

Topsector Logistiek

SYMPHONIE NR. 1

RESULTATEN VAN DE
TOPSECTOR LOGISTIEK

Kerncijfers Topsector Logistiek

Directe logistieke activiteiten

- Toegevoegde waarde: 55,0 miljard euro
- Werkgelegenheid: 813.000 arbeidsjaren
- Productiewaarde: 125,8 miljard euro

1 Transport en overslag

- Toegevoegde waarde: 29,3 miljard euro
- Werkgelegenheid: 433.000 arbeidsjaren
- Productiewaarde: 67,8 miljard euro

2 Opslag en warehousing

- Toegevoegde waarde: 14,4 miljard euro
- Werkgelegenheid: 212.000 arbeidsjaren
- Productiewaarde: 33,3 miljard euro

4 Ketenregie/SCM

- Toegevoegde waarde: 11,3 miljard euro
- Werkgelegenheid: 168.000 arbeidsjaren
- Productiewaarde: 24,7 miljard euro

Indirecte logistieke effecten

- Toegevoegde waarde: 11,8 miljard euro
- Werkgelegenheid: 121.000 arbeidsjaren
- Productiewaarde: 17,0 miljard euro

3 VAL en VAS

- Toegevoegde waarde: 2,2 miljard euro
- Werkgelegenheid: 34.000 arbeidsjaren
- Productiewaarde: 3,6 miljard euro

5 Supportactiviteiten

- Toegevoegde waarde: 9,6 miljard euro
- Werkgelegenheid: 86.000 arbeidsjaren
- Productiewaarde: 13,3 miljard euro

Symfonie nr. 1

Aad Veenman
Boegbeeld van Topsector Logistiek

Voorwoord

Sinds het vorige resultatenboek is er veel gebeurd binnen de Topsector Logistiek. In dit resultatenboek vindt u de meest aansprekende resultaten die in 2014 zijn gerealiseerd binnen de Topsector Logistiek. We hebben met bedrijven, kennisinstellingen en overheid hard gewerkt aan innovaties die Nederland als 'Gateway to Europe' nóg beter op te kaart zetten.

Als economische activiteit maakt logistiek deel uit van veel meer bedrijfstakken dan waarin transport en logistiek de primaire activiteit is. Voor zuivelgigant FrieslandCampina, onderdeel van de Topsector Agri & Food, is logistiek een vast onderdeel van de dagelijkse bedrijfsvoering. Maar ook voor chipmachinefabrikant ASML, behorend tot de Topsector High Tech Systems & Materials, is het essentieel om wereldwijd snel reserveonderdelen ter plaatse te hebben. Logistiek raakt dus de hele economie en is relevant voor de overige topsectoren. Zo is uiteindelijk bijna de hele Nederlandse economie powered by logistics.

Logistiek is een cruciale concurrentiefactor in het internationale vestigingsklimaat. Als de logistieke keten organisatorisch goed in elkaar zit en de infrastructuur is goed op orde, als we de kennis hebben die zorgt dat Nederland morgen ook nog logistiek geoptimaliseerd is en bovendien buitenlanders hier aangenaam kunnen wonen en werken binnen goede fiscale en culturele randvoorwaarden, dan komen zaken in beweging.

En voor alle bedrijven, nationaal en internationaal, gelden onverkort dezelfde voordelen van een uitstekend logistiek systeem: de infrastructuur is efficiënt, de A15 staat niet stil, de verkeersstromen zijn optimaal gebundeld. In een land met open handelsrelaties zijn die facetten hoe dan ook van belang, want we importeren en exporteren zelf ook enorm veel. Nederland is altijd een draaischijf geweest en er wordt door bedrijven, overheden en kennisinstellingen hard gewerkt om dat ook in de toekomst te zijn.

Aad Veenman
Boegbeeld van Topsector Logistiek

Inhoud

Voorwoord	5
Topsector Logistiek	9
1. Neutraal Logistiek Informatie Platform	12
2. Synchromodaal Transport	16
3. Trade Compliance en Border Management	22
4. Cross chain control centers	28
5. Service Logistiek	32
6. Supply Chain Finance	38
7. Kernnetwerk	42
8. Buitenlandpromotie	46
9. Vereenvoudiging wet- en regelgeving	50
10. Human Capital Agenda	52

Topsector Logistiek

Logistiek omvat alle kennis die nodig is om goederen- en informatiestromen te plannen, organiseren, uit te voeren en te besturen. Van grondstof tot eindproduct. Met een toegevoegde waarde van 55 miljard euro per jaar en 813.000 arbeidsplaatsen is de logistiek van groot economisch belang (BCI/TNO, 2010). Daarnaast ondersteunt de sector de andere (top)sectoren.

In 2010 startte het toenmalige kabinet Rutte I met het topsectorenbeleid. Het kabinet wil topsectoren waarin Nederland wereldwijd uitblinkt, nog sterker maken. Logistiek is één daarvan, omdat de sector nu al een sterke positie en groeimogelijkheden heeft. Dit houdt in dat de overheid samen met bedrijven en de wetenschap gericht in de sector investeert.

Innovatie

Wereldwijd stellen klanten hoge eisen aan transportkwaliteit en logistieke dienstverlening. Het vervoer moet bijvoorbeeld zo duurzaam en snel mogelijk zijn. De Topsector Logistiek springt op deze ontwikkeling in om zo uit te groeien naar een internationale topospositie in 2020. Om die ambitie te bereiken, is innovatie noodzakelijk. Om deze innovatie te stimuleren, is in 2013 het Topconsortium voor Kennis en Innovatie Logistiek opgericht. Daarin werken Dinalog, NWO en TNO als Topconsortium Kennis en Innovatie (TKI) samen. De doelstelling van het TKI Logistiek is het tot stand brengen van de privaat-publieke onderzoekssamenwerking in logistiek. Ook zorgt het TKI Logistiek voor het

vermarkten en overdragen van de opgedane kennis, ervaringen en resultaten.

Partijen

In de Topsector Logistiek werken veel partijen samen, zoals verladers, logistieke dienstverleners havenbedrijven, transportbedrijven, rederijen, kennisinstellingen en overheid. De activiteiten van deze groepen dragen volop bij aan de krachtige internationale positie van Nederland. Met slechts 0,25% van de wereldbevolking en 1% van de wereldproductie verzorgt Nederland toch 3,7% van de wereldhandel.

Ambitie

De Topsector Logistiek wil maximaal bijdragen aan het versterken van de internationale concurrentiepositie van Nederland. Het Topteam heeft een Actieprogramma (Partituur naar de Top) opgesteld waarin de ambitie van de Topsector is vastgelegd: In 2020 heeft Nederland een internationale topospositie (1) in de afwikkeling van goederenstromen, (2) als ketenregisseur van (inter)nationale logistieke activiteiten en (3) als land met een aantrekkelijk innovatie- en vestigingsklimaat voor verladend en logistiek bedrijfsleven.

Deze ambitie wordt ingevuld door tien acties. In dit resultatenboek staan deze tien acties beschreven met bijbehorende projecten.

Kijk voor meer informatie over de Topsector Logistiek op www.topsectorlogistiek.nl.

Facts & Figures

Nederland speelt een **sleutelrol in de wereldwijde economie** door aanbieders en consumenten wereldwijd te verbinden. Ons succes is gebaseerd op de **geavanceerde infrastructuur**, de **excellente dienstverleners** en een **zeeligging** in het hart van Europa.

Meer dan **1.000 Amerikaanse en Aziatische bedrijven** hebben hun Europese distributieactiviteiten gecentraliseerd in Nederland. Nederland bevat meer dan **19 miljoen vierkante meter aan distributiecentra**, dit zijn ongeveer **3.000 voetbalvelden**.

De Haven van Rotterdam is veruit Europa's grootste haven. Jaarlijks meren zo'n **30.000 zeeschepen** en **100.000 binnenvaartschepen** aan in deze maritieme hub. Dit maakt het de **4e grootste haven in de wereld**.

De logistieke sector voorziet in **banen voor 813.000 mensen**. Transport van goederen en personen staat garant voor ongeveer **22 procent van Nederlandse exportdiensten** en **4,2 procent van de totale exportwaarde**.

Amsterdam (Schiphol) Airport is een belangrijke Europese hub in de luchtvaart. Naast 52,6 miljoen personen, passeert jaarlijks **1.5 miljoen ton aan lading Schiphol**.

Vanuit de **haven van Rotterdam** zijn binnen **24 uur** alle belangrijke industriële en economische centra van Europa te bereiken.

Nederland heeft de **2e grootste koeling- en vriesopslagcapaciteit** in Europa.

Nederland maakt **veelvuldig gebruik van IT** om optimale ketenoplossingen aan te bieden in tijd kritische productgroepen als voedsel en gesneden bloemen. Het land is een **pionier** in de ontwikkeling van milieuvriendelijke en 'stille' logistiek.

NEUTRAAL LOGISTIEK INFORMATIE PLATFORM

Wat is het NLIP?

Het Neutraal Logistiek Informatie Platform (NLIP) is een open platform waar bedrijven en overheden gegevens delen. Het is de bedoeling dat niet alleen logistieke data worden uitgewisseld, zoals soort en hoeveelheid goederen, bestemming, verwachte en werkelijke aankomsttijd, maar ook informatie over congestie op de weg, het water en het spoor en gegevens over vrijgave van goederen of inspectie-resultaten. Op basis van deze gedeelde gegevens kunnen logistieke stromen worden geoptimaliseerd.

De hele logistieke keten kan profiteren van het delen van data. Van overheid tot logistieke dienstverleners, van verladers tot mainports. De logistieke sector is gebaat bij samenwerking, vertrouwen en openheid. Wanneer de verschillende partijen in de keten bereid zijn hun informatie te delen en maximaal her te gebruiken, kan Nederland weer haar vooraanstaande positie innemen op het gebied van continentaal (weg) transport en als gateway to Europe.

Voordelen van het concept van NLIP zijn onder andere:

- Partijen hoeven nog maar een keer informatie aan te leveren.
- Minder regeldruk, administratieve lasten en nalevingskosten.
- Informatie beschikbaar voor alle relevante partijen (wel zal de aanleverende partij altijd controle houden over de door haar aangeleverde gegevens).
- Betere benutting van transportmiddelen en infrastructuur.

