemedewerker of directie (??): koppel MSDS en

goede voorbeelden.

• Koppel het begrip aan de systematiek van Best Beschikbare Technieken (BBT) die

al bestaat.

• Ga bedrijven interviewen over inherente veiligheid en hun innovatiekansen.

• Zoek bedrijven met hoge temperatuur en druk in proces (BRZO-bedrijven).

• Het is een taak van de overheid - provincie om het begrip inherente veiligheid te

verspreiden.

• Maak een checklist inherente veiligheid.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 69

Workshop Goede voorbeelden van bronaanpak: hot or not?

Op 6 november 2007 vond de workshop “Goede voorbeelden van bronaanpak: hot or

not?” plaats tijdens de Invitational conference Bronaanpak Stoffen en Inherente Vei-

ligheid. Dr. Albert Hollander (TNO Kwaliteit van Leven, Hoofddorp) en Drs. Selma

Hertsenberg (TNO Kwaliteit van Leven, Zeist) gaven gezamenlijk leiding aan deze

workshop.

De doelstelling van de workshop was een

aantal goede voorbeelden van bronaanpak

en inherente veiligheid tijdens het werken

met gevaarlijke stoffen aan het publiek en

de jury te presenteren en gezamenlijk te

evalueren. De jury bestond uit Chris Dutilh

van Unilever, René Korenromp van het

ministerie van VROM en Astrid Hamer van

Senternovem. De voorbeelden werden op de

basis van een aantal criteria geëvalueerd,

zoals de originaliteit, in hoeverre risico’s

voor verschillende compartimenten (arbo,

milieu, veiligheid) worden aangepakt, hoe

innovatief is het voorbeeld enz.

De voorbeelden werden eerst kort door Dr. Hollander of Drs. Hertsenberg gepresen-

teerd. Vervolgens mocht de jury hun beoordeling geven door een van drie bordjes met

“smileys” van verschillende grootte erop omhoog te houden en deze vervolgens toe te

lichten. Daarna was er ruimte voor vragen en commentaar vanuit het publiek.

Het eerste voorbeeld dat gepresenteerd werd, was het voorbeeld van bedrijf Vliegent-

hart dat een nieuw dichloormethaanvrij afbijtmiddel heeft ontwikkeld. Traditioneel

wordt dichloormethaan in afbijtmiddelen gebruikt om de werflaag op te lossen. Deze

stof is echter verdacht kankerverwekkend en is zwaarder dan lucht waardoor hij ver-

stikkend kan werken. Daarnaast kunnen bij de verbranding van dichloormethaan gifti-

ge en bijtende dampen ontstaan, zoals zoutzuur en fosgeen. Omdat Vliegenthart ervan

overtuigd is dat consumenten beschermd moeten worden tegen gevaarlijke stoffen,

hebben ze een nieuw afbijtmiddel ontwikkeld dat geen dichloormethaan bevat en geen

R-zinnen heeft.

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 70

Dit voorbeeld kreeg 2 grootste “smileys”

van de juryleden uit VROM en Sen-

terNovem en een middelgrote “smiley”

van het jurylid van Unilever. De juryleden

uit VROM en SenterNovem vonden het

een prachtig voorbeeld; ook het feit dat

Vliegenthart actief op zoek gegaan was

naar mogelijke partners om de uitfasering

van dichloormethaan te bevorderen, werd

heel positief beoordeeld. Het jurylid uit

Unilever vond echter dat Vliegenthart het

probleem wellicht nog meer integraal kon

aanpakken door een gesprek met de

verffabrikanten aan te gaan, om samen

eventueel andere oplossingen voor dit probleem te vinden, zoals andere soorten verf te

ontwikkelen.

De vragen uit het publiek betroffen de triggers voor deze ontwikkeling en het verschil

in de kosten tussen de traditionele middelen en het nieuwe middel. Een van de triggers

bleek de blootstelling van medewerkers van het bedrijf aan dichloormethaan te zijn.

