

‘Op het kruispunt van ervaring en ambities’

*(Praktijk)onderzoek naar ontwikkelingen en trends in de
koel- en vriessector in relatie tot leiderschap, energie-
efficiency, duurzaamheid en de rol van de overheid.*

2015

NEKOVRI

Vereniging van Nederlandse
koel- en vrieshuizen

Centrale organisatie
voor de logistiek van
temperatuurgevoelige
producten

Rijksdienst voor Ondernemend
Nederland

Nekovri

Nekovri is de belangrijkste organisatie in Nederland op het gebied van opslag en logistiek van temperatuurgevoelige producten. Leden van Nekovri zijn koel- en vriesorganisaties in de breedste zin des woords die dienstverlening verzorgen voor derden. De leden van Nekovri ontwikkelen zich meer en meer tot de logistieke partner van producenten, importeurs en groot- en detailhandel.

Nekovri opereert in een markt die zich kenmerkt door een grote mate van diversiteit en waar de vele veranderingen elkaar in een razend tempo opvolgen. Niet alleen hebben we te maken met veranderingen in de markt waarin we opereren, stijgende kosten en teruglopende marges, maar ook een veranderende overheid die voor een groot deel ons handelen bepaalt. Aanpassen aan alle veranderingen is vrijwel onmogelijk, doch noodzakelijk.

Nekovri ondersteunt haar leden door zaken collectief te organiseren en te faciliteren. Ook probeert Nekovri haar naamsbekendheid steeds verder uit te bouwen op lokaal, nationaal en internationaal niveau.

Nekovri	Mail:	info@nekovri.nl
Strijpsestraat 51	Tel:	040 2565263 / Fax: 040 2553320
5616 GL Eindhoven	Website:	http://www.nekovri.nl

Rijksdienst voor ondernemend Nederland (RVO)

De Rijksdienst voor Ondernemend Nederland (RVO.nl) stimuleert ondernemers bij duurzaam, agrarisch, innovatief en internationaal ondernemen, met subsidies, het vinden van zakenpartners, kennis en het voldoen aan wet- en regelgeving.

Rijksdienst voor Ondernemend
Nederland

Het doel is om kansen van ondernemers te vergroten en hun positie te versterken. RVO.nl werkt in opdracht van de Europese Unie en diverse ministeries. Ook voert de rijksdienst opdrachten uit namens andere departementen, waaronder de ministeries van Buitenlandse Zaken en Binnenlandse Zaken en Koninkrijksrelaties.

De Rijksdienst voor Ondernemend Nederland is onderdeel van het ministerie van Economische Zaken. De organisatie bestaat sinds 2014 en is ontstaan uit een fusie van Agentschap NL en Dienst Regelingen. Ook zijn er taken van de Productschappen ondergebracht.

RVO.nl stelt dienstverlening aan de ondernemer centraal. Door slimme organisatie en digitale communicatie zorgt de rijksdienst voor een soepele en optimale dienstverlening. De organisatie werkt in binnen- en buitenland samen met overheden, kennisinstellingen, internationale organisaties en tal van andere partnerorganisaties.

Management samenvatting

Door intensieve samenwerking tussen koel- en vriesorganisaties, de Rijkdienst voor Ondernemend Nederland (RVO.nl), aanpalende branches, universiteiten, hogescholen en externe specialistische (advies)bureaus is er al buitengewoon veel bereikt. Deze zegeningen mogen geteld worden! Bovendien moet er geborgd worden dat opgedane kennis niet verloren gaat. De kruisbestuiving tussen resultaten en ervaringen uit het verleden en plannen en ambities van de toekomst blijft essentieel om te komen tot nieuwe inzichten die verrijkend zijn en concrete toegevoegde waarde hebben voor alle betrokken partijen.

Naar de toekomst toe is het van groot belang om te onderzoeken en te evalueren wat de concrete vertaling is van bepaalde trends en ontwikkelingen naar specifieke thema's op het gebied van energie-efficiency en duurzaamheid binnen de koel- en vriesbranche.

Binnen de schakels van de geconditioneerde keten vindt er op verschillende plekken schaalvergroting plaats. Kostprijsleaderschap en strategisch (internationaal) leiderschap lijken daar leidend te zijn. Toch zou het kunnen zijn dat deze grotere partijen, ingegeven door technologische ontwikkelingen, ook flexibel, snel en fijnmazig te werk kunnen gaan. Dat kan het begin zijn van een meer hybride businessmodel. Tegelijkertijd zien we ook ketenvervaging optreden. De leverancier ziet kansen om direct aan de consument te leveren, de foodretail betreedt het zakelijke en particuliere segment met een omnichannel benadering (meerdere afzetkanalen) en gaat daarmee de strijd aan met 'klassieke' foodservice bedrijven. Tevens zien logistieke bedrijven kansen om zeker in de fijnmazige distributie met waarde-toevoegende activiteiten een ontzorgende rol in de geconditioneerde keten te spelen. Daarnaast zien we een toename in potentiële disruptieve technologieën op het gebied van verpakkingsmaterialen, tracking & tracing en domotica die de markt weleens flink kunnen veranderen.

Waardoor is de agrofoodketen zo aan verandering onderhevig? Enerzijds door veranderend consumentengedrag (en bestedingen) in binnen- en buitenland, anderzijds door innovatieve technologische ontwikkelingen met name op het gebied van digitalisering die de spelregels in één keer op zeer korte termijn kunnen veranderen. In deze rapportage worden er een aantal belangrijke ontwikkelingen geschetst die specifiek voor de koel- en vriesbranche van belang zijn:

- ✚ De consument bepaalt
- ✚ Offline wordt het nieuwe online
- ✚ Toename schaalvergroting
- ✚ Groei foodservice (gekoeld en vers)
- ✚ Neemt logistiek de regie?
- ✚ Koel- en vriesorganisaties gaan voor vakmanschap
- ✚ Uitfasering, opvolging en aantrekkelijk werkgeverschap

Dit betekent dat koel- en vriesorganisaties moeten inspelen op de benoemde continue veranderende omgeving. In het laatste hoofdstuk wordt de relatie tussen genoemde ontwikkelingen en leiderschap, de inrichting van de organisatie en thema's als duurzaamheid en energie-efficiency binnen de koel- en vriessector uiteengezet.

Inhoudsopgave

Management samenvatting	3
Inhoudsopgave	4
Introductie	5
Hoofdstuk 1: De droom van Nekovri	7
Hoofdstuk 2: Verleden	8
Hoofdstuk 3: Heden	12
3.1 Professionalisering ondersteuning Expertteams.....	12
3.2. Onderzoek ontwikkelingen duurzaamheid koel- en vriessector	12
3.3 Ketenefficiency fase 2	13
Hoofdstuk 4: Toekomst	15
4.1 Algemene ontwikkelingen (MBK).....	16
4.2 Wat gebeurt er binnen de koudeketen?	19
4.2 Ontwikkelingen per ketenschakel in koudeketen	20
4.3 Ontwikkelingen binnen de koel- en vriessector	24
4.3.1. De consument bepaalt	25
4.3.2 Online wordt het nieuwe offline?	26
4.3.3 Toename schaalvergroting binnen sector	27
4.3.4 Groei Foodservice en foodretail.....	28
4.3.5 Neemt logistiek de regie?.....	29
4.3.6 Koel- en vriesorganisaties gaan voor vakmanschap.....	30
4.3.7. Uitfasering, opvolging en aantrekkelijk werkgeverschap.....	32
Hoofdstuk 5: “Nooit meer zo langzaam”	33
5.1 Adaptieve organisatie.....	34
5.2 Nieuw leiderschap	35
5.3 Energie-efficiency binnen ‘smart grids’	36
5.4. Duurzaamheid	38
5.5 De rol van de overheid	39
Nawoord	41
Bijlage 1: Bronvermelding	43

Introductie

De Nederlandse koel- en vrieshuizen zijn al vanaf de eerste fase deelnemer in het convenant Meerjarenafspraken Energie-efficiency (MJA). Na de fase van MJA1 en MJA2, loopt nu MJA3.

- + De focus bij MJA1 lag op procesefficiency, het betrof de periode 1989 – 2000. In deze periode leverden de bedrijven systematische inspanningen ter verbetering van de energie-efficiency.
- + In 1998 werd het convenant voortgezet in MJA2. Procesefficiency werd verbreed naar duurzame energie en ketenefficiency.
- + Vanaf 2005 werd gekozen voor intensivering, verlenging en verbreding van de thema's resulterend in MJA3.

Deelnemende bedrijven uit de koel- en vriesbranche leveren een bijdrage aan de verbetering van de energie-efficiency van de branche door:

- + Het nemen van zekere rendabele maatregelen ter verbetering van de energie-efficiency binnen hun inrichting(en);
- + systematische energiezorg binnen de onderneming;
- + het uitvoeren van maatregelen op het gebied van verbredingsthema's.

In al die jaren werd MJA breder en breder. Energiebesparing werd en wordt bereikt door o.a. procesefficiency, ketenefficiency (ook in kader van sector-overschrijdend handelen), duurzaam gedrag van werknemers en energiezuinige productontwikkeling.