Doelstelling

- Optimale beschikbaarheid en efficiënt (her)gebruik van informatie voor en door markt en overheid: meer, relevante, betere en tijdige informatie, één keer aangeboden.
- Verbeteren kwaliteit, verhogen effectiviteit en verlagen kosten voor alle relevante stakeholders.
- Nederland is in 2020 nummer één van alle Europese landen in de World Logistics Performance Index.
- Toename van de bijdrage van ketenregiediensten aan het BBP Stijging van de beladingsgraad van transportmiddelen.
- Uitbreiding van het aantal platforms.
- Groei in informatiedeling binnen logistiek.

Kijk voor meer informatie over NLIP op www.nlip.org.

Eerste platform- platform verbinding gelegd binnen het NLIP

Het project 'AgroLogistiek' is onderdeel van het programma van NLIP en heeft als doel de platformen Frugi Venta en Portbase met elkaar te verbinden. De gedeelde informatie komt beschikbaar voor alle betrokken partijen in de keten. Daarbij behoudt de data aanleverende partij controle over haar data.

Caroline Leijdes, project manager NLIP, licht het project toe: "Frugi Venta is een platform voor groente- en fruithandelaren. Voor importeurs van groente en fruit is het belangrijk om te weten wat de status van hun containers is binnen de Rotterdamse haven. Hierdoor kunnen ze beter de transporten naar het achterland plannen. Een voorbeeld: een importeur wil een container naar het achterland vervoeren via de binnenvaart. Dan moet hij zijn barge-planning afstemmen op de status van zijn container. In het verleden was deze status vaak niet betrouwbaar. De importeur weet van tevoren niet of een bepaalde container voor een inspectie geselecteerd is. Hierdoor kon de container niet meer via de binnenvaart vervoerd worden, omdat hij dan te laat op zijn bestemming zou komen. In zo'n geval is de importeur gedwongen over te stappen op wegvervoer."

Door een koppeling te realiseren tussen de platformen van Frugi Venta en Portbase binnen NLIP, zijn kostenbesparingen niet alleen op nationaal, maar ook op internationaal transport en cross sectoraal niveau mogelijk. Ook leidt de koppeling tot betere voorspelbaarheid in de gehele keten.

Eerste stap is duidelijkheid

De eerste stap binnen het project is om duidelijkheid te krijgen over de locatie en status van de container. Hierdoor weten de importeurs wanneer de container beschikbaar is om verder vervoerd te worden. Begin 2015 is toegestemd een verbinding te leggen tussen het platform van Portbase en het platform van Frugi Venta. Zo komt er een koppeling tussen de data van de fruit- en groentehandelaars en de data van de haven van Rotterdam. Caroline Leijdes: "Na de eerste stap gaan we overheidsdata koppelen aan het Frugi Venta platform en andere vragen van de importeurs onderzoeken. Bijvoorbeeld of ze inzicht kunnen krijgen met betrekking tot inspectiedata van Voedsel en Waren Autoriteit en de Douane. Hierdoor kunnen de importeurs hun achterlandvervoer nog beter plannen. Daarnaast zal ook de focus komen op uitrol van dit principe naar andere sectoren."

Doorbraak

In het project wordt de eerste platform-platform verbinding binnen het NLIP gelegd, een regelrechte doorbraak. Caroline Leijdes: "We inventariseren of een koppeling tussen andere (logistieke) platformen en het NLIP voordelen oplevert voor de aansluitende partij(en) specifiek en de Nederlandse logistieke supply chain in zijn algemeenheid en hoe we die voordelen kunnen realiseren. Het is een ingewikkeld project, omdat je met gevoelige data en alle bijbehorende juridische regels te maken hebt. Het slagen

van dit project zal een enorme doorbraak zijn voor volgende projecten binnen de logistieke sector en toepasbaar zijn binnen andere topsectoren!"

In het project wordt de eerste platform-platform verbinding binnen het NLIP gelegd, een regelrechte doorbraak.

SYNCHRO MODAAL TRANSPORT

Wat is Synchromodaal Transport?

Bij Synchromodaal Transport wordt gebruik gemaakt van verschillende modaliteiten waarbij de verlader de beschikbare vervoermiddelen naast elkaar inzet, of de beslissing over de inzet van de vervoersmiddelen aan een dienstverlener overlaat. Die kiest, binnen afgesproken grenzen, welk vervoermiddel voor welk traject gebruikt wordt. De goederen komen op de afgesproken tijd aan op de bestemming, waarbij de vervoerswijze – spoor, weg, binnenvaart, short sea, buisleidingen – niet meer uitmaakt. Zo worden goederenstromen optimaal gebundeld en wordt de beschikbare capaciteit beter benut, wat leidt tot duurzamer en vaak goedkoper transport.

Doelstelling

De actie Synchromodaal Transport heeft de volgende doelen:

- In 2020 850.000 TEU extra synchromodaal vervoerd (ten opzichte van 2012).
- Per jaar een besparing van 35 miljoen vrachtwagenkilometers.
- Een besparing van 18.700 ton kg CO₂.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd. Kijk voor meer informatie op www.synchromodaliteit.nl.

Internationale oplossingen binnen Lean and Green Synchronodaal

Sinds januari 2014 gebruiken Nutricia en Bavaria in samenwerking met Samskip een synchronodale oplossing om hun goederen te vervoeren naar Turkije en Italië. Deze samenwerking is mede tot stand gekomen door het Lean and Green Synchronodaal programma.

Duisburg - Turkije

Nutricia heeft samen met Samskip onderzocht waar ze trucks van de weg konden halen en alternatieven konden gebruiken als binnenvaart en spoor. Jeroen de Lange, Samskip: "We zijn daar in 2012 mee begonnen, elk jaar hebben we daar wat aan toegevoegd en als laatste onderdeel hebben wij onze intermodale stroom naar Turkije toegevoegd. We verbinden daarmee Duisburg aan Istanbul." Dit was een project met veel nieuwe aspecten, daarom hebben de partijen voor een back-up oplossing gezorgd voor wanneer het niet goed zou lopen. Jeroen de Lange: "Op het moment dat er problemen ontstaan, kan overgeschakeld worden op wegtransport. Ook kan er overgeschakeld worden op wegtansport wanneer er een urgente zending is."

Succes

Raimond Visser, Nutricia: "Die combinatie werkt perfect. Ik moet bekennen dat we steeds minder gebruik maken van de truckoplossing, omdat het multimodale vandaag de dag zo ingesleten is bij ons in het planningsproces. In eerste instantie hadden we gedacht dat we 10% van het volume over de weg zouden moeten doen. Maar ik kan met trots zeggen: dat blijft daar ver onder, we zitten onder de 3%."

De voordelen zijn voor de deelnemers duidelijk. Jeroen de Lange: "De besparing op het gebied van CO₂ kunnen we kwantificeren, dit is een 50% reductie ten opzichte van het wegtransport. In absolute termen is dat 6.5 ton kg CO₂." Raimond Visser: "Het succes tussen Nutricia en Samskip zit 'm in enerzijds een goede basis, dus betrouwbaarheid, continuïteit en kwalitatief hoge dienstverlening, maar ook omdat er continu een drive bij beide bedrijven is om vooruit te willen gaan."

“De toekomst voor synchronodaal transport zie ik zeer positief in. Ik denk dat het goed is dat we met elkaar werken aan een verdere verduurzaming van transport en logistiek”

Rotterdam - Milaan

Samskip heeft met Bavaria een synchromodale verbinding gelegd naar Milaan. De containers van Bavaria gaan van Lieshout naar Oosterhout, waarvandaan ze via het water naar Rotterdam vervoerd worden. Vervolgens gaan ze met de trein naar Milaan. Fred Hooft, Bavaria: "We vervoeren ongeveer 2.000 containers op jaarbasis richting Italië. We zien nu, omdat de flow naar ons eigen warehouse is waardoor we kunnen spelen met de voorraad, dat we bijna 100% via de nieuwe methode naar Italië vervoeren. Grote voordelen van de Italië flow zoals we die nu opgezet hebben, zijn de CO₂-besparing en de operationele aansturing die makkelijker gaat." Jeroen de Lange: "De synchromodale transportoplossing van Bavaria van Nederland naar Italië is kosten-neutraal. Er zijn echter belangrijke voordelen zoals de beschikbaarheid van voldoende capaciteit, betrouwbaarheid en vooral ook milieuvriendelijkheid."

Lean and Green

Fred Hooft: "Bavaria heeft als eerste brouwer de tweede Lean and Green star behaald. Het programma kijkt dan verder dan alleen de pure CO₂-besparingen, maar kijkt ook naar innovatieve samenwerking in de keten. Ik denk dat het stukje dat we samen met Samskip hebben opgezet richting Italië en de UK een goed voorbeeld is van ketensamenwerking waar je elkaar opzoekt en elkaar versterkt." De meerwaarde van het Lean and Green programma is ook voor Raimond Visser duidelijk: "Lean and Green Synchromodaal draagt bij aan synchromodaal vervoer als bindende factor en facilitator. Zij zijn in staat partijen samen te brengen en daar waar ideeën zijn en volume nodig is, of waar volume is en ideeën nodig zijn, te zorgen dat de juiste partijen bij elkaar

aan tafel komen. Om zodoende nieuwe concepten voor de markt en de toekomst te kunnen ontwikkelen."

Toekomst synchromodaal transport

Jeroen de Lange: "De toekomst voor synchromodaal transport zie ik zeer positief in. Ik denk dat het goed is dat we met elkaar werken aan een verdere verduurzaming van transport en logistiek. Zelf denk ik dat we pas aan het begin staan, kijk naar cases als Nutricia en Bavaria, zo moet er nog veel meer mogelijk zijn. Hier moeten we met z'n allen hard aan gaan werken de komende tijd." Fred Hooft sluit zich daarbij aan: "Ik zie een heel grote toekomst voor synchromodaal transport. Ik verwacht dat er steeds meer mogelijkheden komen om bepaalde stromen met elkaar te combineren. Waarbij water en rail gewoon onderdeel uit gaan maken van transport van A naar B."

TRADE COMPLIANCE & BORDER MANAGEMENT

Wat is Trade Compliance & Border Management?