Het nieuwe middel was ongeveer een kwart duurder dan een gemiddeld traditioneel

product.

Het volgende gepresenteerde voorbeeld was van bedrijf Océ. Océ biedt producten en

diensten aan voor de (re)productie, presentatie, distributie en het beheren van docu-

mentstromen. Binnen Océ wordt veel gewerkt met (potentieel) gevaarlijke stoffen. Het

beleid van het bedrijf is gericht op het voorkomen van schadelijke effecten voor mens

en milieu. Daarom is binnen het bedrijf een systeem ontwikkeld (“vangnet”) waarmee

de risico’s van stoffen worden beoordeeld nog voordat ze het bedrijf binnen komen. Zo

is het proces voor het bestellen van chemicaliën veranderd. Een chemicaliënbeheerder

controleert alle uitgaande bestellingen voor chemicaliën en doet uitgebreid onderzoek

naar niet eerder bestelde stoffen. Op basis van dit onderzoek kan hij een advies geven

om de stof niet te bestellen. Daarnaast worden binnenkomende verpakkingen door hem

gecontroleerd; bestellingen met een kapotte verpakking en/of een ontbrekend veilig-

heidsinformatieblad worden direct teruggestuurd naar de leverancier. Ook wordt voor

stoffen die gevaarlijk zijn voor de gezondheid (alle kankerverwekkende, mutagene en

reprotoxische stoffen én alle zeer vergiftige stoffen) door de veiligheidsdeskundige en

de gebruiker van de stof een risicobeoordeling uitgevoerd en een persoonlijke registra-

tie gemaakt. Tenslotte wordt voor elk eindproduct een zeer uitgebreide analyse uitge-

voerd voor de veiligheid van een stof voor mens en milieu.

De jury heeft het voorbeeld met een klein, middengroot en een groot bordje beoor-

deeld. Het jurylid van Senternovem dat een klein bordje liet zien, vond dat dit voor-

beeld niet de integrale aanpak van het probleem toonde en dat het bedrijf zich meer

proactief moest opstellen. Het jurylid van Unilever dat het grootste bordje omhoog

hield, vond het juist een uitstekend voorbeeld van procesmatig aanpak, omdat er in

heel vroeg stadium al gekeken wordt wat voor problemen in de toekomst bij het werken

met stoffen kunnen optreden. In totaal vonden de juryleden echter dat dit voorbeeld een

goede aanpak liet zien die door kleine bedrijven wellicht op brancheniveau geïmple-

menteerd kon worden.

Vervolgens werd het voorbeeld van DAF gepresenteerd. In de pershal bij DAF vindt

de productie van pijpen plaats. Een onderdeel van het proces is het solderen van war-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 71

tels; hierbij wordt een bout op een pijp gesoldeerd. Deze combinatie doet dienst als

brandstofleiding en moet daarom voldoen aan zeer strenge kwaliteitseisen. Bij het sol-

deren ontstaan verbrandingen op de pijpen, die zowel ontsierend als disfunctioneel

zijn. De verbrandingen moeten daarom verwijderd worden. Voorheen gebeurde dit met

een agressieve alkalische reiniger. De pijpen werden ondergedompeld in de reiniger,

waarna de verbranding met een draaiende staalborstel verwijderd werd. Dit proces

werd volledig handmatig uitgevoerd. De oplossing voor dit probleem bleek het onder-

steunen van het reinigingsproces met ultrasone trillingen. Medewerkers hangen de ge-

soldeerde pijpen in een kooi, die vervolgens ondergedompeld wordt in baden met een

lichtere alkalische reiniger. Deze reiniger is minder schadelijk voor de gezondheid en

doordat het onderdompelen automatisch gebeurt, vindt er nog nauwelijks blootstelling

plaats. Door de ultrasone trillingen worden de pijpen tóch goed schoon! Door het in-

voeren van deze maatregel is bovendien de ergonomisch onhandige stap van het schu-

ren met de staalborstel verdwenen.