Door intensieve samenwerking tussen koel- en vriesorganisaties, de Rijkdienst voor Ondernemend Nederland (RVO.nl), aanpalende branches, universiteiten, hogescholen en externe specialistische (advies)bureaus is er al buitengewoon veel bereikt. Deze zegeningen mogen geteld worden! Bovendien moeten we borgen dat opgedane kennis niet verloren gaat. De kruisbestuiving tussen resultaten en ervaringen uit het verleden en plannen en ambities van de toekomst blijft essentieel om te komen tot nieuwe inzichten die verrijkend zijn en concrete toegevoegde waarde hebben voor alle betrokken partijen.

De koel- en vriesbranche kenmerkt zich tegenwoordig door een continue veranderende dynamiek op het gebied van arbeid, technologische ontwikkelingen en verdienmodellen. Snelle mondiale veranderingen en Europese integratie zetten nog meer druk op deze toch al lastig te duiden werkelijkheid. De consequenties van deze veranderingen zijn in praktijk groot en vragen om een steeds snellere en efficiëntere manier om publiek- private samenwerking te bewerkstelligen.

Naar de toekomst toe is het van groot belang om te onderzoeken en te evalueren wat de concrete vertaling is van bepaalde trends en ontwikkelingen t.a.v. specifieke thema's op het gebied van energie-efficiency en duurzaamheid binnen de koel- en vriesbranche. De rode draad in deze zoektocht is de rol van publiek- private samenwerking op deze thema's.

Voor zowel de RVO.nl als Nekovri is het essentieel om een nog betere aansluiting te zoeken tussen eigen belangen, ideeën en interesses en de wensen vanuit de dagelijkse bedrijfsvoering van de koel- en vriesorganisaties. Het is immers in ieders belang om deze samenwerking zo optimaal mogelijk te laten renderen, waarbij draagvlak cruciaal is.

De bevindingen in dit onderzoek zijn tot stand gekomen door een inventarisatie en analyse van de projecten die Nekovri en RVO.nl in het verleden en op dit moment geïnitieerd hebben. Een overzicht hiervan kunt u terugvinden in deze rapportage.

De toekomstige ontwikkelingen en kansen zijn tot stand gekomen door interviews met prominente stakeholders binnen de koel- en vriesbranche. Verder heeft er een uitgebreid literatuur- en bronnenonderzoek plaatsgevonden. Deze bronnen zijn terug te vinden in bijlage 1: Bronvermelding

Nekovri wil onderstaande respondenten hartelijk bedanken voor hun bijdrage aan dit onderzoek:

Jac van Trijp	<i>Rijksdienst voor ondernemend Nederland (RVO.nl)</i>
Jan Blokland	<i>Blokland Coldstores/Nekovri</i>
Harry Beelen	<i>Fruitmasters/expertteam Techniek</i>
Edo Wissink	<i>Wageningen University (WUR)</i>
Jos Goebbels	<i>Centrale Organisatie voor de Vleessector (COV)</i>
Steven Lobregt	<i>Sparkling projects/KNVvK</i>
Aloys Putmans	<i>NEKOVRI</i>
Frank van Dijck	<i>RBK group</i>
Jan- Willem Grievink	<i>FoodService Instituut (FSIN)</i>
Corey Rosenbusch	<i>Global Cold Chain Alliance (GCCA)</i>
Jan Bolks	<i>Boltrics</i>
Leo Kleijweg	<i>GEA Refrigeration Netherlands N.V</i>
Gerrit van Heijst	<i>Agrarisch Import Platform (AIP)</i>
Henri Verbruggen	<i>GEA Refrigeration Netherlands N.V</i>

Hoofdstuk 1: De droom van Nektivri

Elke actie die Nektivri initieert dient een bijdrage te leveren aan droom van Nektivri. De beschreven projecten in hoofdstuk 2 (verleden) en hoofdstuk 3 (heden) zijn allemaal initiatieven die bijdragen aan deze droom.

De droom van de Nektivri is als volgt. De koel- en vriesbranche is een sector:

- ✚ die winstgevend is;
- ✚ die gerespecteerd wordt; (door klanten, overheden en medewerkers);
- ✚ die partner is in de voedselketen;
- ✚ waar kwaliteitsgericht, efficiënt en veilig gewerkt wordt met temperatuurgevoelige producten;
- ✚ waar innovatie altijd op de agenda staat;
- ✚ die aantrekkelijke werkgelegenheid biedt en;
- ✚ respectvol omgaat met de wereld van onze kinderen.

Deze droom probeert Nektivri te verwezenlijken door zich als branchevereniging te concentreren op de volgende doelen/thema's:

Figuur 1: Doelen Nektivri

Onder elke doel/thema zijn prioriteiten aangegeven die vervolgens verder uitgewerkt worden in projecten of andersoortige acties. Op deze manier probeert Nektivri de belangen van de leden zo goed mogelijk te borgen. Voor meer informatie over de droom van Nektivri kunt u uiteraard contact opnemen met het secretariaat van Nektivri.

Hoofdstuk 2: Verleden

RVO.nl ondersteunt Nekovri al vele jaren bij projecten waarbij energie-efficiency en duurzaamheid voorop staan. Als duurzame partner creëert RVO.nl de mogelijkheid voor de sector om invulling te geven aan ambitieuze plannen waardoor het energiegebruik in de sector kan worden teruggedrongen. Dit doen we samen met onze leden, de expertteams, externe private partijen en onderzoeks- en onderwijsinstellingen. Nekovri heeft de overtuiging dat de bundeling van verschillende expertise veel toegevoegde waarde heeft als er duidelijke gemeenschappelijke doelen zijn.

Figuur 2: Partnership

Hieronder volgt een overzicht van succesvolle projecten uit het verleden die door toedoen van Nekovri en de RVO.nl tot stand zijn gekomen. Het is slechts een fractie van de projecten en doorlopende acties die door Nekovri en haar stakeholders worden geïnitieerd

Pilot businesscase PV-systemen

Met deze pilot wil Nekovri het opwekken van duurzame energie op een hoger plan brengen en meer draagvlak creëren bij de leden. Uiteindelijk moest dit concreet leiden tot meer PV-systemen op de daken van de koel- en vrieshuizen en beperking van CO₂-uitstoot.

2011

Uitgebreide energiestudie/MJP Nekovri

Met behulp van RVO.nl heeft Nekovri een analyse gemaakt waarbij de knelpunten en kansen in relatie tot energiebesparende maatregelen zijn geïnventariseerd. Middels deze analyses was het mogelijk om een ambitie te formuleren alsmede concrete acties die binnen het MJA programma opgenomen konden worden.

2011

2012

Voorlichting en ondersteuning bij uitfasering R22

Nekovri neemt actief deel aan de meerjarenaafspraken (MJA 1, 2 en 3), teneinde de uitstoot van broeikasgassen te verminderen op middellange- en lange termijn. Aantoonbaar wordt fors geïnvesteerd (voor zover als economisch verantwoord) om óók op korte termijn te "scoren". Bij diverse nieuwbouwprojecten is geopteerd voor een installatie met natuurlijke koudemiddelen, zoals ammoniak of CO2. RVO.nl faciliteerde de mogelijkheden voor Nekovri om bedrijven te informeren en te activeren.

Warmtescans bij Koel- en vrieshuizen

De meeste energie die gebruikt wordt in koel- en vrieshuizen is uiteraard voor het opwekken van koude. Echter een groot deel van de hiervoor ingezette energie gaat verloren door transmissieverliezen. Alle verliezen van koude resp. extra instraling van warmte leidt tot een hoger energieverbruik. Om te kunnen bepalen waar kou (energie) verloren gaat via het gebouw (de schil), alsmede om te bepalen of er bronnen zijn die zorgen voor extra instraling van warmte (bijvoorbeeld in mechanische toepassingen) is een warmtescan (thermografie) een uitermate nuttig hulpmiddel. RVO.nl maakte het mede mogelijk om deze pilots uit te voeren.

2013

2013

Draadloze sensoren: Slim meten, Meer weten

Verschillende interne en externe factoren kunnen een grote invloed hebben op het daadwerkelijke verbruik van energie binnen een organisatie. Om een gedetailleerd beeld te krijgen van de energiehuishouding binnen een organisatie is meten noodzakelijk. Door meetgegevens te analyseren kunnen knelpunten in de energiehuishouding worden geïdentificeerd. Hierdoor kan gericht advies worden gegeven waarmee de leden van Nekovri hun energiekosten kunnen reduceren. RVO.nl maakte het mede mogelijk om pilots uit te voeren.

Structurering en regievorming Expertteams

In het kader van MJA3-afspraken en Maatschappelijk Verantwoord Ondernemen (MVO) heeft branchevereniging Nekovri in samenwerking met de RVO een interactieve sessie georganiseerd met haar leden. Een van de benoemde acties vanuit deze sessie is het formeren van expertteams. Deze expertteams bestaan uit leden en worden daar waar nodig aangevuld met expertise vanuit het werkveld. Door middel van sterke expertteams wordt de interactie tussen het werkveld en de branche versterkt waardoor noodzakelijke kennis over mogelijke ontwikkelingen op het gebied van energiebesparing sneller binnen de gehele sector kan worden gedeeld.