Trade Compliance & Border Management (TC&BM) zet zich in voor het versterken van de positie van Nederland als European Gateway door middel van het bieden van de juiste kaders, inclusief optimale facilitering van de internationale handelsketens. De actie richt zich op het integreren van effectief toezicht in de logistieke keten door samenwerking tussen de inspectiediensten en het bedrijfsleven. Het toezicht wordt hierdoor eenvoudiger, goedkoper en effectiever.

De topsector wil deze handelsfacilitatie nog verder ontwikkelen. Dat doen we door vernieuwende toezichtconcepten te ontwikkelen en procedures te vereenvoudigen en te stroomlijnen. Recente studies naar de regeldruk in importketens geven aan dat de vermijdbare kosten zo'n 250 miljoen per jaar bedragen en dat de kosten per container kunnen oplopen tot wel 1.200 Euro. De impact van het handelsverdrag tussen Europa en de VS (TTIP) biedt voor Nederland een potentiële besparing op compliance kosten van ruim 4 miljard Euro, voornamelijk in de sectoren Agri & Food, High Tech Systems & Materials (productveiligheid en douane), High-tech (export control en dual use compliance) en Chemie (REACH veiligheid en douane). Trade facilitation is dus ook voor Nederland een miljardenpropositie.

Doelstelling

De actie Trade Compliance & Border Management heeft de volgende doelen:

- De transitie van transactiegericht toezicht naar systeemgericht toezicht.
- Betere afstemming tussen verschillende inspectiediensten in het kader van 'coördinated border management' en de inspectielast verminderen door optimaal gebruik te maken van reeds beschikbare informatie.
- Traditionele controles verleggen van een vaste locatie aan de grens naar plaatsen die minder verstoring zijn voor de logistieke processen van bedrijven, ook wel 'pushing out the border' genoemd.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd.

Win-winsituatie voor bedrijfsleven en toezichthouders

Trade Compliance & Border management (TC&BM) richt zich op het optimaliseren van de maatschappelijke en commerciële belangen in internationale handel. “De uitdaging ligt in het borgen van de maatschappelijke risico’s van de internationale handel en tegelijkertijd de import en export zo efficiënt mogelijk te laten verlopen, dat is zeker na ‘9/11’ geen vanzelfsprekendheid”, aldus Gerwin Zomer, programmaontwikkelaar voor de actie TC&BM vanuit TNO. “Zowel het bedrijfsleven als de toezichthouders hebben hier baat bij. We zien echter op het moment dat er een onbalans is, dus richt de innovatie actielijn zich sterk op het optimaliseren van deze win-winsituatie, gezien het mes aan twee kanten snijdt.”

De drie doelstellingen waar TC&BM aan werkt, zijn gericht op een slimme manier van het integreren van toezicht. Hiermee wordt de voorspelbaarheid hoger en worden de kosten vaak gedrukt. Door snelle terugkoppeling over wat er met een zending gebeurt, kan het bedrijfsleven daarop inspelen door het achterlandtransport te opnieuw in te plannen. Hierdoor kan ook de informatievoorziening over bestellingen naar klanten geoptimaliseerd worden.

Europese agenda

Vooraf binnen de transitie van transactiegericht toezicht naar systeemgericht toezicht en pushing out the border, wordt veel versnelling gemaakt. “Dit komt onder andere doordat beide veel te maken hebben met Europese regelgeving”, stelt Gerwin Zomer, “daar kun je in Trade Compliance niet omheen, want steeds meer regelgeving wordt in Europa bepaald. We hebben binnen TC&BM een nationale agenda, maar ook een hele actieve Europese agenda. Veel projecten in de roadmap zijn dan ook grote Europese projecten met een hele sterke Nederlandse sturing. Die projecten coördineren we zelf, waarin het Nederlandse bedrijfsleven sterk is vertegenwoordigd, maar waarin ook de Nederlandse douane, de KLPD en de Voedsel- en Warenautoriteit en kennispartners als TNO en universiteiten heel actief zijn. De tripartite samenwerking uit de topsector is dus ook in deze Europese onderzoekstrajecten goed geborgd.”

CASSANDRA en haar opvolgers

Vier jaar geleden is het project CASSANDRA van start gegaan, dat door TNO werd gecoördineerd, waarin concepten voor een trusted trade lane zijn ontwikkeld. “Een voorbeeld van een casestudy uit Cassandra is een Britse supermarkt die regelmatig leveringen uit China ontving, waarbij bleek dat in 30% van de gevallen de paklijst niet correct was”, vertelt Gerwin Zomer. “Deze lijsten vormen ook de basis voor het indienen van veiligheidsdeclaraties bij de douane; dergelijke declaraties zijn daarmee vaak gebaseerd op onjuiste gegevens. Door het inschakelen van een ‘tallyman’, die in China voorafgaand aan de verzending de paklijst controleerde, bleek de foutmarge terug te dringen te zijn naar minder dan 1%. Bovendien is de supermarkt door de toegenomen beheerbaarheid en voorspelbaarheid nu de moge-

lijkheden aan het onderzoeken voor cross docking in de bestemmingshaven. Zo kunnen aanzienlijke besparingen in ‘landed costs’ worden gerealiseerd.”

Spin-off

Vanuit dergelijke cases zijn weer andere concepten ontstaan, zo is er een architectuur voor onderliggende informatiestructuur ontwikkeld, het Global Data Pipeline Concept. Hieruit en uit doorontwikkelde concepten is gebleken dat er enorme commerciële voordelen te behalen zijn en dat het toezicht bovendien veel effectiever kan. Verder is de basis voor trusted trade lane toezicht gelegd in Cassandra, waarin de keten laat zien dat die geheel wordt beheerst. Deze concepten worden tevens meegenomen in de Europese beleidsagenda; er zijn al veel beleidsstappen uit voortgekomen. Het veranderen van regelgeving is vaak een langdurig proces, de topsector zit daar bovenop. Ook is het project CORE van start gegaan, dit project bouwt voort op de resultaten van Cassandra en is nog ambitieuzer en meer internationaal onderlegd. Hierin wordt onder andere onderzocht waar de overlap is tussen commerciële en douanerisico’s.

Lessons learned voor AEO-bedrijven

Bedrijven kunnen een Authorised Economic Operator (AEO) certificaat aanvragen. Dit certificaat kunnen ze behalen door te bewijzen dat ze hun interne processen op orde hebben. Voordelen zijn vervolgens minder fysieke- en documentcontroles, voorrang bij controle als het bedrijf voor controle is geselecteerd en geen controle op eerder gecontroleerde criteria bij een latere vergunningaanvraag. Veel AEO-gecertificeerde bedrijven laten echter nog kansen liggen op het gebied van het verminderen van toezichtlast of maken teveel onnodige beheerskosten. Binnen het project PROMENADE zijn lessons learned en best practices verzameld en verspreid om deze bedrijven verder te helpen.

Inspiratiebundel

Op het moment zijn er ruim 1400 AEO's in Nederland, die verreweg het grootste deel vertegenwoordigen van alle stromen. Dit betekent niet dat het altijd om volledig trusted ketens gaat, het deel van de keten dat de AEO zelf in de hand heeft, is echter wel onder controle. In de 'Inspiratiebundel Authorised Economic Operator (AEO)' zijn 56 praktijkvoorbeelden opgenomen die een beeld geven van hoe bedrijven omgaan met interne beheersing en monitoring daarvan. Diverse bedrijven die deze voorbeelden hebben aangeleverd geven aan dat de ingevoerde beheersmaatregelen hen efficiëncywinst of veel minder correctiewerk achteraf oplevert. Deze voorbeelden

kunnen een inspiratie vormen voor anderen en biedt hen daarvoor kaders en instrumenten.

Het project is uitgevoerd onder leiding van TNO, samen met FENEDEX, FENEX, EVO, ACN, Douane en 15 AEO-gecertificeerde bedrijven in Nederland. Gerwin Zomer, programma-ontwikkelaar voor de actie TC&BM vanuit TNO: "Met deze inspiratiebundel hopen wij de AEO-gecertificeerde bedrijven op weg te helpen met een betere interne beheersing van Douane- en supply chain risico's. Aan de hand van de praktijkvoorbeelden in de inspiratiebundel kunnen bedrijven inzicht krijgen in de beheersmaatregelen die door andere bedrijven zijn genomen. Dit draagt bij aan het permanent voldoen aan de AEO-criteria en de rechtvaardiging van de facilitering. De facilitering voor AEO zorgt tegelijkertijd voor vermindering van de toezichtlast voor bedrijven en voor een verhoging van de effectiviteit van het toezicht en de handhaving van de Douane."

Kennisinfrastructuur

Vorig jaar is een Master in Customs and Supply Chain Compliance van start gegaan, in samenwerking met Erasmus Universiteit Rotterdam, TU Delft en TU Eindhoven. Deze master is uniek, aangezien hierin supply chain kennis, douanewetgeving en zakelijke IT-kennis worden geïntegreerd. Wereldwijd loopt Nederland hiermee voorop. De content voor de master komt onder meer uit de verschillende Topsector Logistiek onderzoeken. De masterstudenten zullen zelf ook weer participeren in deze en nieuwe onderzoeken, waardoor de opleiding een cruciaal onderdeel is van onze unieke kennisinfrastructuur.

CROSS CHAIN CONTROL CENTERS

Wat zijn Cross Chain Control Centers?

Cross Chain Control Centers zijn regiecentra waarin de modernste technologie, geavanceerde softwareconcepten en supply chain professionals samenkomen. In een Cross Chain Control Center (4C) worden informatiestromen slim gekoppeld aan goederenstromen. Door gegevens tussen verschillende logistieke ketens uit te wisselen, kunnen we in een 4C transporten ketenoverstijgend organiseren. Door grotere volumes zijn er bijvoorbeeld meer mogelijkheden om spoor en binnenvaart in te zetten als alternatief voor wegvervoer. Ook kunnen we de beladingsgraad van voer- en vaartuigen beter benutten. Dat leidt niet alleen tot kostenbesparing, maar ook tot een betere bereikbaarheid in steden en een duurzamere afwikkeling van goederenstromen.

Doelstelling

Het doel van 4C is het creëren van schaalvoordelen door samenwerking binnen en tussen ketens.

- In 2020 moet Nederland beschikken over 15 cross chain control centers, waarmee 50.000 ton kg CO₂ en 50 miljoen wegtransportkilometers vermeden worden.
- In 2020 dragen ketenregie activiteiten vanuit 4C 1,8 miljard bij aan het bruto binnenlands product.