De juryleden lieten allemaal middengrote bordjes zien. Het jurylid van Unilever vond

dat dit voorbeeld niet alle compartimenten in acht nam, zoals milieu. Het jurylid van

SenterNovem vond het een heel rechttoe rechtaan voorbeeld en vroeg zich af waarom

niet naar de andere oplossingen voor het probleem, zoals andere manier van solderen,

werd gezocht. Het bedrijf heeft dat wel gedaan; een aantal jaren geleden is het bedrijf

echter al overgestapt van cadmium naar tinzilver als soldeermiddel. Tinzilver kan al-

leen onder hoge temperaturen gesoldeerd worden. Bovendien vraagt het gebruik van

het product als brandstofleiding een hoge kwaliteit, die alleen door hard solderen be-

reikt kan worden.

Het volgende gepresenteerde voorbeeld betrof Hermadix, fabriek van verven en kitten,

dat gespecialiseerd is in het ontwikkelen en vervaardigen van minder milieubelastende

producten van hoge kwaliteit. Hermadix ontwikkelt nieuwe verf-, lak- en beitsproduc-

ten waarin organische oplosmiddelen zijn vervangen door water of waar het gehalte van

organische oplosmiddelen sterk is verlaagd. Het gaan vooral om de vervanging van ter-

pentine en xyleen in bindmiddelen en diverse producten voor de professionele markt.

Inmiddels bestaat 90% van de omzet uit oplosmiddelarme of oplosmiddelvrije produc-

ten. Voor sommige producten is het niet mogelijk een oplosmiddelarme of -vrije variant

te ontwikkelen. In dat geval zoekt Hermadix naar stoffen die de risico’s zo laag moge-

lijk houden.

Dit voorbeeld kreeg 2 middengrote en een groot bordje als beoordeling. Het jurylid van

Senternovem vond dat het bedrijf zich proactief opstelde. Het jurylid van VROM vroeg

zich af hoe het met de communicatie in de keten zat. Het antwoord daarop was dat het

bedrijf uiteraard actief met toeleveranciers en afnemers communiceerde en dat het ook

afhankelijk van toeleveranciers was. Als een klein bedrijf heeft Hermadix echter weinig

invloed op toeleveranciers.

Vervolgens werd het voorbeeld van Dow gepresenteerd. Dow is de grootste producent

van plastics ter wereld. Een aantal van Dow bedrijven produceren twee-componenten

polyurethaan systemen en leveren die aan verschillende klanten. De klant mengt de

producten zelf en de op deze manier verkregen producten worden voor zeer diverse

doeleinden gebruikt: matrassen, meubels, schoenzolen, verven, auto-onderdelen, coa-

tings en isolatiemateriaal. Bij de productie van twee-component systemen moeten po-

lyolen en isocyanaten strikt gescheiden behandeld en opgeslagen worden. Deze stoffen

kunnen heftig met elkaar reageren, wat zelfs tot de explosies kan leiden. Om verwisse-

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 72

ling van product te voorkomen en zo te zorgen dat isocyanaten en polyolen niet meer

bij elkaar in de tank terecht konden komen, heeft Dow een aantal veiligheidscontroles

ingebouwd. Bij het lossen van tankauto’s in opslagtanks moeten verschillende perso-

nen verschillende controles uitvoeren voordat men mag lossen. Ook hebben alle tank-

auto’s voor isocyanaten een andere koppeling dan die voor polyolen. Daarnaast hebben

de vaten voor de polyolen en isocyanaten een eigen kleur gekregen, die op alle vesti-

gingen hetzelfde is. Deze verandering is in de hele keten doorgevoerd. Zo maken de

operators minder fouten.

Het jurylid van VROM vond dit voorbeeld fascinerend in zijn eenvoud. Het jurylid van

SenterNovem vond echter dat dit voorbeeld het milieu-aspect buiten beschouwing liet.