2014

Expertteams Nekovri

- Expertteam Techniek:**
- Eurofrigo BV (Ricardo Rackwitz);
 - BCS (Hans van Kraail);
 - HIWA Rotterdam Port Cold Stores (Gerard Raaymakers);
 - Koel- en vrieshuis Jos Veldboer (Jos Veldboer);
 - Fruitmasters BV (Harry Beelen);
 - Kloosterboer Group (Jan Karsten).
- Expertteam Energie:**
- Van Acht Koel- & Vriesopslag BV (Erik van Acht);
 - Blokland Cold Stores BV (Jan Blokland);
 - Koel- en vrieshuis Lintelo BV (Arie van de Put);
 - Koel- en vrieshuis Almere (Lies van Wijnbergen);
 - Nedcool (Glan Piels);
 - Koel- en Vrieshuis Klaas de Jong (Klaas de Jong);
 - Powerhouse (Robert Willemsen).

2014

LED; bewust omgaan met licht

In samenwerking met RVO.nl, geassocieerde leden en externe adviseurs is er een informatieve brochure gepubliceerd waarin de voor- en nadelen worden gepresenteerd van LED-verlichting binnen de koel- en vriesbranche.

Hoe kan men LED-verlichting optimaal toepassen, wanneer is dit slim en hoe bereken je als ondernemer een valide businesscase? De brochure is bij uitstek een mooi resultaat kijkend naar de uitstekende samenwerking tussen verschillende stakeholders binnen de branche.

Campagne Energiebewust werken: 'Het is een koud kunstje'

2014

Naast proces- en productbesparingen was het duidelijk dat in het kader van energie-efficiency gedrag van werknemers ook een belangrijke rol speelt. Er waren en zijn nog veel besparingen te behalen door de medewerkers binnen de MJA-bedrijven bewust te maken van hun handelingen en gedrag in relatie tot energieverbruik en energie-efficiency. Energiebewuste werknemers dragen bij aan de efficiencydoelstellingen die de koel- en vrieshuizen voor zich zelf hebben gesteld. RVO.nl heeft er mede voor gezorgd dat deze campagne tot stand is gekomen.

NEKOVRI
het is een koud kunstje!

2014

Ketenefficiency: fase 1

Middels een digitale enquête zijn alle leden van Nekovri uitgenodigd om hun input te geven over transparantie en communicatie in de keten(s) van koel- en vrieshuizen. Tevens heeft Nekovri een ketenavond georganiseerd voor de leden die in de enquête hadden aangegeven dat ze inhoudelijk mee wilden denken over mogelijke kansen en knelpunten binnen de (product)ketens van koel- en vrieshuizen. Hieruit zijn verschillende aanknopingspunten gedestilleerd om verdere acties uit te zetten om binnen de keten initiatieven te ontplooiën die een bijdrage leveren aan ketenefficiency en toegevoegde waarde binnen de keten.

Hoofdstuk 3: Heden

De projecten in hoofdstuk 2 illustreren het belang van goede samenwerking en co-creatie tussen de branchevereniging, de leden van Nekovri, kennispartners en RVO.nl. Samen kan er praktische toegevoegde waarde gecreëerd worden die in het kader van energie-efficiency en duurzaamheid van groot belang is.

Tegelijkertijd onderstrepen dergelijke projecten de wil van alle stakeholders om individuele leden te ontzorgen, te informeren en te faciliteren. Hierdoor tracht Nekovri verder invulling te geven aan de droom, de prioriteiten en de doelstellingen die samen met de leden zijn geformuleerd.

Hieronder volgt een overzicht van projecten die door toedoen van Nekovri en de RVO.nl op dit moment (2015) lopen.

3.1 Professionalisering ondersteuning Expertteams

In 2014 zijn binnen de koel- en vrieshuizen in totaal 7 expertteams ingericht waarin vertegenwoordigers van bedrijven samenwerken om kennis actief te verspreiden binnen de sector. Een korte samenvatting van dit project is tevens weergegeven in hoofdstuk 2 ‘Structurering en regievorming Expertteams’.

Om kennis optimaal te delen en zodoende toegevoegde waarde te creëren was het van belang om de ondersteuning en werkwijze van de expertteams te professionaliseren. De expertteams bestaan uit specialisten uit de sector op hun vakgebied, waar nodig aangevuld met geassocieerde leden en/of externe adviseurs. Met de expertteams is als werkwijze afgesproken dat vragen uit de sector in principe binnen 48 uur beantwoord worden en dat de teams daarnaast voor hun eigen expertisegebied trends en ontwikkelingen in kaart brengen. Voor de belangrijkste thema’s worden binnen expertteams de lijnen uitgezet voor de vertaling naar een branche-brede aanpak. Periodiek komen de expertteams bijeen met een vertegenwoordiger vanuit de branchevereniging om trends en ontwikkelingen te bespreken. Deze kennis wordt vervolgens vastgelegd in een beknopte rapportage.

3.2. Op het kruispunt van ervaring en ambitie: Onderzoek ontwikkelingen koel- en vriessector

De Nederlandse koel- en vrieshuizen zijn vanaf de eerste fase aangesloten bij de MJA. In een periode van circa 25 jaar is binnen de samenwerking tussen de branchevereniging, aanverwant branches, de RVO.nl, onderzoeks- en onderwijsinstellingen en marktpartijen al veel bereikt. De huidige omstandigheden kenmerken zich door een continu veranderende dynamiek en een verdergaande internationalisering van de sector. Een pragmatische vertaling van de belangrijkste trends en ontwikkelingen naar concreet handelingsperspectief op het gebied van duurzaamheid, leiderschap

en energie-efficiency, is essentieel. In een onderzoek naar verleden, heden en toekomst in relatie tot duurzaamheid, leiderschap en energie wordt de betekenis van publiek-private samenwerking binnen de opeenvolgende MJA's geanalyseerd. De uitkomsten geven inzicht in de concreet bereikte resultaten, in de actuele beleidsthema's en in de meeste relevante ontwikkelingen in de toekomst. De uitkomsten worden vastgelegd in een rapportage die beschikbaar wordt gesteld aan de MJA-deelnemers in de sector en aan RVO.nl voor verdere verspreiding naar andere sectoren.

De resultaten van dit onderzoek worden in deze rapportage weergegeven.

3.3 Ketenefficiency fase 2

In samenwerking met RVO.nl heeft Nekovri getracht om meer aandacht te genereren voor 'ketendenken' en daar waar mogelijk concrete ketenmaatregelen te verzamelen en te inventariseren. In het traject ketenefficiency: fase 1 hebben we met leden een brede discussie gevoerd over de ontwikkelingen binnen de geconditioneerde keten(s). Niet alleen in het kader van het bieden van toegevoegde waarde, maar uiteindelijk ook in het kader van energie-efficiency en duurzaamheid. Met behulp van deze informatie hebben we vervolgens een enquête over toegevoegde waarde in de (product)keten(s) uitgezet onder de leden van Nekovri. Tevens zijn er enkele 'ketenavonden' georganiseerd waar met ondernemers gediscussieerd werd over de ontwikkelingen binnen de geconditioneerde keten.

nr.	Hoogst gewaarde activiteiten in de keten (Top 10)	Categorie	Gemiddelde (1 t/m 5)
1	Productkennis in relatie tot kwaliteit	Kennisbank "in company"	4,4
2	SKAL	Kwaliteit	4,4
3	Koel- of vriesbewaring in relatie tot kwaliteit	Kennisbank "in company"	4,3
4	BRC	Kwaliteit	4,2
5	HACCP	Kwaliteit	4,1
6	Inpakken, ompakken, labeling, orderpicking	Value added logistics	4,1
7	Uitbreiding product-range op verzoek	Value added logistics	4,0
8	Afhandeling douaneformaliteiten	Value added logistics	4,0
9	Kwaliteit AEO	Kwaliteit	4,0
10	Kwaliteitscontrole producten	Value added logistics	4,0

Tabel 1: Top 10 Enquête Toegevoegde waarde; Rapportage KE2, 2015

Tevens bleek dat in dit project, wat betreft toegevoegde waarde, er een steeds duidelijker onderscheid bestond tussen verschillende koel- en vriesorganisaties. Derhalve is een differentiatie gemaakt om zodoende te bekijken of er vanuit de verschillende type organisaties ook verschillende waarde toevoegende activiteiten van belang waren. Het betreft de onderstaande categorieën:

- ✚ ‘(Grote) totale internationale logistieke dienstverleners ‘
- ✚ ‘Innovatieve ketenspelers en/of nichemarkt spelers’
- ✚ ‘(Toe)leveranciers volumemarkt

Op het moment dat koel- en vriesorganisaties zich verder toeleggen op het ontwikkelen en profileren van waarde toevoegende activiteiten in de keten dan kunnen zij een meer leidende rol gaan spelen binnen de productketen(s)/gedeelte van de productketen(s).

De coördineerde rol zou betekenen dat koel- en vriesorganisaties zich, wellicht op selectieve gebieden, meer en meer moeten ontwikkelen tot “Supply chain managers” waarbij zij op basis van expertise verschillende ketenschakels kunnen overzien en deze uiteindelijk efficiënt en duurzaam kunnen managen.

Hierdoor zou het logisch zijn voor koel- en vriesorganisaties om juist in te zetten op ketenefficiency omdat dit een direct voordeel oplevert voor de eindklant. Daardoor wordt ketenefficiency weer een doel omdat het juist dan ook financieel interessant is om nadrukkelijk te kijken naar ketenmaatregelen. Het is immers een waarde- toevoegende activiteit geworden.

Hoofdstuk 4: Toekomst

Het schetsen van het verleden en heden zijn interessant om een duidelijk beeld te krijgen van de concrete resultaten die samenwerking hebben opgeleverd. Maar om toekomstbestendige samenwerking te kunnen vormgeven is het essentieel om te weten wat de toekomstige ontwikkelingen en trends zijn.