De realisatie van 4C's resulteert in:

- Een beter overzicht, betere afstemming en bundeling van activiteiten.
- Besparing in supply chain kosten door het combineren van lading.
- Lagere druk op het milieu.
- Het creëren van meer werkgelegenheid.
- Nieuwe kennis die ook toegepast kan worden in andere supply chains.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd. Kijk voor meer informatie op www.dinalog.nl.

Cross Chain Control Centers zijn regiecentra waarin de modernste technologie, geavanceerde softwareconcepten en supply chain professionals samenkomen.

“Eén bestelling was één levering. Nu combineren we de zaken.”

Zorginstellingen hebben te maken met complexe logistiek. Door de huidige trend richting kleinschalig wonen, groeit het aantal bewegingen, terwijl de leveringen kleiner worden. Dagelijks bezorgen meerdere leveranciers kant-en-klare maaltijden, medische hulpmiddelen, maar ook kantoorartikelen. Huuskes is leverancier van eten en drinken. Zij produceert vers gesneden, koelverse, diepvries- en convenience-producten, levert ingrediënten en verzorgt de distributie richting (zorg)instellingen. In een pilot binnen ‘Zorg voor logistiek’ bundelen Huuskes en een aantal leveranciers, waaronder een maaltijdproducent, goederen. Gekoelde maaltijden, ingrediënten en (zorg)goederen worden in één keer vanuit een gezamenlijk distributiecentrum geleverd.

Logistiek combineren

Huuskes houdt zich bezig met oplossingen voor toenemende decentralisatie binnen zorginstellingen. Jeroen Papen, Huuskes: “Kleine locaties moeten worden beleverd. Niet alleen door Huuskes, ook door andere leveranciers. Door logistiek te combineren en goederen te bundelen, kunnen ketens worden geoptimaliseerd, waardoor het aantal kilometers

daalt en kosten en milieuschade afnemen.” Belangrijke stap in dit proces is de ontwikkeling van een gezamenlijk platform, waar vraag en aanbod op elkaar worden afgestemd. Uiteindelijk doel is ook de bestelling en eventueel facturering via dit platform te stroomlijnen.

Minder leveringen

Maaltijden en ingrediënten voor zorginstellingen kunnen worden gebundeld in een maaltijdwagen. Klanten die alleen losse ingrediënten of zorggoederen afnemen, ontvangen hun leveringen gebundeld op standaard rolcontainers. Beide transportmiddelen zijn zo ontworpen dat deze zorgen voor een optimale beladingsgraad van de vrachtwagen. Jeroen Papen: “Zorginstellingen hebben hierdoor met minder goederenontvangsten en ingangscntroles te maken, waardoor aandacht kan worden verschoven naar zorg als kerntaak.”

Fijndistributie

In de pilot wordt getest wat de beste combinaties zijn. Maaltijden worden op een dienblad onder geïsoleerde deksels in de wagen geschoven. Andere voedingsmiddelen gaan onderin. Medische hulpgoederen en kantoorartikelen worden in een open krat vervoerd en temperatuurgevoelige producten in een zwarte tempex box. Jeroen Papen: “De wagens en containers zijn eenvoudig in gebruik en voldoen aan alle arbo-eisen, waardoor de belasting voor zowel zorgmedewerker als transporteur minimaal is. De wagen kan daardoor ook voor fijndistributie op locatie en retouren worden gebruikt. De transporteur neemt de wagen bij een volgende levering retour naar de centrale reinigingsfaciliteit.”

Tekst is overgenomen uit 'Impact van Innovatie' van Dinalog

Samenwerking in de chemie voor kostenbesparing en duurzaamheid

De chemische industrie is in Nederland verantwoordelijk voor ongeveer 10% van het transport. Met een beladingsgraad van 60% is zij niet efficiënt. Het doel van 4C4CHEM is een hoger rendement te halen uit de chemische logistieke keten. Het middel is horizontale en verticale samenwerking. Gewerkt wordt aan drie innovaties: de korte termijn coördinatie van on- en off-site logistiek, herdefiniëring van grondstoffenstromen en bundeling van transportstromen. Den Hartogh Logistics neemt deel als één van de grotere transporteurs van vloeibare chemicaliën.

On-site logistiek

Joep Aerts, Den Hartogh Logistics: “Den Hartogh heeft een lange historie in on-site logistieke oplossingen. In 4C4CHEM zijn strategieën ontwikkeld voor het verbeteren van de logistieke coördinatie in de chemie. De nieuwe modellen zijn doorontwikkeld tot tools en getest in pilots. We kunnen nu kwantificeren wat het meest kostenefficiënt is voor zowel verlader, vervoerder als on-site operator. Ook kunnen we de on-site logistiek scherper analyseren en bespreken met de klant.

Tekst is overgenomen uit 'Impact van Innovatie' van Dinalog

Nieuwe businessplannen

Voor het herdefiniëren van grondstoffenstromen worden nieuwe businessplannen ontwikkeld. Een voorbeeld is het virtueel combineren van grondstoffen als styreen, benzeen en propyleen bij transport via zee, de binnenvaart en de weg. Joep Aerts: “Gebleken is dat veel businessplannen nog niet geschikt zijn voor de implementatie. Daarvoor moeten we ze eerst gedetailleerder uitwerken met primaire data.”

Synchromodaal transport

De bundeling van transportstromen via een modal shift is getoetst in een haalbaarheidsanalyse. De analyse toont aan dat er kansen zijn voor binnenvaarthubs waar goederen worden gebundeld. In een pilot passen Den Hartogh, Dow en Shell de concepten toe. Ze laten nu samen liquid chemical containers per binnenvaartschip vervoeren. En er wordt gekeken naar de voorwaarden voor efficiënt binnenvaartransport. Joep Aerts: “Het ziet er veelbelovend uit, binnenvaart is voor bepaalde grondstoffen een aantrekkelijk alternatief. De realisatie van synchromodaal transport komt zo een stap dichterbij.”

SERVICE LOGISTIEK

Wat is Service Logistiek?

Service Logistiek staat voor de logistieke regie vanaf de 'after-sales service' van een product tot aan het einde van de levenscyclus. Het gaat over alle logistieke activiteiten die nodig zijn om apparaten, machines en systemen gedurende hun hele levenscyclus – tot en met hergebruik – optimaal te laten functioneren. Service Logistiek richt zich vooral op het koppelen van informatiestromen aan goederenstromen, maar dan in de latere fase van de levenscyclus van goederen.

Doelstelling:

Service Logistiek heeft de volgende doelen:

- In 2020 een groei van 50% in omzet van ketenregie activiteiten op het gebied van service logistiek door Nederlandse bedrijven en organisaties.
- Acht service logistics control towers gerealiseerd in de periode van 2012 tot en met 2020 zijn.
- Masterstudenten interesseren voor service logistiek en hen behouden voor het vakgebied.
- Nederland op het gebied van Service Logistiek neerzetten als een hotspot in de wereld.
- In 2020 reductie van total cost of ownership door Service Logistics met 15% in de projecten binnen de actie.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd. Kijk voor meer informatie op www.dinalog.nl.

Winst voor procesindustrie door optimalisatie van onderhoudsstrategieën

Onderhoud is voor de procesindustrie een kostbare zaak. Van veel kapitaalgoederen zijn de kosten van onderhoud en Service Logistiek hoger dan die van aanschaf. De sector kan veel winnen door onderhoud vaker uit te voeren op basis van noodzaak in plaats van periodiek of correctief. ORTEC adviseert en levert optimalisatieoplossingen voor onderhoudsstrategieën en ontwikkelt hiervoor wiskundige beslismodellen. Binnen CAMPI bouwt zij oplossingen waarmee de waarde van deelprojecten wordt aangetoond. ORTEC richt zich vooral op de timing. Zo is er een Quick Scan ontwikkeld die onderhoudsstrategieën snel evalueert.

Van data naar beslissingen

Voor het bepalen van de juiste onderhoudsmomenten zijn data nodig. Gerolf de Boer, ORTEC: “Verzamelen en beschikbaar stellen van data is de eerste uitdaging. Dan is de vraag hoe deze data ‘slim’ te gebruiken.” ORTEC ontwikkelde het Optimalisatiemodel dat op basis van sensormetingen slijtageprocessen simuleert. “Het geeft realistischer

uitkomsten dan een model op basis van verwachte levensduur of fabrieksopgaven. Het is toepasbaar op talloze machines én houdt rekening met de interactie tussen machinecomponenten. Het Optimalisatiemodel biedt daarmee kwantitatieve ondersteuning voor onderhoudsbeslissingen.”

Onderhoud clusteren

Het Optimalisatiemodel is ook gebruikt voor de vergelijking van de traditionele, correctieve aanpak met moderne preventieve strategieën. Gerolf de Boer: “Er moet een balans worden gevonden tussen enerzijds het zo lang mogelijk uitstellen van onderhoud en anderzijds het clusteren van meerder onderhoudsactiviteiten. Daaruit blijkt dat conditiegestuurd onderhoud in bijna alle gevallen de laagste kosten en de meeste betrouwbaarheid garandeert.”

Samen verder

Gerolf de Boer: “Het model toont aan dat optimalisatie van onderhoudsstrategieën zeker in de procesindustrie veel winst kan opleveren. De kennis over de timing van onderhoud kan in de toekomst worden gebruikt om het bijbehorende logistieke proces te stroomlijnen. Wel is tussen de betrokken partijen kennisdeling en samenwerking nodig om de kansen om te zetten in resultaten. Daarop richten we ons in het vervolgtraject van CAMPI.”

Tekst is overgenomen uit 'Impact van Innovatie' van Dinalog

Aan het stuur in de automotive market

In de huidige onderdelenketen voor auto-onderhoud zitten veel schakels die ieder hun eigen commerciële marge toevoegen. Paul Spijker, directeur en eigenaar van IZI Motive, is initiatiefnemer van het demonstratieproject IZI Motive. Dit project ontwikkelt en demonstreert een faciliterend platform voor onderdeleninkoop en –distributie, waarbij tevens planning en voorraadoptimalisatie centraal staan.