Dhr. Chil Persoon van Océ vond het idee met verschillende koppelingen echter heel

interessant en praktisch en was van mening dat Océ een vergelijkbaar systeem zou

kunnen gebruiken.

Een van de aanwezige deelnemers vond dat dit voorbeeld een goede aanpak van het

probleem demonstreerde; echter het bleef werken zolang mensen zelf alert bleven.

Het laatste voorbeeld dat gepresenteerd werd, was een voorbeeld van Budelpack. Bu-

delpack specialiseert zich in de verpakking van “fast moving consumer goods” (sham-

poos, vloeibare zeep, crèmes, cosmetica enz.). Tot een aantal jaar geleden maakte het

bedrijf gebruik van een grote propaantank voor een stoomketel. Een risicoanalyse naar

aanleiding van de uitbreiding van de activiteiten wees uit dat de aanwezigheid van deze

tank in de buurt van een stoomketel en relatief dichtbij woningen in de buurt voor een

extra veiligheidsrisico zorgde. Daarom heeft Budelpack de tank vervangen door een

aardgasleiding. Daarnaast werd de stoomketel, die relatief ver van de bedrijfsprocessen

was gelegen, dichter bij het productiegebouw geplaatst.

Door deze veranderingen kon Budelpack makkelijker een nieuwe milieuvergunning

krijgen. Daarnaast worden nu ook kosten bespaard omdat de stoomketel nu dichter bij

de bedrijfsprocessen staat met minder warmteverliezen.

Alle juryleden lieten kleine bordjes zien als beoordeling van dit voorbeeld. Het jurylid

van VROM vond dat dit voorbeeld simpelweg een heel logische oplossing was en geen

ketenaanpak liet zien. Het jurylid uit Unilever vond dat het bedrijf geen proactieve hou-

ding toonde en het probleem ging aanpakken pas toen de nieuwe milieuvergunning ver-

kregen moest worden.

Ten slotte werden alle voorbeelden nogmaals kort geëvalueerd tijdens de publieke dis-

cussie. Een van de uitgesproken gedachten was dat deze voorbeelden geen bronaanpak

lieten zien, maar vooral door financiële overwegingen tot stand zijn gekomen. Dhr. Le

Rütte van Vliegenthart vond echter dat er sprake van 2 verschillende soorten voorbeel-

den was: óf gedreven door de wetgeving, óf door interne motivatie van het bedrijf. In

het laatste geval zijn er voor het bedrijf in kwestie vaak geen financiële voordelen, maar

juist nadelen te vinden. Daarnaast vonden de deelnemers het spijtig dat er vooral arbo-

deskundigen als vertegenwoordigers van de bedrijven tijdens de workshop aanwezig

waren en niet de managers of directeurs. De deelnemers waren het met elkaar mee eens

dat men op het niveau van arbodiensten open met elkaar praat, terwijl dit op hoger ni-

veau vaak niet meer mogelijk is.

Het voorbeeld van Dow demonstreert een mooie ketenaanpak, maar Dow kan als een

groot bedrijf ook meer invloed op de keten kan uitoefenen dan het MKB. Dhr. Le Rütte

TNO rapport | KvL/V&GW/2008.316/12895/01.01/ Hol/kir 73

vond het echter vanzelfsprekend dat het bedrijf zulke maatregelen heeft ontwikkeld;

zulke praktijken worden bij Vliegenthart regelmatig toegepast.

Het jurylid uit Unilever uitte zijn mening dat de bedrijven vaak het probleem niet op de

juiste manier formuleren en vaak te snel in oplossingen denken, terwijl het uitzoomen

op het probleem juist vaak nodig is. Het jurylid uit VROM vond juist dat door het uit-

zoomen heel pragmatische oplossingen gemist kunnen worden. Het jurylid uit Senter-

Novem concludeerde dat er ruimte voor netwerken gecreëerd moet worden en dat de

bedrijven hun problemen kunnen oplossen alleen door samen te werken. De bedrijven

moeten het dus samen doen.