Ten eerste zal er een beeld worden geschetst van een aantal algemene trends en ontwikkelingen die invloed zullen hebben op onze gehele maatschappij. Er wordt hier voornamelijk gekeken naar ontwikkelingen binnen het midden- en kleinbedrijf (MKB) aangezien het overgrote deel van de Nekovri-leden tot deze doelgroep behoort. Tegelijkertijd is er, gezien het internationale karakter van onze sector, wel extra informatie opgenomen over een aantal buitenlandse ontwikkelingen in landen die voor een gedeelte van de sector belangrijk zijn/worden.

Vervolgens wordt er gekeken hoe deze ontwikkelingen zich vertalen naar de agrofoodmarkt en specifiek naar de ontwikkelingen binnen de geconditioneerde keten. Als laatste zal geschetst worden wat voor implicaties dit heeft voor de koel- en vriessector en welke gevolgen dit heeft voor energie-efficiency, duurzaamheid en leiderschap.

Figuur 3: Opzet analyse 'toekomst'

4.1 Algemene ontwikkelingen (MBK)

Economie

- ✚ Groei is nog altijd niet op het niveau van voor de crisis. De situatie in Griekenland, het conflict in Oost-Oekraïne en de instabiliteit in het Midden-Oosten en Noord-Afrika blijven risico's voor mogelijke groei in EU.
- ✚ Kleinbedrijf is sterk afhankelijk van binnenlandse markt.
- ✚ Wereldvoedselconsumptie gaat groeien.
- ✚ Trend van internationalisatie zet door. Kansen voor export.
- ✚ Lagere euro zorgt voor (matige) positief effect op exportwaarde.
- ✚ Claimcultuur en risicomanagement spelen grotere rol.

Demografie

- ✚ Meer oudere dan jongere ondernemers.
- ✚ Generatie Y doet intrede op de arbeidsmarkt.
- ✚ Trend van internationalisatie zet door.
- ✚ Nieuwe generatie ondernemers.
- ✚ Krappe arbeidsmarkt zorgt voor het mkb.
- ✚ Producten en diensten aanpassen aan wensen ouderen.

Technologie

- ✚ Betrouwbaarheid en beschikbaarheid van data zal enorm stijgen en kan steeds intelligenter gekoppeld worden binnen processen en systemen (“internet of things” en Big Data).
- ✚ Technologische ontwikkelingen gaan steeds sneller (korte cycli producten/diensten).
- ✚ Game changers breken de markt open (bijv. Uber, WhatsApp, Airbnb).
- ✚ Grootte van een bedrijf speelt minder belangrijke rol bij toegang technologie en kennis. Innovatieve startups kunnen snel terrein winnen met innovatieve concepten.

Flexibilisering

- ✚ Organisatie is flexibeler zodat snel kan worden geschakeld bij verandering.
- ✚ Van bezit naar gebruik.
- ✚ Flexibele schil van arbeidskrachten wordt groter
- ✚ Levenslang ‘leren’ werknemers. Meer investeringen in (nieuwe) kennis die relatief snel weer verouderd is.

Duurzaamheid

- ✚ Duurzaam ondernemen wordt belangrijker.
- ✚ Transparantie door betrouwbare data c.q. informatie legt meer nadruk op imagomanagement.
- ✚ Verankering van duurzaamheid in de bedrijfsdoelen is noodzakelijk.
- ✚ Nieuwe verdienmodellen door deeleconomie.

Rol van de overheid

- ✚ Wet- en regelgeving grote irritatie in het mkb, er komen ook nieuwe regels bij.
- ✚ Wet maakt geen onderscheid naar grootte.
- ✚ Lasten regeldruk met 2,5 miljard euro verminderd (2012- 2017).
- ✚ Bestaande wetgeving loopt achter.
- ✚ Van verzorgingsstaat naar participatiesamenleving.
- ✚ Een interne Europese markt.

4.2 Wat gebeurt er binnen de koudeketen?

Naast de algemene trends en ontwikkelingen die van invloed zullen zijn op het beleid van de meeste koel- en vriesorganisaties, kunnen er ook een aantal ontwikkelingen binnen de geconditioneerde keten geschetst worden. Deze rapportage tracht de belangrijkste ontwikkelingen te schetsen per schakel die door de respondenten en de geraadpleegde bronnen zijn benoemd (zie bijlage 1: bronvermelding)

Figuur 4 laat in grote lijnen de productketen(s) zien waar koel – en vriesorganisaties onderdeel van zijn. Vanwege de grote differentiatie binnen de sector is het lastig om de koel- en vriesorganisatie specifiek te plaatsen binnen onderstaande keten. Er zijn tal van ontwikkelingen gaande, niet alleen voorbehouden aan koel- en vriessector, waarbij horizontale en verticale ketenintegratie optreedt, en tevens ook een tendens zichtbaar is dat ‘losstaande’ ketenschakels elkaar gaan beconcurreren op bepaalde activiteiten. In dit hoofdstuk wordt getracht om daar enig inzicht in te geven.

Figuur 4: Schakels in de productketen

4.2 Ontwikkelingen per ketenschakel in koudeketen

Grondstoffen

- + Schaalvergroting neemt toe bij boeren en tuinders.
- + Meer invloed en regie op productketen. Mede door regie/invloed van retailers. Ook mogelijkheid voor directe levering door digitalisering.
- + 75% van voedselproductie is bestemd voor export.
- + De 27 EU-landen hebben samen een aandeel van 77% in de Nederlandse agrarische export (Duitsland grootst).
- + Verwachting is dat volumemarkt afneemt en gesloten ketens gaan groeien.
- + Transparantie waar product vandaan komt (bewuste en emotioneel betrokken consument) heeft invloed op boeren/tuinders/visserij.

Productie

- + Nieuwe verpakkings- en verwerkings-technologieën bieden kansen om meer eigen regie te creëren.
- + Consumentenwens naar maatwerk en veranderde demografie zorgen voor kleinere orders.
- + Rol van productie bij concepten (zie bijv. varkensvlees concepten). Afstemming met formules, concepten en outlets.
- + Consumenten EU gaan op langere termijn minder vlees eten.
- + Kansen export buiten EU. Tevens staat Nederlandse voedselproductie in buitenland hoog aangeschreven.
- + Meer waarde toevoegende activiteiten op één locatie (dus ook koel- en vriesruimte).
- + Volume en imago diep-ingevroren (soms kant- en klaar) neemt toe.
- + Eventueel directe levering aan consument (ook mede door e-commerce).

Logistiek- Distributie

- + (Internationale schaalvergroting) en verdere horizontale en verticale integratie binnen keten.
- + De transporteur is steeds meer totale logistieke partner in de keten waarbij ontzorgen en value added logistics voorop staat.
- + Door groei foodservice meer groei geconditioneerd vervoer.
- + Meer logistieke hoogwaardige (internationale) 'hotspots'. Toename van distributiecentra en samenwerkingsverbanden.
- + Verregaande automatisering en robotisering. Verder weg, maar relatief dichtbij zijn zelfrijdende vrachtwagens en drones.

Groothandels – Cash & Carry

- + Supermarkten (retail) betreden (online) foodservice markt.
- + 6 grootste groothandels zijn goed voor twee derde van de markt.
- + Groothandels verstevigen/uitbreiden fijnmazige logistieke diensten.
- + Verdere investeringen in E-commerce noodzakelijk voor zowel zakelijke als particuliere markt.

Retail- (Outlet)

- + Door de groei van de foodservice wordt er door zowel supermarkten als groothandels gestreden om de zakelijke en particuliere consument.
- + Online ambities van supermarkten zijn groot en investeringen zijn fors (E-commerce). Tegelijkertijd eerste louter online-supermarkten (Bijv. Picnic).
- + Uitrol van fijnmazig logistiek netwerk met bezorgdiensten van retail.
- + Supermarkten behouden inkoopkracht t.o.v. groothandels.
- + Meer controle en regie over keten i.v.m. voedselveiligheid, kwaliteit en beleving.
- + Imagomanagement i.v.m. transparantie door consument steeds meer van belang.

Consument

- + Consument worden zelf actief in keten (transparantie van productketen) door toenemende toegankelijkheid informatie.
- + Consument is steeds makkelijker in staat om waardeoordeel uit te spreken. Dit heeft invloed op reputatie- en imago-management binnen keten.
- + Online gaat sterk groeien. Maar het offline segment biedt nog meer dan voldoende ruimte. Veel 'blurring' concepten waardoor verwachtingen over food veranderen.
- + Consument verwacht verschillende kanalen (omnichannel) om bediend te worden en rekent op verschillende concepten.
- + Voedsel wordt lifestyle bij millennials (20/30 jaar). Voedsel komt hoger te staan op de mentale ladder van de consument.

De binnenlandse Europese groei is een stuk lager dan de groei van BRIC- landen en andere opkomende economieën. Aangezien een groot gedeelte van de koel- en vriessector internationaal van aard wordt hieronder de verwachte vraagontwikkeling voor een aantal belangrijke afzetgebieden geschetst (incl. Rusland ondanks importverbod):

Figuur 5: Export

China:

Een relatief lagere binnenlandse economische en agrarische groei. Toch kan China niet zelfvoorzienend worden o.a. door de transitie naar meer diversiteit en hogere kwaliteit van producten. Tevens verandert het dieet waardoor er extra vraag is naar vis en zuivel.