Direct bij fabrikanten bestellen

“De traditionele keten van onderdelenfabrikant, importeur, grossier en autobedrijf is te lang en te kostenintensief”, aldus Paul Spijkers. Elke schakel voegt 25-35% marge toe. “Het huidige model is vanuit logistiek oogpunt onnodig duur en ingewikkeld. Door directe levering van de onderdelen door de fabrikant aan de garagist kan deze twintig procent besparen op de netto onderdelenprijs. Dit levert garagebedrijven margeverbetering op en dus concurrentievoordeel.” IZI Motive treedt op als ketenregisseur om de werkplaats en onderdelenfabrikant rechtstreeks aan elkaar te knopen. Er zijn momenteel circa 70 garagebedrijven aangesloten. Bij uitrol is een reductie van 35% in supply chain kosten en 15% in logistieke kosten van transport en opslag mogelijk.

Tekst is overgenomen uit 'Impact van Innovatie' van Dinalog

Nachtelijke distributie via cross-docklocaties

Garagebedrijven die aangesloten zijn bij IZI Motive kunnen de benodigde onderdelen rechtstreeks bestellen via IZI 2 Connect, het in eigen beheer ontwikkelde informatie- en bestelplatform gekoppeld met alle toonaangevende onderdelenfabrikanten en onafhankelijke onderdelenleveranciers binnen de Benelux. De onderdelen kunnen binnen 24 uur rechtstreeks aan het garagebedrijf geleverd worden. De distributie vindt plaats via een beperkt aantal cross-docklocaties, die 's nachts distribueren. IZI Motive draagt ook centraal zorg voor de retourstroom, garantieafhandeling en reparatieondersteuning. Voor spoedorders kunnen garagebedrijven nog steeds terecht bij de grossiers.

Plannen

Met optimalisatie van voorraadbeheer, een betere planning en geïntegreerde bestel- en ICT systemen kan IZI Motive de onderdelenvoorziening naar garagebedrijven veel efficiënter laten verlopen. “In de praktijk worden garagebedrijven 10-12 keer per dag beleverd met onderdelen. Zelfs rijdt eenzelfde grossier soms 7 of 8 keer per dag op en neer naar hetzelfde adres.” IZI Motive heeft daarom een digitaal planningsstelsel gekoppeld aan het bestelproces. “Uit onderzoek van de TU Eindhoven blijkt dat 65 tot 70% van alle autoreparaties planbaar is”, aldus Paul Spijkers. “Bedrijven die zich aansluiten, gaan we trainen in beter bestellen. Daarmee dringen ze de hoeveelheid spoedorders terug. Dit betaalt zich terug in extra marge.”

Door samenwerking in de staalgroothandel worden bleeders weer moneymakers

Lage voorraden, een maximale omloopsnelheid en zo min mogelijk incurante voorraden, ofwel bleeders, zijn cruciaal voor een groothandel om winstgevend te blijven. Dat geldt zeker voor de staalindustrie waar de vraag de afgelopen jaren meer dan gehalveerd is. Om deze crisis te overleven, proberen staalhandelaren onder meer door samenwerking kostenbesparingen te realiseren. INAD en de Technische Universiteit Eindhoven hebben het programma StockOp ontwikkeld voor een optimaal voorraadbeheer. INAD-CEO Marcel van Loosbroek vertelt erover.

Tweeledige tool

De staalhandelaar moet lange levertijden en kleine assortimenten van producten matchen met korte levertijden en een brede vraag van afnemers. Daardoor is hij gedwongen grote voorraden aan te houden, vaak met veel bleeders. Marcel van Loosbroek: "Via StockOp Lokale Optimalisatie en StockOp Pooling worden voorraden lokaal klein gehouden. Minder courante producten gaan in een

Tekst is overgenomen uit 'Impact van Innovatie' van Dinalog

pool. Zo dalen de totale opslagkosten en worden bleeders bij de deelnemende staalgroothandelaren weer moneymakers."

Continue aanpassing voorraden

Voorraden worden vaak beheerd op basis van gewenste servicegraad. StockOp richt zich juist op het minimaliseren van kosten. Daarbij is een balans nodig tussen posten als bedrijfskosten, bestelkosten en out-of-stock kosten omdat producten niet op voorraad zijn, Marcel van Loosbroek: "Onderzoek wees uit dat het Continuous review system geschikt is. Hierin worden de parameters (re)order point (s) en (re)order quantity (Q) dagelijks opnieuw berekend, rekening houdend met de vraag in het afgelopen jaar. Het voorraadbeheer volgt de schommelingen in de vraag zo op de voet.

Voorwaarden voor samenwerking

"We weten nu wat de voorwaarden zijn voor samenwerking tussen staalgroothandelaren en voor toekomstige ketenintegratie. Vertrouwen blijkt de meest kritische succesfactor in deze zwaar concurrerende markt." Mogelijke samenwerking met niet-directe concurrenten of buitenlandse handelaren ligt het meest voor de hand. Samenwerking moet een besparing opleveren. "En men wil zelf bepalen welke producten op voorraad blijven en welke men koopt."

SUPPLY CHAIN FINANCE

Wat is Supply Chain Finance?

Logistiek bestaat niet alleen uit de aansturing van goederenstromen, maar ook uit financiële stromen. Wanneer bedrijven goederen kopen van over heel de wereld, moeten ze niet alleen zorgen dat die fysiek aankomen, maar ook dat het financieel goed geregeld is. Supply Chain Finance (SCF) richt zich op het optimaliseren van het financiële proces door in te zetten op ketenrelaties en samenwerking van diverse partijen door middel van financiering.

Onder andere door de kredietcrisis en natuurrampen neemt de bewustwording over de kwetsbaarheid van de toestroom van goederen toe. Steeds meer bedrijven beseffen dat de toestroom van goederen niet vanzelfsprekend is, en dat het risico dat de toestroom stopt vaak aan de financiële kant ligt. Het risico van een te lage cash flow is dat bedrijven niet meer kunnen produceren of niet meer kunnen inkopen. Financiële belemmeringen beperken dan de fysieke aanvoer van goederen. Binnen SCF worden oplossingen gezocht om de stabiliteit van de keten te vergroten.

In 2013 is de SCF community opgericht waarin Europese bedrijven, kennisinstellingen en overheden die zich bezighouden met SCF bij elkaar komen.

Doelstelling

De actie Supply Chain Finance heeft de volgende doelen:

- 50% van de grootste 1000 afnemers doet actief aan SCF.
- 50% van alle MKB'ers in Nederland heeft toegang tot SCF.
- Nederland staat internationaal bekend als kenniscentrum op het gebied van SCF.
- Nieuwe SCF bedrijven en start-ups creëren een miljard extra aan BNP.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd. Kijk voor meer informatie op www.scfcommunity.org.

Supply Chain Finance (SCF) richt zich op het optimaliseren van het financiële proces door in te zetten op ketenrelaties en samenwerking van diverse partijen door middel van financiering.

Miljoenen- besparing door SCF

Binnen het project SCF 2.0 worden samen met grote afnemers als Heineken, Philips en Unilever nieuwe ketenfinancieringsmodellen ontwikkeld. Het doel is om te onderzoeken of en hoe Supply Chain Finance (SCF) ingezet kan worden om de supply chain te versterken.

Michiel Steeman, lector SCF aan het Windesheim en projectleider van SCF 2.0: "Je kunt financieringsmodellen met verschillende redenen inzetten. Bijvoorbeeld omdat de verkoop sterk groeit en de leveranciers geld nodig hebben, omdat er instabiliteit is in de keten of om bepaalde leveranciers aan je te binden. Je kunt de modellen natuurlijk ook gebruiken om processen te optimaliseren. Dit zijn diverse vraagstukken waarbij je diep in de keten moet kijken. Logistiek dienstverleners en banken spelen vaak een grote rol in het faciliteren van deze modellen. De banken vanuit de financiële infrastructuur en de logistiek dienstverleners omdat zij weten waar de goederen zich bevinden."

Miljoenen

Binnen het project is de eerste business case opgezet. Hieruit blijkt dat er besparingen tot enkele miljoenen mogelijk zijn wanneer de keten op een andere manier georganiseerd wordt. Michiel Steeman: "Deze besparing kan worden bereikt door de implementatie van een model dat we nu aan het ontwikkelen zijn.

De besparing komt voornamelijk uit een substantiële verlaging van de operationele kosten. Dit komt doordat leveranciers in het verleden vaak zonder medewerking van een afnemer hun financiering organiseerden. Wanneer de afnemer medewerking verleent, kan de financiering tegen een veel lager risico georganiseerd worden, en dan gaan de kosten omlaag. Zo bespaar je geld en versterk je de keten."

"We zijn nu op een derde van ons einddoel. Het eerste deel bestond uit het opzetten van het consortium van de bedrijven. In fase twee proberen we projecten geïmplementeerd te krijgen met als doel te onderzoeken welke kosten we inzichtelijk kunnen maken, en welke leveranciers in aanmerking komen. Ook brengen we risico's in kaart. In de derde fase gaan we de projecten verbreden en implementeren."

MKB

Projecten als SCF 2.0 zijn niet alleen van belang voor de grote multinationals, maar ook voor het MKB. Michiel Steeman: "We zien dat ketenfinanciering een middel kan zijn om invulling te geven aan de behoefte van MKB aan financiering. Er speelt namelijk een aantal trends op het gebied van financiering. Enerzijds lijken banken zich wat terug te trekken uit de logistieke sector, ze hanteren strengere criteria om een lening te verstrekken. Aan de andere kant zie je dat grote bedrijven betaaltermijnen verlengen waardoor er een steeds grotere financieringsbehoefte ontstaat bij het MKB. Het ministerie van Economische Zaken heeft zich in december 2014 uitgesproken voor het verder stimuleren van ketenfinanciering richting het MKB. We hopen hierdoor steeds meer partijen te kunnen overtuigen van het belang van SCF. Ons doel is dat uiteindelijk 50% van de MKB'ers in Nederland toegang heeft tot SCF."

SCF in de regio

Supply Chain Finance (SCF) is een onderwerp dat niet alleen op internationaal niveau, maar ook vaak op regionaal niveau speelt. Michiel Steeman is lector SCF aan Hogeschool Windesheim en licht toe waar het KDC Noord-Oost zich zoal mee bezig houdt.