India:

India worstelt om binnenlandse consumptie in lijn te laten lopen met economische groei. Over het algemeen is India voor een groot gedeelte van de producten zelfvoorzienend. Wel wordt verwacht dat de consumptie meer zal verschuiven van granen naar o.a. vlees, zuivel en groenten.

Rusland:

Rusland is in principe alleen zelfvoorzienend in granen en leunt zwaar op bijv. de import van vlees. Trend blijft dat Russische populatie blijft dalen. Rusland blijft werelds grootste importeur van kaas en boter. De politieke interne agenda om Rusland minder afhankelijk te laten maken van import heeft uiteraard invloed op de Nederlandse export.

Sub-Saharisch Afrika;

Ondanks structurele groei in populatie, structurele voedsel-handelstekort, zwakke interne productie (maar wordt sterker) en slechte infrastructuur, stijgt het netto inkomen per hoofd van bevolking waardoor ook de vraag stijgt. De verstedelijking neemt nog verder toe, hetgeen leidt tot toenemende vraag naar vlees, granen en zuivel in die gebieden waar het netto inkomen stijgt. Zeven van de tien snelst groeiende economieën ter wereld liggen in Sub-Saharisch gebied.

4.3 Ontwikkelingen binnen de koel- en vriessector

Binnen de schakels van de keten zien we dus op verschillende plekken schaalvergroting plaatsvinden. Kostprijsleiderschap en strategisch (internationaal) leiderschap lijken daar leidend te zijn. Toch zou het kunnen zijn dat deze grotere partijen, ingegeven door technologische ontwikkelingen, ook flexibel, snel en fijnmazig te werk kunnen gaan. Dat kan het begin zijn van een meer hybride businessmodel. Tegelijkertijd zien we ook ketenvervaging optreden. De leverancier ziet kansen om direct aan de consument te leveren, de foodretail betreedt het zakelijke en particuliere segment met een omnichannel benadering (meerdere afzetkanalen) en gaat daarmee de strijd aan met ‘klassieke’ foodservice bedrijven (bijv. Sligro, DeliXL). Tevens zien logistieke bedrijven kansen om zeker in de fijnmazige distributie met waarde-toevoegende activiteiten een ontzorgende rol in de geconditioneerde keten te spelen. Daarnaast zien we een toename in potentiële disruptieve technologieën op het gebied van verpakkingsmaterialen, tracking & tracing en domotica die de markt weleens flink kunnen veranderen.

Waardoor is de agrofoodketen zo aan verandering onderhevig? Enerzijds door veranderend consumentengedrag (en bestedingen) in binnen- en buitenland, anderzijds door innovatieve technologische ontwikkelingen met name op het gebied van digitalisering die de spelregels in één keer op zeer korte termijn kunnen veranderen. Wat betekent dit voor de koel- en vriessector?

In dit hoofdstuk worden de meest zichtbare trends en ontwikkelingen geschetst die direct binnen de koel- en vriessector waarneembaar zijn. Het betreft dan de volgende ontwikkelingen:

- ✚ De consument bepaalt
- ✚ Online wordt het nieuwe offline?
- ✚ Toename schaalvergroting
- ✚ Groei foodservice (gekoeld en vers)
- ✚ Neemt logistiek de regie?
- ✚ Koel- en vriesorganisaties gaan voor vakmanschap
- ✚ Uitfasering, opvolging en aantrekkelijk werkgeverschap

Bovenstaande ontwikkelingen worden in de volgende hoofdstukken bondig uiteengezet.

4.3.1. De consument bepaalt

Naar verwachting zal de consument steeds nadrukkelijker direct en snel invloed uit kunnen oefenen op de keten. Door de verregaande digitalisering is het voor de consument steeds gemakkelijker om op zijn of haar wenken bediend te worden. De behoefte staat centraal en wordt straks niet meer vanzelfsprekend gedomineerd door bestaande afzetkanalen. Er is dus steeds meer sprake van een omnichannel benadering naar de consument toe (fysiek, online directe bezorging, pick-up e.d.).

Figuur 6: Jumbo Foodmarkt

Zal de consument de regie nemen of laat hij/zij zich totaal ontzorgen? Er bestaan al een enorm aantal smartphone applicaties die de consument direct in contact brengen met verschillende voedselconcepten. Door de verdergaande en enorm snelle digitalisering (wellicht met nieuwe spelers binnen de agro-food keten) is het nog niet te overzien welke mogelijkheden dit allemaal met zich meebrengt.

Door digitale transparantie zal het voor de consument ook veel makkelijker worden om een waardeoordeel uit te spreken, dat direct van invloed is op de reputatie van een organisatie. Als productketens inzichtelijker worden zal de gehele keten daarmee moeten leren omgaan in kader van veiligheid, kwaliteit en duurzaamheid.

Ook is er een trend gaande dat met name bij de groep ‘jongere’ consumenten voedsel verschuift op de mentale ladder. Voedsel wordt meer en meer een onderdeel van een lifestyle en zal dus ook aan andere eisen moeten voldoen. Dat betekent dat de jonge consument uitgaat van gemak en tijdsduur waarbij hij/zij verwacht dat zij op het laatste moment kan beslissen waar en hoe te eten en drinken. Andere lifestyle componenten waar rekening mee moet worden gehouden is verantwoorde voeding, gezondheid, minder onnatuurlijke toevoegingen, biologisch geproduceerd en focus op streekproducten (regionalisering).

Tabel 2: Figuur 3: Direct van de biologische boer.

Figuur 7: App thuisbezorgd.nl

4.3.2 Online wordt het nieuwe offline?

Zoals eerder geschetst wordt het door de verregaande digitalisering steeds makkelijker om online zaken te doen. Een sterke toekomstige groei binnen de onlinekanalen van bestaande retail is een zeer reële verwachting. Tevens zien we initiatieven zoals de nieuwe online supermarkt Picnic die de online bestelde boodschappen ook gratis bezorgd.

Maar digitalisering geldt niet alleen ten behoeve van de invulling van de wens van de consument, maar ook hoe binnen de (product)keten(s) essentiële informatie, processen en structuren worden gekoppeld.

Op het gebied van big data en ‘The internet of things’ lijken de mogelijkheden eindeloos en in de praktijk blijkt dat de digitale informatievoorziening steeds slimmer, efficiënter, nauwkeuriger en betrouwbaarder wordt.

Een verbeterde gegevenscommunicatie en -integratie tussen de schakels binnen en tussen verschillende (product)ketens zal bijdragen aan een verbeterde efficiency, duurzaamheid, veiligheid en een wereldwijde voedsel- en voedingszekerheid.

Integratie van de verschillende systemen (ERP, WMS, DCS, TMS) binnen en buiten de organisatie zal steeds gangbaarder worden aangezien de technologie dit toelaat en zowel consumenten als overheden transparantie ‘eisen’.

Nederlandse land- en tuinbouw moet online verkoop serieus nemen

“...Online verkoop maakt het ook makkelijker consumentengedrag te analyseren en zo directer in te spelen op de vraag. Door inzet van ICT wordt dit vervolgens gekoppeld aan de verschillende ketenonderdelen. Dit draagt bij aan kortere ketens en meer toegevoegde waarde: ‘het verhaal’ van het product kan aan de bron worden gekoppeld. Zo kunnen ondernemers zich meer concentreren op het bieden van meerwaarde of inspelen op een belangrijke consumententrend: transparantie...”

www.wageningenur.nl; persbericht; 30 juni 2015

Online verkoop in stroomversnelling

“De huidige marktaandeelen van online food zijn nog klein, te weten: NL 1.5%, UK 4,4%, Fr 3.6% en D 0.8% (2014). De markt erkent dat de komende periode food online explosief zal groeien. De meningen lopen uiteen. De Rabobank verwacht dat we in 2030 een kwart van onze boodschappen online doen. Met de groei van pick-up points komt online food retail in een stroomversnelling. De kans bestaat dat met online food retail rendabele omzet wordt ingewisseld voor onrendabele omzet (kannibalisme). De fysieke winkel krijgt een andere invulling en een grotere nadruk op beleving”.

Rabobank Cijfers & Trends; 2015

4.3.3 Toename schaalvergroting binnen sector

Binnen de koel- en vriessector lijkt meer en meer consolidatie op te treden. Met de toetreding van Agro Merchant op de Nederlandse markt en de overnames en uitbreiding van Kloosterboer zien we grotere partijen ontstaan die bezig zijn met het opzetten van internationale geconditioneerde foodnetwerken, vernieuwing van faciliteiten, uitbreiding van capaciteit en verdere diversificatie van producten en diensten.

Eenzijds betekent dit een zoektocht naar strategisch internationaal leiderschap terwijl anderzijds ook kostprijsleiderschap kansen biedt voor deze partijen. Met dergelijke schaal zijn deze organisaties in staat om grote klanten te ontzorgen door de aanwezige expertise en een betrouwbaar (internationaal) netwerk.

Deze partijen kunnen over het algemeen ook makkelijker investeren in nieuwe technieken en processen. Een ontwikkeling die uiteindelijk ook de kostprijs drukt. Tegelijkertijd is het mogelijk dat de grote partijen, mede door de voortschrijdende technische mogelijkheden, niet alleen gaan voor kostprijsleiderschap maar ook in toenemende mate in staat zijn om te ontzorgen en flexibel te zijn (hybride businessmodel).

Nu er weer signalen en cijfers zijn dat de economie aantrekt zal overcapaciteit binnen de sector niet zo snel aan de orde zijn. Tegelijkertijd is er wel sprake van extra capaciteit door nieuwbouw, de groei van gekoeld en vers (foodservice) en zien we dat met name de slachterijen (maar ook transport) een deel van de koel- en vriescapaciteit zelf weer in handen nemen (mede vanwege gevraagde exportvoorwaarden).

Amerikaanse koelhuisgigant doet weer overname in Nederland

“Agro Merchants Group, een wereldspeler op het gebied van de exploitatie van koelhuizen, slaat opnieuw toe in Nederland. Voor de vijfde maal in korte tijd sluit een Nederlands bedrijf zich aan bij de snelgroeiende Amerikaanse keten van koel- en vrieshuizen...”

...De onderneming bouwt aan een mondiaal netwerk van vrieshuizen en is de laatste maanden zeer actief in Nederland.”

FD.nl woensdag 8 april 2015

Zal dit leiden tot overcapaciteit binnen de sector en als zodanig de prijzen gaan drukken? Andere organisaties die binnen dit segment gaan concurreren moeten rekening houden met toenemende margedruk. Dat betekent keuzes maken in de strategische profilering indien men niet mee wil of kan in de schaalgrootte.

Nichemarkten en/of specialismen liggen voor de hand, maar ook nieuwe vormen van onderlinge samenwerking en regionalisering (lokaal en ambachtelijk) bieden kansen voor kleinere koel- en vriesorganisaties.

4.3.4 Groei Foodservice en foodretail

De groei van foodservice (gekoeld & vers) zal verder toenemen. Volgens ABN-Ambro noemde foodservice klanten (horeca en catering) in 2014 internet tot de top 3 van belangrijkste oriëntatiekanalen. Dit is een stijging van 25% ten opzichte van 2013. Verwacht wordt dat deze stijging doorzet in 2015 en 2016.

Verder lijkt er steeds meer vervaging op te treden tussen foodservice en foodretail. De supermarkten richten zich met online kanalen ook op de business tot business markt. Binnen allebei de ketenschakels worden forse investeringen gedaan in online en E-commerce. Hebben de huidige foodservice bedrijven genoeg ‘vet op de botten’ om te blijven investeren of moeten zij ook keuzes maken in de keten op het gebied van samenwerking of zelfs uitbesteding?

Binnen de koel- en vriessector worden deze ontwikkelingen in ieder geval gevoeld door steeds kleiner wordende orders, waarbij interne flexibiliteit en maatwerk van groot belang zijn.

Aangezien de verwachting is dat de volumemarkt (prijs op basis van vraag en aanbod) zal krimpen en de gesloten ketens (exclusief leveren binnen de keten) zal dit in meerdere opzichten aanpassingen vragen van koel- en vriesorganisaties.

Voor een aantal koel- en vrieshuizen kan dit betekenen dat zij bewust kiezen voor de ontzorging van deze foodservice klanten door waarde toevoegende activiteiten (picking, ompakken, verpakken). Ook het ontzorgen van het logistieke proces behoort tot de opties.

Leen Menken bereikt landelijke dekking e-commerce

“Leen Menken wil uitgroeien tot een grote dienstverlener in de fijnmazige distributie voor food webshops. Drie jaar na de overstap op e-commerce biedt het bedrijf een landelijk netwerk aan.

Pakketten laten inpakken en bezorgen, gekoeld of diepgevroren, door heel Nederland en tot aan de deur van de consument; Leen Menken Foodservice Logistics is in drie jaar tijd er in geslaagd een landelijk distributiemodel voor de zakelijke markt te realiseren.

Vandaag de dag beschikt Leen Menken over een landelijk distributiemodel voor e-commerce distributie van levensmiddelen.”

Logistiek.nl; 22 sep 2015

4.3.5 Neemt logistiek de regie?

Ook binnen de logistieke sector is er sprake van consolidatie en schaalvergroting. Ook binnen deze sector lijken organisaties volop bezig te zijn met het opbouwen van internationale netwerken. Hierdoor ontstaan grote spelers en netwerken.

Tegelijkertijd is er ook een ontwikkeling gaande dat logistieke organisaties steeds meer waarde toevoegende activiteiten verrichten (VAS). Dit kan ten koste gaan van de activiteiten die op dit moment door sommige koel- en vriesorganisaties worden uitgevoerd.

Op dit moment lijken met name de van oorsprong logistieke bedrijven in te springen op de groei van gekoeld en vers (foodservice).

Verder lijken de logistieke organisaties op dit moment beter in staat te zijn om meer regie in de keten te pakken (bijv. Transportmanagement, distributie-oplossingen, supplychain oplossingen en E-services). Met name de combinatie van lean-denken en business intelligents enerzijds en steeds meer fijnmazige logistieke bewegingen anderzijds maakt het interessant voor logistieke bedrijven om hier vol op in te zetten. Zij vormen immers de spil in dit proces.

Koel- en vriesorganisaties die van oudsher transportactiviteiten in eigen beheer hebben (met de nodige schaal) hebben wellicht een voordeel. Tegelijkertijd kan het voor sommige koel- en vriesorganisaties ook interessant zijn om nauwe samenwerking te zoeken met één of meerdere transporteurs. Lange-termijn samenwerking op basis van vertrouwen en co-creatie ligt logischerwijze voor de hand als men ‘samen’ toegevoegde waarde wil bieden.

Albert Heijn & Norbert Dentressangle (nu onderdeel van XPO Logistics)

Het nieuwe centrum komt er in samenwerking met Norbert Dentressangle, dat verantwoordelijk zal worden voor de logistieke flow van versitems als deli, kaas, salades, vlees, vis, gemaksmaltijden en – componenten, verse sappen en gebak.

In tegenstelling tot diepvries, waar Norbert Dentressangle zelf de producten bij de leveranciers ophaalt, zal het nieuwe verscentrum wel door de verschillende versleveranciers van Albert Heijn worden beleverd, waarna de logistiek dienstverlener verder de regie houdt over de logistieke efficiëntie.

Retaildetail.nl 04/04/2014

"Klanten wensen logistiek dienstverlener die hele temperatuurketen borgt"

In het begin van het jaar heeft FTT Holland een volledig geconditioneerde loods van 2100m² met hierin vier aparte cellen in Barendrecht in gebruik genomen. "De stap om naar Barendrecht te verhuizen, is naast het feit dat we de dagelijkse overslag in eigen handen hebben ook voor onze klanten een juiste tussenstap voor het verdere transport, tijdelijke opslag en/of eindstation voor hun producten, die direct worden opgehaald door de klant en/of afnemer of wordt er verder getransporteerd door de overige business units in de groep, die ik hieronder nog even wil aanhalen", zegt directeur Rubin Barendse van FTT Holland"

Afq.nl; 28-5-2015

4.3.6 Koel- en vriesorganisaties gaan voor vakmanschap

Ieder product heeft zijn eigen specifieke eigenschappen en toepassing. Concreet betekent dit dat koel- en vriesorganisaties zich prominenter laten gelden als experts op het gebied van koel- en vriesbewaring in relatie tot belangrijke thema's als kwaliteit, veiligheid en duurzaamheid.

Figuur 8: Kennispartner

Niet alleen het proces van invriezen, bewaring en tempereren is van groot belang, maar ook het monitoren en bewaken van gekoelde productstromen in kleinere volumes wordt steeds belangrijker. Dit gaat gepaard met verdere geprofessionaliseerde ontzorging op gebied van waarde toevoegende activiteiten waarbij monitoring van temperatuur en overige condities van essentieel belang is.

Hoewel door slachterijen en/of logistieke bedrijven (deels) zelf koel- en vriesruimte wordt bijgebouwd timmert de koel- en vriesbranche hard aan de weg om hun toegevoegde waarde te bewijzen in koel- en vriesbewaring. Dit zal zich niet alleen moeten beperken tot de koel- en vriesorganisatie zelf, maar zal in toenemende mate ook binnen de keten(s) van producten moeten plaatsvinden. Gezien de verschillende eigenschappen, toepassingen en logistieke handelingen van producten is valide kennis over de kwaliteit en veiligheid in relatie tot koel- en vriesbewaring essentieel om klanten binnen een steeds meer sluitende keten aan de organisatie te binden.

Er lijkt een steeds positiever imago te ontstaan van bevroren voedsel en in de schappen van de supermarkt zijn steeds meer consumentenporties terug te vinden. Door verschillende geschetste ontwikkelingen op het gebied van (fijnmazige) logistiek zal het van belang zijn om als kennispartner op te treden richting klanten, zowel in de vers en gekoelde segmenten als in de bevroren segmenten.

Figuur 9: ingevroren voedsel

‘Realtime’ informatie (bijv. via tracking & tracing) wordt daarbij steeds belangrijker. Wie de leiding neemt in dergelijke ketenregie is de vraag, maar de grilligheid waarmee branche- en ketenvervaging op gaan treden doet vermoeden dat koel- en vriesorganisaties scenario’s moeten bedenken om hun rol als kennispartner op het gebied van koeling en vriesbewaring in een veranderende keten optimaal te benutten.