Binnen het Kennis Distributie Centrum (KDC) Noord-Oost wordt gewerkt vanuit een community of practice. Dit houdt in dat er rondom een bepaald thema of een bepaalde sector partijen bij elkaar worden gebracht die daarin actief zijn. Op deze manier creëer je een kennisnetwerk. Michiel Steeman: "Een voorbeeld daarvan is dat we een community of practice hebben opgericht rondom tijdelijk werk, waarin bedrijven betrokken zijn die in hun bedrijfsvoering met seizoenen te maken hebben. Dan zie je dat de vragen van bijvoorbeeld Grolsch voor een groot deel overeenkomen met de vragen van een camping. Binnen een community of practice is sprake van een win-winsituatie, omdat vragen van het MKB worden beantwoord door de kennispartijen uit de community, en het MKB creëert weer stageplaatsen, onderzoeksprojecten en nieuwe kennis voor de opleidingen."

Supply Chain Finance

Een speerpunt van het KDC Noord-Oost is Supply Chain Finance. Vanuit SCF is het belangrijk om zowel op internationaal, nationaal als regionaal niveau te werken. Michiel Steeman: "We willen graag dat afnemers de leveranciers op (inter)nationaal niveau faciliteren, maar veel grote afnemers zijn ook regionale spelers. Voorbeelden hiervan zijn gemeenten en ziekenhuizen. Zij betrekken vaak leveranciers uit

de regio." Met de regionale benadering is begonnen in de omgeving van Zwolle, waar Hogeschool Windesheim gevestigd is. Michiel Steeman: "Het uitgangspunt hierin is de gedachte dat afnemers de MKB-leverancier faciliteren met een ketenfinancieringsoplossing, zodat MKB-bedrijven eerder hun geld krijgen. Om dit te stimuleren organiseren we bijeenkomsten in de regio."

Kennis delen vanuit kennishub

Door het KDC-netwerk wordt alle kennis die binnen de projecten wordt verzameld, gedeeld met de andere KDC's. Michiel Steeman: "We zijn nu ook een netwerk van bedrijven aan het opbouwen in de omgeving van Arnhem en Breda. Hiervoor gebruiken we het KDC-netwerk. De KDC's hebben allemaal een verbinding met de partijen in hun regio. Daardoor kunnen we nieuwe partijen bereiken en veel meer kennis opdoen. Je ziet dat de kennishub van SCF in Windesheim zit, maar door die kennis te delen en onderzoek te doen, kunnen we ons inzetten om de andere hogescholen onderzoek te laten doen in hun eigen netwerk, onder onze regie. Dat is de gedachte achter de KDC's. De samenwerking gaat twee kanten op, andere KDC's kunnen onze hulp vragen over SCF, maar wij kunnen hun netwerk ook weer inzetten om vragen die wij hebben te beantwoorden. Ik ben positief verrast hoe goed dit kennisplatform werkt!"

KERNNETWERK

Wat is Kernnetwerk?

Het kernnetwerk is een gemeenschappelijke visie van bedrijfsleven, havenbedrijven en (regionale) overheden op een kernnetwerk van achterlandverbindingen (weg, spoor, shortsea en binnenvaart) en multimodale overslagpunten. Het gaat hierbij om twee lagen: een netwerk dat van belang is voor de internationale bereikbaarheid en een netwerk dat van belang is voor de nationale bereikbaarheid.

Het kernnetwerk dat van belang is voor de internationale bereikbaarheid is reeds door het ministerie van Infrastructuur en Milieu in samen met de Topsector Logistiek vastgesteld en is opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR). Uit dit netwerk is de beslissing voortgekomen voor het brede Meerjarenprogramma Infrastructuur en Transport (MIRT)-onderzoeken van twee multimodale goederencorridors: de A15 Betuwe-Waal corridor vanuit Rotterdam ('corridor Oost') en de goederencorridor Rotterdam-Brabant-Limburg-Duitsland ('corridor Zuid').

Doelstelling

Het doel van de corridorstudies is het in beeld brengen van de kansen en belemmeringen met betrekking tot het optimaliseren van de logistieke keten in de multimodale goederencorridors, opdat de bereikbaarheid en de concurrentiekracht van Nederland wordt versterkt, hoe deze kansen te benutten en belemmeringen weg te nemen en welke samenwerkingsvormen tussen betrokken partijen daarvoor nodig zijn.

Hierbij speelt het stimuleren van:

- optimaal en flexibel gebruik van bestaand infrastructuurnetwerk en vervoersmodaliteiten (weg, rail, water en buisleiding);
- efficiëntieverbetering logistieke sector en achterlandnetwerk;
- benutting van economische ontwikkelingskansen.

Resultaten

In het kader van de uitwerking van het Kernnetwerk Logistiek dat in het Topteam Logistiek is besproken, worden door het Ministerie van IenM in twee MIRT-onderzoeken de kansen en belemmeringen met betrekking tot het optimaliseren van de logistieke keten in kaart worden gebracht:

- 1) op de corridor Rotterdam – Arnhem/Nijmegen – Duitsland (oost) en
- 2) op de corridor Rotterdam – Brabant – Noord-Limburg – Duitsland (zuid, dit onderzoek start medio oktober 2014).

In lijn met de nieuwe aanpak van de bereikbaarheidsopgave van IenM ligt de focus niet op investeren in nieuwe infrastructuur, maar vooral op informeren en innoveren, naast in stand houden en inrichten. Alle modaliteiten (spoor, vaarwegen, wegen en buisleidingen) worden in beschouwing

genomen. IenM voert de corridorstudies uit samen met regionale overheden, bedrijven en logistieke spelers op de corridors. De studies sluiten aan bij diverse initiatieven uit de regio's. Het doel is om lopende activiteiten bij elkaar brengen en versterken, witte vlekken op te sporen, een gezamenlijke agenda bepalen en concrete maatregelen voorstellen. Beoogde resultaat is dat het voor alle betrokken partijen (rijk, regio, marktpartijen) helder is waar optimalisatiekansen liggen voor de korte, middellange (richting 2020) en lange termijn (richting 2030). De kwartiersmakersfase van het brede MIRT-onderzoek naar de Goederencorridor Rotterdam-Arnhem/Nijmegen-Duitsland (oost) is afgerond en heeft geresulteerd in een breed gedragen plan van aanpak dat thans in uitvoering is.

Voor de corridor Zuid zal het plan van aanpak naar verwachting in Q2 van 2015 gereed zijn.

BUITENLAND- PROMOTIE

Wat is Buitenland- promotie?

Nederland heeft de ambitie een blijvende internationale toppositie in de logistiek in te nemen. Niet alleen in de afwikkeling van goederenstromen, maar ook als ketenregisseur van (inter)nationale logistieke activiteiten en als aantrekkelijk innovatie- en vestigingsklimaat voor het verladende en logistieke bedrijfsleven. Hiertoe werken overheid, kennisinstellingen en vooral het bedrijfsleven samen met de ontwikkeling van gerichte proposities voor logistiek in specifieke sectoren en themagebieden. **Verbinding, Onderzoek & Strategie, Markt & Accountbenadering en Communicatie & PR** zijn de aandachtsgebieden voor een effectieve buitenlandpromotie.

Doelstellingen

De Topsector Logistiek heeft voor het internationaliseringsoffensief drie doelen opgesteld:

- 1) Meer logistieke activiteiten van buitenlandse bedrijven in Nederland, waaronder nieuwe internationale business vanuit Nederland door 'regie' op internationale goederenstromen.
- 2) Meer goederenstromen via Nederland.
- 3) Export van logistieke kennis en kunde.

Buitenlandpromotie draagt bij aan de doelstelling dat Nederland in 2020 de nummer één is van alle Europese landen in de World Logistics Performance Index. We beogen een toename van dertig procent van het aantal bedrijven dat zich in Nederland om logistieke redenen vestigt.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd.

Powered by Logistics: 'Logistiek Nederland krijgt één gezicht'

Op het gebied van logistiek moet Nederland een internationale topositie blijven innemen. Dat is de ambitie die de Topsector Logistiek heeft geformuleerd. Daarvoor zijn drie hoofddoelen opgesteld. Arthur van Dijk, voorzitter van Transport en Logistiek Nederland en inspirator van de actie Buitenland-promotie, heeft een vierde doel gelanceerd: het 'Powered by Logistics'-koffertje.

Het eerste hoofddoel dat de Topsector Logistiek voor het internationaliseringsoffensief heeft opgesteld, is het stimuleren van het aantal goederenstromen dat via Nederland loopt. Verder wil de topsector meer logistieke activiteiten van buitenlandse bedrijven in Nederland realiseren en de Nederlandse logistieke kennis en kunde exporteren. Het koffertje 'Powered by Logistics' is daar een prima aanvulling op, vindt Arthur van Dijk. Wat zit er dan in die koffer? Van Dijk legt uit: "Je moet de koffer zien als een soort toolbox met daarin proposities, testimonials en andere instrumenten die nodig zijn om een aantrekkelijk verhaal te kunnen houden om Nederland goed neer te zetten in het buitenland."

Reisagenda

Nederland staat bekend om zijn logistieke mogelijkheden. Maar er zijn zoveel belangen, projecten, acties en partijen – gemeenten, stadsregio's, departementen, ondernemers – die zich vanuit de verschillende modaliteiten met het thema bezighouden, dat je niet weet waar je moet beginnen, vindt Arthur van Dijk. "In de koffer die ik voor ogen heb, staat de Nederlandse propositie van wat logistiek in Nederland is. Die propositie, noem het een reisagenda, kan per topsector of regio specifiek worden gemaakt. Als je meer goederenstromen door Nederland wilt laten lopen en je richt je op de Indiase farmaceutische industrie, dan houd je een ander verhaal dan wanneer je de fashionindustrie in Turkije toespreekt. De kern is wel hetzelfde, maar de toolkit bevat extra specifieke en actuele informatie, bijvoorbeeld over de organisatie en afwikkeling van de fysieke goederenstroom of de fiscale aspecten in die branche of in dat land. Soms is het advies: neem een expert mee. De koffer bevat geen verplichtingen, laat dat duidelijk zijn, het bevat instrumenten die je kans op een succesvolle reis vergroten."

Van idee naar uitvoering

Het idee is inmiddels goed bevonden, nu volgt de uitvoeringsfase. "Het is ook positief dat we aansluiting hebben gevonden bij Holland Branding en dat we financiering hebben gekregen vanuit het ministerie van Buitenlandse Zaken. In september staat het eerste project op stapel waarbij we gaan vastleggen hoe we onze kennis van life science kunnen exporteren en vermarkten. Bestaand materiaal is hierbij het uitgangspunt, maar dat zal bewerkt moeten worden, zodat het zo pragmatisch en aantrekkelijk mogelijk wordt."