Kwaliteit van verse producten snel bepalen

“Wageningen UR ontwikkelt binnen een groot R&D-programma een toolbox waarmee bedrijven in de versketen de beginkwaliteit van groente, fruit, bloemen en aardappelen kunnen bepalen en het verwachte kwaliteitsverloop in de keten kunnen voorspellen. De toolbox maakt het in de toekomst makkelijker om “van kas tot keuken” de juiste logistieke beslissingen te nemen.

..In de verssector wordt gewerkt met ketenconditie-monitoring en kwaliteitsverlies-modellen, maar een betrouwbare objectieve indicatie van de beginkwaliteit ontbreekt vaak. De beginkwaliteit is bepalend voor zowel het kwaliteitsverloop in de keten als voor de resterende kwaliteit of houdbaarheid.”

www.wageningenur.nl, 15 april 2015

4.3.7. Uitsfatering, opvolging en aantrekkelijk werkgeverschap

Een flink aantal koel- en vriesorganisaties heeft de omslag gemaakt naar natuurlijke koudemiddelen. Een aantal bedrijven zit nog met ‘oude’ koudemiddelen en moet uiteindelijk investeren als ze mee willen. Hoewel de markt op dit moment (2015) weer licht aantrekt en bezetting in het de Nederlandse koel- en vriessector positief te noemen is, blijft het lastig om de investeringen te financieren. Hoe langer de investering uitblijft des te lastiger het uiteindelijk wordt om te concurreren met partijen die deze slag al wel gemaakt hebben.

Uit onderzoek blijkt verder dat jongere ondernemers over het algemeen andere wensen en behoeften hebben dan de oudere generatie ondernemers. Tegelijkertijd is het imago van de koel- en vriessector niet erg ‘sexy’ voor jonge ondernemers en zijn er geluiden dat opvolging niet eenvoudig is.

Dit alles maakt dat er binnen de sector wellicht continuïteitsproblemen gaan ontstaan. De koel- en vriesorganisaties die een duurzame toekomst willen hebben zullen actief moeten inzetten op aantrekkelijk werkgeverschap en vroegtijdig actief moeten worden in kader van mogelijke opvolging. Mocht dit niet lukken dat zouden dergelijke continueitsproblemen bij kunnen dragen aan de consolidatie binnen de sector. Overnames en fusies zijn dan immers interessante, maar wellicht ook noodzakelijke alternatieven voor de ondernemers in de sector.

Bijna helft ondernemers wil bedrijf wel verkopen

“Bijna de helft van de mkb-ondernemers in Nederland wil zijn bedrijf wel verkopen als er een goed bod voorbij komt”

“Babyboomers werken vaak zes dagen per week en zijn vergroeid met hun bedrijf. Het is een groep die moeilijk afstand kan nemen van hun onderneming. De wat jongere ondernemers zijn niet per se bezig met verkoop, maar zien zichzelf nog wel wat anders doen.”

..Bijna alle ondernemers maken zich zorgen over hoe ze het bedrijf achterlaten als ze verkopen: ze geven aan alleen te willen verkopen als er goed voor het personeel wordt gezorgd. “Ondernemers voelen zich verantwoordelijk voor de gezinnen van hun medewerkers. Bij kleine tot middelgrote bedrijven zijn de lijntjes kort tussen het management en de werkvloer. Het vertrouwen van ondernemers in hun opvolger is dus van wezenlijk belang.”

RTLZ, 28 oktober 2015

Hoofdstuk 5: “Nooit meer zo langzaam”

Vanuit allerlei kanten horen we de geluiden dat de snelheid waarmee verandering plaatsvindt niet te vergelijken is met het verleden. Tegelijkertijd zou men, beseffende dat deze trend zich doorzet, zich moeten realiseren dat de snelle veranderingen die we nu aanschouwen, nooit meer zo langzaam zullen gaan als nu!

Google wil in 2017 pakketjes bezorgen met drones

“Google is van plan in 2017 te beginnen met het leveren van pakketjes aan klanten met behulp van drones. Dat heeft een topbestuurder van het Amerikaanse bedrijf maandag laten weten.

Volgens David Vos, die leiding geeft aan het drone-programma Project Wing van Google, moet in dat jaar op commerciële basis worden begonnen met leveringen met onbemande vliegtuigjes. Hij zei dat op een bijeenkomst van luchtverkeersleiders.

Ook internethandelaar Amazon heeft plannen om pakketjes via drones aan consumenten te leveren.”

Transport online, 03-11-2015

Kweekvlees binnen vijf jaar op de markt

“Binnen vijf jaar zullen er commerciële toepassingen van kweekvlees zijn. Dat stelt prof. Mark Post van de universiteit van Maastricht. Het spin-off bedrijf Mosa Meat gaat kweekvlees op grote schaal produceren en vermarkten.

De spiercellen van een koe worden in een laboratorium gekweekt rond een geleïachte ring. Samen groeien de cellen tot draden van vlees. Er zijn zo’n 20.000 draden nodig voor het maken van een hamburger van 140 gram. Er zal ook worden getest met 3D-printtechnologieën, maar vermarkting daarvan zal nog wel langer dan vijf jaar duren.

..Zo kunnen de wetenschappers inmiddels ook vetcellen en bindweefsel kweken om het te mixen met de spiercellen.”

EVMI, 21 oktober 2015

Skype-oprichters maken bezorgrobot die over de stoep rijdt

“Twee medeoprichters van Skype werken met een nieuw bedrijf aan een robot die autonoom pakketjes kan bezorgen.

...Bij pakketbezorging is het laatste gedeelte van de bezorging vaak het duurst. Met de robots moet het mogelijk worden om goederen in grote hoeveelheden naar één hub te brengen, om de uiteindelijke bezorging vervolgens goedkoop door de robots te laten uitvoeren...

..Onder meer Amazon werkt aan een soortgelijk concept, maar dan met vliegende bezorgdrones. Die zouden vermoedelijk sneller te werk kunnen gaan dan de robots van Starship, maar zijn technologisch ingewikkelder. Ook wordt nog volop gewerkt aan regelgeving voor drones om de veiligheid te garanderen.”

NU.nl; 02 november 2015

The Internet of Things: de verpakking gekoppeld aan het worldwide web

“...Allereerst kunnen verpakkingsprocessen – gekoppeld aan het worldwide web - verder worden geoptimaliseerd. Processen kunnen vanaf elke locatie nauwkeurig worden gevolgd en gemonitord via verschillende devices.

IoT biedt tevens mogelijkheden met betrekking tot voorraadbeheersing. Verpakkingen worden voorzien van speciale chips en via sensoren in de ruimte wordt nauwkeurig de voorraad bijgehouden. Dreigt de voorraad op te raken, dan wordt er automatisch een signaal uitgezonden naar de verantwoordelijke persoon. Of – net wat men wenst – producten worden automatisch bijbesteld.

Deze techniek zien we ook steeds vaker toegepast richting de consument. Het bekendste voorbeeld is misschien wel de slimme koelkast. Die geeft een waarschuwing als er producten in de koelkast staan waarvan de houdbaarheidsdatum is verstreken en als de melk op is bestelt de koelkast zelf een nieuw pak..”

Food-en-retail; 9 juni 2015

Bovenstaande voorbeelden lijken vergezocht, maar er zijn talloze ontwikkelingen die uiteindelijk geleidelijke of radicale invloed uit zullen oefenen op de geconditioneerde keten.

Vooralsnog is het lastig in te schatten welke ontwikkelingen meer of minder disruptief zullen zijn voor de koel- en vrieswereld, maar de geschetste ontwikkelingen in hoofdstuk 3 en hoofdstuk 4 zijn op dit moment gaande en zullen hoe dan ook invloed gaan hebben op de koel- en vriessector.

Dit betekent dat koel- en vriesorganisaties ook moeten inspelen op de continue veranderende omgeving. Wat voor invloed heeft dit op leiderschap, de inrichting van de organisatie en thema's als duurzaamheid en energie-efficiency?

5.1 Adaptieve organisatie

Een dynamisch en snel veranderende omgeving vraagt om een adaptieve organisatie (organisatie is in staat zich snel aan te passen). Met de toenemende digitalisering en connectiviteit enerzijds en de transparantie, betrouwbaarheid en snelheid van informatie anderzijds zal men bewust moeten worden dat, meer dan voorheen, concurrenten overal vandaan kunnen komen. Denk hierbij aan agrofood startups, andere schakels in de keten of spelers vanuit een hele ander sector en/of discipline. We zien steeds meer veranderingen waarbij afdelingen/segmenten van organisaties in staat worden gesteld om decentraal te kunnen reageren zonder dat men hiervoor stroperige hiërarchische processen moet doorlopen. Dit zou ten goede moeten komen aan de snelheid van besluitvormingsprocessen binnen dergelijke organisaties. De vraag is of dergelijke ontwikkelingen ook voor de koel- en vriessector als zodanig gaan gelden of dat men in ieder geval bewust moet zijn dat de grote spelers in de markt zich wel op deze manier aan het organiseren zijn zodat men daarop kan inspelen.

Figuur 10: Welke kant op?