Droom

Arthur van Dijk heeft een droom: "Ik zou graag zien dat alle wensen vanuit de modaliteiten weg, water, lucht en rail bij elkaar komen in één logistieke alliantie. Dat iedereen die naar het buitenland gaat en iets over logistiek wil meebrengen zich daar kan vervoegen. Een centrale plek waar logistiek Nederland één gezicht krijgt. Dat proberen we mogelijk te maken. Ik moet zeggen: we zijn aardig op stoom."

VEREENVOUDIGING WET-EN REGELGEVING

Wat is Vereenvoudiging Wet- en Regelgeving?

acties komen bovenop de reguliere en reeds in gang gezette aanpak op andere knelpunten. De overige 28 knelpunten worden al opgepakt in bestaande overleggen tussen overheid en bedrijfsleven, of zijn pas op de (middel)lange termijn oplosbaar.

Het actieplan Maatwerk Aanpak Regeldruk Logistiek is in januari 2015 gereed gekomen en door de Minister van Infrastructuur en Milieu mede namens het Ministerie van Economische Zaken aan de Tweede Kamer aangeboden.

De Topsector Logistiek wil de complexe juridische wet- en regelgeving in de logistieke sector vereenvoudigen en afstemmen. De huidige wetten en regels belemmeren de beoogde innovaties in de logistiek en schaden het Nederlandse investeringsklimaat.

Doelstelling

Het doel van de actie 'vereenvoudiging wet- en regelgeving' is om tot een merkbare vermindering van regeldruk te komen.

Maatwerk Aanpak Regeldruk Logistiek: Actieplan

In de maatwerk Aanpak Regeldruk Logistiek werken departementen en inspectiediensten, de verladersorganisatie EVO, TLN en andere branche-organisaties samen aan betere regelgeving en slimmere uitvoering van wet- en regelgeving. Er zijn vijftig knelpunten benoemd vanuit het Actal-advies, de EVO Top Tien 2013 en regeldruk knelpunten van Air Cargo Netherlands (ACN) en de Koninklijke Vereniging van Nederlandse Reders (KVNR). Van deze 50 regeldruk knelpunten is vastgesteld dat er 22 met gerichte acties binnen twee jaar aangepakt kunnen worden. Deze 22 vormen het Actieplan Maatwerk Aanpak Regeldruk Logistiek. De

HUMAN CAPITAL AGENDA

Wat is Human Capital Agenda?

Human Capital Agenda (HCA), de beschikking over genoeg logistieke professionals, is een belangrijke voorwaarde om de ambities van de Topsector Logistiek waar te maken. Daarom richt de HCA zich er op het menselijk 'kapitaal' binnen de logistieke sector zo optimaal mogelijk op te leiden en in te zetten.

De Human Capital Agenda berust op drie pijlers:

- Het bevorderen van de instroom van leerlingen in logistieke opleidingen.
- Een optimale wisselwerking tussen onderwijs en werkveld.
- Het behouden van werknemers voor de logistiek door sociale innovatie van de sector.

Doelstelling

De Human Capital Agenda heeft als doelstelling genoeg en goede professionals in Nederland te hebben. De topsector wil 50% meer uitstroom van professionals in de logistieke sector met grondige kennis over de innovatiethema's. Op hbo/wo-niveau betekent dit een groei van 1.400 personen in 2010 naar 2.100 personen in 2020.

Op de volgende pagina's wordt een aantal resultaten gepresenteerd. Kijk voor meer informatie op www.kennisdclgistic.nl.

Kennisfabrieken in de regio

Binnen de actie Human Capital Agenda zijn 6 Kennis Distributie Centra (KDC's) opgericht. De spil van ieder KDC wordt gevormd door een hogeschool. Deze hogeschool is het aanspreekpunt voor bedrijven in de regio, en deelt de in de regio opgedane kennis met de andere KDC's. De KDC's worden landelijk aangestuurd vanuit de Hogeschool van Amsterdam. Harry van den Hoff is landelijk coördinator KDC en vertelt over het concept van KDC's en de winst voor onderwijs en bedrijven.

Kennisdeling

De opzet van de KDC's heeft als groot voordeel om kennis op een eenvoudige manier te kunnen delen. Als hogescholen onderling, maar ook richting het bedrijfsleven. Ieder KDC heeft namelijk een netwerk van partijen om zich heen, dat zijn bijvoorbeeld ziekenhuizen met logistieke activiteiten, logistiek dienstverleners en de douane. Hierdoor ontstaat een groot logistiek netwerk dat vragen kan stellen aan de KDC's, maar dat ook input kan leveren voor het onderwijs in de regio. Harry van den Hoff: "Als het goed is, is het 1+1=3. De partijen versterken elkaar. Hogescholen zijn voornamelijk sterk in hun eigen regio, daar hebben ze vaak een enorm netwerk opgebouwd. Ze zijn een soort kennisfabriek in de regio. Door deze opzet krijgen onderwijsinstellingen en bedrijven ook toegang tot het netwerk van andere partijen."

Voor onderwijsinstellingen is het door het opzetten van de KDC's enerzijds gemakkelijk om kennis te delen, maar het biedt ook voordelen van een veilige speeltuin: je probeert een project eerst in je eigen regio, waar je de mensen kent. Als het daar werkt, kun je het verder gaan uitrollen. Dat is bijvoorbeeld gebeurd bij de benchmark Zorglogistiek, die is begonnen aan de Hogeschool Arnhem Nijmegen, waar ook een grote opleiding gezondheidszorg is. Nu wordt het ook uitgevoerd door twee andere KDC's. Harry van den Hoff: "Hierdoor heb je een groter bereik en wordt het project waardevoller doordat je meer data kunt verzamelen." Resultaten worden onder andere gedeeld door gebruik van een Portal. Dit Portal wordt momenteel vernieuwd, zodat de kennis nog eenvoudiger gedeeld kan worden.

Innovatie stimuleren

Dick van Damme, lector Logistiek aan de Hogeschool van Amsterdam: "Hogescholen hebben primair de taak om innovatie binnen het MKB te stimuleren. Door de KDC's is er één loket waar MKB'ers terecht kunnen met hun vragen. Via dit loket hebben ze toegang tot het hele KDC netwerk." Harry van den Hoff: "Wanneer bedrijven bij een KDC aankloppen met een vraag, krijgen ze antwoord van de beste passende partij. Dat kan op 2 manieren: of ze worden doorverwezen naar een ander KDC, of het huidige KDC haalt het antwoord van goede kwaliteit bij een ander KDC. Een ander voordeel voor het bedrijfsleven is dat de opgedane kennis uit projecten kan worden verdiept en uitgebreid doordat de eerdere kennis gedeeld wordt. Ook kan het MKB invloed hebben op wat er gebeurt binnen de opleidingen, uiteindelijk worden daar hun toekomstige werknemers opgeleid. De opleiding Douanedeclarant is bijvoorbeeld opgezet omdat de markt daarom vroeg."

Aansluiting bij de Topsector thema's

Binnen de KDC's is de actieagenda van de Topsector Logistiek goed ingebed in het onderwijs, door de thema's op te nemen in het onderwijs van de hogescholen. Iedere hogeschool heeft maximaal drie profileringsthema's gekozen die aansluiten bij de topsector en bij de focus van de hogeschool, bijvoorbeeld doordat er een lector is voor dat onderwerp. Dick van Damme: "Bij hogescholen is heel lang het uitgangspunt geweest dat alle docenten alles moeten kunnen. Nu hebben docenten hun eigen domein of thema. Daardoor kunnen ze heel goed worden in hun speerpunt." Harry van den Hoff: "Maar wanneer iets niet binnen je speerpunt valt, betekent dat niet dat je een project niet moet of mag doen. Daar is nog steeds gewoon ruimte voor binnen deze opzet."

Rijkheid aan verschillen

De verschillende KDC's zijn nu goed op elkaar af gestemd. Harry van den Hoff: "Dat was nog best wel even lastig. Er waren verschillen in de fase van ontwikkeling en de focus van hogescholen onderling verschilt. We zoeken naar manieren om afspraken te maken die voor iedereen werken, bijvoorbeeld over verantwoording." Dick van Damme: "Het is mooi dat er ook ruimte is voor de rijkheid aan verschillen." Harry van den Hoff: "We zijn iets aan het opzetten dat heel complex is, maar als het eenmaal staat en de lijntjes goed liggen, kun je heel snel de vruchten hiervan plukken. Hoe meer ik er over hoor, des beter vind ik het idee!"

Betere aansluiting tussen onderwijs, onderzoek en werkveld

Binnen het Kennis Distributiecentrum (KDC) Amsterdam staat zowel samenwerking tussen onderwijs en bedrijfsleven, als samenwerking tussen verschillende onderwijsinstellingen centraal. KDC Amsterdam zet zich in om logistieke opleidingen zo goed mogelijk op elkaar te laten aansluiten, zodat de doorstroommogelijkheden optimaal zijn. Tom Stallinga, regionaal coördinator, en Dick van Damme, lector logistiek aan de Hogeschool van Amsterdam, lichten een aantal aspecten van het KDC Amsterdam toe.

Douane

Een voorbeeld van samenwerking tussen onderwijs, onderzoek en bedrijven is een project met betrekking tot de douane. Tom Stallinga: "Zo'n anderhalf jaar geleden speelden binnen het werkveld veel ontwikkelingen en vragen over de mainports die we hier hebben: Schiphol en de Haven van Amsterdam. Op het moment zijn er veel MKB bedrijven hun AEO certificaat aan het behalen. Zo'n certificaat heeft nogal wat invloed op de bedrijfsvoering van die bedrijven.

Als onderwijsinstelling kun je hier een stimulerende rol in spelen, en zo de regio Amsterdam met de Haven en Schiphol een belangrijkere rol laten spelen in het logistieke netwerk.

In het curriculum van de HvA zagen we toen dat we slechts gefragmenteerd een aantal elementen van de douane behandelden. We zijn toen gaan kijken hoe we dat verder konden ontwikkelen. Fontys hogeschool in Venlo heeft inmiddels een minor ontwikkeld op het gebied van douanezaken, hoogstwaarschijnlijk zullen ze dat de komende jaren verder gaan uitwerken tot een afstudeerrichting. Zij richten zich dus echt op de laatste twee jaar van hbo-studie. Daarnaast is de Rotterdam school of management een scientific masterprogramma gestart. Wij richten ons juist op de eerste twee jaar van de hbo-opleiding. Want hoewel declaranten vaak mbo'ers zijn, is het ook voor hbo'ers belangrijk om te weten wat er speelt, omdat zij vaak op termijn ook leidinggeven aan declaranten. Dus ook de hbo'er moet begrijpen waar de declarant op dat moment tegenaan loopt.

Een ander voordeel hiervan is, dat de studenten tijdens hun tweede jaar van de opleiding de declarantenopleiding van EVO volgen. Ze ontvangen zowel studiepunten als een certificaat aan het einde van het jaar. Hierdoor kunnen de studenten in het weekend aan de slag als declarant. Veel declaranten werken van maandag tot vrijdag, in het weekend ligt dat gedeelte stil. Studenten kunnen dat gat heel mooi opvullen. Dus dat brengt goede dingen met zich mee voor verschillende partijen: onderzoek, onderwijs en werkveld Amsterdam."

Opleidingen verbinden

Vanuit de gemeente Amsterdam heeft het KDC de opdracht gekregen een verbinding te leggen tussen mbo- en hbo-studenten. Zeker op het gebied van logistiek is dat een belangrijk speerpunt. Tom Stallinga: "In dat kader hebben we de afgelopen periode een groep mbo-studenten hier op het hbo een lesprogramma aangeboden. Dit lesprogramma was voornamelijk gericht op serious gaming, dus juist vanuit logistieke achtergrond en logistieke theorie die in vorm van spel gegeven wordt laten we de studenten tegen logistieke theorie vraagstukken aanlopen. Dat is voor mbo-studenten een soort eerste kennismaking met waar de theorie over gaat in het hbo. Dat is heel positief ontvangen. Het waren ongeveer 20 studenten, waarvan twee studenten overwogen door te studeren op het hbo, maar of dat logistiek zou zijn, dat was een tweede. Na afloop waren er al tien studenten die zeiden: nou, dat zou best interessant kunnen zijn, en als we het doen, dan willen we ook logistiek." De HvA werkt hierin heel nauw samen met bijvoorbeeld een ROC in Amsterdam om te kijken waar de studenten behoefte aan hebben en waar de beide curricula elkaar sterk raken.

Focus

Een nieuwe manier om het MKB te betrekken bij praktisch onderzoek, is de benadering via leaderfirms. Dick van Damme: "MKB bedrijven zijn, zeker ten tijde van recessie, niet echt geneigd om mee te doen in langdurige innovatieprogramma's. Maar als je ze benadert via een leaderfirm, die de MKB'ers uitnodigt, komen ze wel. Een voorbeeld hiervan is het RAAK-project 'terugschakelen naar ketendenken', dat advies geeft hoe (de doelstellingen van) overheden en MKB dichter naar elkaar toe kunnen komen."

Tom Stallinga: "Ik denk dat door het KDC onderzoek, onderwijs en werkveld dichter bij elkaar zijn gekomen. Dat het werkveld beter begrijpt hoe het onderwijs en het onderzoek in elkaar zit en vice versa. Wij kunnen nu makkelijker en beter de juiste bedrijven aan onderzoek en onderwijs koppelen, dus hebben we meer focus. Doordat we die focus hebben, zie je dat resultaten beter toepasbaar zijn en dat het ook meer draagvlak heeft in de regio. De MKB bedrijven zien steeds meer in dat het ook winst voor hen op kan leveren." Dick van Damme: "Ik denk dat de kracht van de regio Amsterdam tegelijkertijd haar zwakte is. De dynamiek, de grootte, de complexiteit is natuurlijk vele malen groter dan in andere regio's. Je hebt hier zoveel gremia, zoveel gemeentes alleen al, je hebt allerlei tafels, werkgroepen, of commissies etc. Je ziet dat dat naar elkaar toekomt, dat een wat zakelijkere structuur ontstaat, waardoor je minder overleg hebt. Wij krijgen daar een steeds centralere positie in als kennisinstelling." Tom Stallinga: "Die centrale positie wordt je gegund, dit komt volgens mij onder andere door het praktijkgerichte onderzoek en externe communicatie. Ik denk ook dat we op het punt staan dat we die positie kunnen nemen en willen nemen."

KDC Zeeland-Brabant brengt partijen bij elkaar voor win-win projecten

Kennis Distributiecentra Logistiek helpen topkennis te laten landen in het werkveld. Samen ontwikkelen bedrijven, overheden en kennisinstellingen nieuwe kennis en passen deze toe in de logistiek. Maarten van Rijn is werkzaam aan de NHTV en is coördinator van het Kennis Distributie Centrum (KDC) Zeeland-Brabant.

Binnen het KDC Zeeland-Brabant werken partners, zoals de Kamer van Koophandel, ontwikkelingsmaatschappijen en onderwijsinstellingen van mbo tot wo samen om logistieke kennis te verzamelen en te delen. Maarten van Rijn: "Doordat alle partners hun sterke punten inbrengen, zijn we veel beter dan in het verleden in staat om vragen van het bedrijfsleven te beantwoorden door middel van een multidisciplinaire aanpak." De KDC-opzet biedt een win-winsituatie voor het bedrijfsleven en voor kennisinstellingen. "We werken zoveel mogelijk gestuurd door de vraag van het bedrijfsleven, zodat we projecten uitvoeren die voor hen relevant zijn. Alle kennis

die we verzamelen in de projecten, komt vervolgens ook in het curriculum van onze hogeschool terecht. Zo blijven onze studenten van de laatste ontwikkelingen op de hoogte, en kunnen ze deze kennis ook weer inzetten binnen de bedrijven waar ze stage lopen of gaan werken."

Ketenregie

Alle KDC's hebben een eigen profilering, voor Zeeland-Brabant is dat ketenregie. Maarten van Rijn: "In de praktijk zien we dat heel veel projecten hier binnen vallen. Onze basis is om zoveel mogelijk vragen van bedrijven te beantwoorden, en dat doen we ook wanneer een vraag van een bedrijf misschien in eerste instantie niet binnen deze profilering valt. Hierbij geldt wel dat wanneer er vragen specifiek betrekking hebben op een focusgebied van een ander KDC, we het andere KDC betrekken bij het project. Vaak blijven we wel participeren in zo'n project, omdat wij een vertrouwensrelatie hebben met de vragende partij. En op deze manier doen wij ook weer nieuwe kennis op, ook dit is een manier van kennisdeling."

Drie pijlers

Het KDC Zeeland-Brabant bestaat uit drie pijlers. De eerst pijler 'Human Capital' bestaat uit alle activiteiten op het gebied van trainingen en opleidingen, deze zijn ook beschikbaar voor het bedrijfsleven. Deze opleidingen worden binnen het KDC opgezet, en wanneer ze eenmaal staan worden ze aangeboden aan de markt. Een voorbeeld van zo'n opleiding is het Logistics Talent Incubator (LTI) programma. Dit is een programma voor getalenteerde hbo'ers die binnenkomen bij MKB bedrijven. Maarten van Rijn: "We zien vaak dat getalenteerde hbo'ers na een aantal jaar zijn uitgeleerd in het MKB. Dan gaan

ze weg, en nemen alle opgedane kennis mee. Dan moeten ze bij zo'n bedrijf een nieuwe medewerker aannemen, en moeten ze weer opnieuw beginnen. Binnen het LTI-programma plaatsen we talenten van verschillende bedrijven bij elkaar en bieden we ze extra's voor hun ontwikkeling, zodat ze een bredere blik kunnen ontwikkelen en op meerdere gebieden of bij verschillende bedrijven inzetbaar zijn."

Binnen de tweede pijler, 'Business Development', vallen alle projecten die het KDC met haar partners uitvoert voor het bedrijfsleven. Alle kennis die daar uitkomt, gaat de curricula van de opleidingen in, er worden artikelen over geschreven en de betrokken docenten nemen de opgedane kennis op in hun lespraktijk. De derde pijler is gericht op het laten circuleren van de kennis: 'Kennisvalorisatie'. Zo zorgt het KDC er voor dat het hele werkveld profijt heeft van de opgedane kennis. Maarten van Rijn: "Er loopt bijvoorbeeld nu een project gericht op afstudeertafels. Door deze tafels willen we meerdere studenten op hetzelfde onderwerp laten afstuderen. Hierdoor kan de kennis die ze opdoen tijdens hun stages gegeneraliseerd worden. Omdat het dan niet meer terug te leiden is tot een bedrijf, kan deze kennis vervolgens ook verder verspreid en gepubliceerd worden. Nu verdwijnen nog veel afstudeeronderzoeken in de kast omdat de informatie gevoelig ligt, en dat is zonde omdat studenten dan ook niet kunnen voortborduren op elkaars onderzoek. Door de afstudeertafels kunnen we kennis gaan stapelen. Zo ontsluiten we nog meer kennis, voor bedrijfsleven én onderwijs!"

Colofon

Tekst

Topsector Logistiek

Fotografie

Shutterstock

Ontwerp en realisatie

SD Communicatie, Rotterdam

Samenstelling Topteam

Leden

Aad Veenman
Voorzitter

Wando Boevé
ECT

Allard Castelein
Havenbedrijf Rotterdam

Arthur van Dijk
Logistieke Alliantie

Jan Fransoo
Technische Universiteit Eindhoven

Lorike Hagdorn
TNO

Timo Huges
NS

Peter van Laarhoven
Schiphol Group

Peter van der Meij
Voorheen DHL/Exel, Kennisakkoord Logistiek

Lidewijde Ongerig
Ministerie van Infrastructuur en Milieu

Rutger van Slobbe
Voorheen Bestuur P&O Nedlloyd

Ruud Vat
VAT Logistics

Secretariaat

Machteld Leijnse
Connekt

Janine van Oost
Ministerie van Infrastructuur en Milieu

Sjors Rozemeijer
Ministerie van Economische Zaken

Disclaimer

Copyright van deze publicatie berust bij Topsector Logistiek. Niets uit deze uitgave mag worden vervaelvuldigd of openbaar worden gemaakt, zonder schriftelijke toestemming van Topsector Logistiek.

April 2015