5.2 Nieuw leiderschap

Een snel veranderende omgeving vereist een andere manier van leidinggeven. Het lijkt er steeds meer op dat de nadruk op procesoptimalisatie, data, IT en hoogwaardige kennis over koeling en vriezen komt te liggen. Het toegenomen belang van goed functionerende IT processen en systemen creëert vraag naar hoger opgeleid (technisch) personeel. De koppelingen tussen de WMS, ERP, DCS en TMS systemen binnen en buiten de organisatie wordt in het kader van ontzorging steeds belangrijker. Bij een enorme hoeveelheid aan data en/of informatie gaat het steeds nadrukkelijker om interpreteren van data en informatie (wat is voor ons belangrijk?) dan om de verzameling op zichzelf, aangezien steeds meer informatie automatisch zal worden aangeleverd.

Dit kan betekenen dat de kern van een organisatie steeds meer zal bestaan uit een kleine groep hoog opgeleide werknemers met specifieke maar aanvullende kennis en vaardigheden. De flexibele schil daaromheen zal steeds groter worden. Verdergaande automatisering en robotisering zou kunnen betekenen dat minder repetitieve arbeid nodig is.

Tevens zien we dat jonge ondernemers zich anders organiseren waarbij flexibiliteit en inhoud voorop staan en waarbij bestuurlijke zaken veel minder relevant zijn. Netwerken worden op andere manieren gevormd waardoor verschillende soorten samenwerkingsverbanden ontstaan. Nieuwe verdienmodellen en innovatie zullen steeds nadrukkelijker benaderd worden vanuit co-creatie of intensieve samenwerking.

Leiders zullen de selectie aan de poort moeten intensiveren (haal kwaliteit in huis) en vervolgens slechts kadervormend moeten zijn, waarbij men ruimte laat aan zelfsturing, ondernemerschap en eigen initiatief. Met een snel veranderende omgeving zal kennis ook steeds sneller verouderd zijn. Continue leren en investeren in nieuwe kennis zal een verantwoordelijkheid van zowel de werkgever als werknemer moeten zijn.

Figuur 11: Nieuw leiderschap?

5.3 Energie-efficiency binnen ‘smart grids’

De koel- en vriessector heeft op het gebied van energie-efficiency grote stappen gezet en het plafond lijkt, met de huidige stand van techniek, in zicht. Building Research Establishment Environmental Assessment Method (BREAAM) wordt toegepast bij nieuwbouw en ook daadwerkelijke investeringen in LED-verlichting en PV-systemen zijn steeds gangbaarder. Vanuit RVO.nl is de vereenvoudigde MJA aanpak voorgesteld en worden alle besparingsmaatregelen geëvalueerd, gecategoriseerd en geprioriteerd. Hierdoor komt er voor veel koel- en vriesorganisaties beter zicht op haalbare en pragmatische maatregelen. Tegelijkertijd zal voor de ‘kopgroep’ op het gebied van energie-efficiency meer naar maatregelen gekeken worden die in het verlengde liggen van de Topsector Energie.

Figuur 12: Onderdeel van energie-infrastructuur

Maar door de toenemende integratie van IT zullen ook nieuwe maatregelen ontstaan. Door ‘slimme’ installaties te koppelen met betrouwbare informatie over weersverwachtingen kan er continue bijgestuurd worden.

Doordat de mogelijkheden op het gebied van continue meten en bijsturen steeds groter worden, zal het ook gemakkelijker worden om (keten)efficiency te bewerkstelligen. Door connectiviteit tussen processen in de keten en informatie op productniveau zal de mogelijkheid ontstaan om ook op het gebied energie-efficiency steeds specifiekere informatie toe te voegen aan producten, badges of pallets.

Energie-efficiency zal voor de meeste koel- en vriesorganisaties volgend zijn in de strijd om klanten in de keten. Maar door noodzakelijke intensivering van samenwerking en/of integratie binnen de keten zal er naar alle waarschijnlijkheid wel meer efficiency optreden tussen de ketenschakels.

Met de opkomst van zonne-energie (zowel particulier als zakelijk) en windenergie wordt het aanbod van energie op het net steeds groter. Aangezien het elektriciteitsnet stabiel moet zijn, blijven er verschillende opties om dit netwerk te ontlasten (of belasten). Koel- en vriesorganisaties zouden pieken en dalen in het net kunnen afvangen zodat er op een stabiele manier gebufferd kan worden. Dit betekent wel dat er goede afstemming plaatsvindt met interne en externe processen en informatie

Er is dus steeds meer onderzoek naar de mogelijkheid om de koel- en vriesorganisatie onderdeel te laten worden van de totale energie infrastructuur. Intelligente netten’ (smart grids) is de aanduiding voor elektriciteitsnetten die mede door de inzet van ICT optimaal functioneren en duurzaamheidsambities mogelijk maken. Naar alle waarschijnlijkheid zal deze afstemming eerst op decentraal en lokaal niveau plaatsvinden.

Kunnen koel- en vriesorganisaties hierin een duidelijke rol spelen?

Figuur 13: Duurzame energie

5.4. Duurzaamheid

Duurzaamheid is een thema wat door transparantie van informatie binnen de keten nadrukkelijker aanwezig zal zijn. De ecologische voetafdruk van een product zal steeds beter meetbaar zijn en deze informatie zal door de jonge consument gebruikt worden bij het maken van hun keuze. Dit is mede ingegeven doordat voedsel voor met name jongere consumenten hoger op de mentale ladder komt te staan. Het wereldwijde voedselvraagstuk zal bewust of onbewust keuzes beïnvloeden van jongere consumenten.

Meer dan voorheen zullen jonge consumenten een deel van hun identiteit ontlenen aan datgene wat ze consumeren. Dit wordt vervolgens ontzettend snel onderdeel van het sociale (digitale) netwerk van de desbetreffende consument. Andere lifestyle componenten waar rekening mee moet worden gehouden in het kader van duurzaamheid is verantwoorde voeding, gezondheid, minder onnatuurlijke toevoegingen, biologisch geproduceerd voedsel en regionalisering.

Maar ook internationaal zullen, in opkomende markten waar een relatief grote middenklasse ontstaat, ook andere wensen en behoeften ontstaan op het gebied van veiligheid, kwaliteit en duurzaamheid.

Dit betekent niet alleen dat koel- en vriesorganisaties rekening moeten houden met de duurzaamheidswensen van de klanten die zij bedienen, maar ook als zij zelf via e-commerce of regionale afzet consumenten willen bedienen.

Tegelijkertijd kan dit betekenen dat men meer moet voldoen aan allerlei certificeringen. Dat betekent extra papierwerk; iets waar veel ondernemers (vooral de wat kleinere ondernemingen) niet op zitten te wachten.

Figuur 14: Duurzame wereld

5.5 De rol van de overheid

Bij een snel veranderde wereld loopt de overheid bijna altijd achter. Innovaties lopen vooruit op de wetgeving en dit proces is een vertragende factor bij nieuwe ontwikkelingen. Tegelijkertijd is er al veel langer sprake van een machtsverschuiving van ‘Den Haag’ naar ‘Brussel. Nederland zal steeds meer te krijgen maken met wetgeving welke op Europees niveau wordt besproken en vastgelegd. Op zich is dat in sommige gevallen gewoon wenselijk omdat er nog steeds veel dubbel werk wordt gedaan en er grote verschillen bestaan tussen import-, douane- en accijnstarieven, procedures en processen.

Desalniettemin is Nederland een distributieland. Er wordt aangegeven dat de overheid meer zou moeten doen om deze kernkwaliteit te ontwikkelen en vorm te geven. De wens vanuit de sector bestaat uit duidelijke en geharmoniseerde wet- en regelgeving, kader scheppende voorwaarden en het bepalen van richting, doelen en middelen. Concrete initiatieven en ontwikkelingen moeten vanuit de sector zelf blijven komen.

Het is niet geheel duidelijk wat de visie van de Nederlandse overheid op het gebied van agro food is. Er wordt opgemerkt dat de overheid veel meer een actieve partner moet worden van het bedrijfsleven. Wetgeving moet zodanig in elkaar steken dat men kan innoveren en ontwikkelen en dat het minder als last wordt ervaren. Oude wetgeving vertraagt vernieuwing en zorgt voor onnodige energie en kosten. Het topsectorenbeleid is op zich een goed uitgangspunt, maar er bestaat de wens dat dit beleid verder wordt geconcretiseerd en geaccentueerd.

Figuur 15: Macht in Brussel

RVO.nl geeft zelf aan dat het de komende jaren een tweeledige rol gaat spelen.

- ✚ (strengere) controlerende rol in relatie tot de gemaakte afspraken in MJA en/of EEP's.
- ✚ Faciliterend rol om zodoende tot kaders te komen ten behoeve van nieuwe kennis, informatie, pilots en projecten. Hierbij zal men zich steeds meer richten op ontwikkelingen en innovatie.

In potentie kunnen deze rollen elkaar af en toe ‘bijten’. RVO.nl zal in haar controlerende rol goed, open en duidelijk moeten communiceren, wil ze ook profijt hebben van haar faciliterende rol.

De samenwerking tussen RVO.nl, NEKOVRI en ondernemers zal explicieter worden en kansen voor samenwerking moeten worden gepakt. Met name de vereenvoudigde aanpak is hierin belangrijk op het gebied van energie-efficiency. Maar ook een thema als voedselverspilling is in potentie een belangrijk en zinvol onderwerp om te inventariseren of de sector daar iets in kan betekenen. Kennis over ontwikkelingen en trends in de sector zijn voor RVO.nl van belang om goed en snel te kunnen schakelen.

Nawoord

“Nooit meer zo langzaam als nu”

Het lijkt er in ieder geval op dat zaken nooit meer zo langzaam zullen gaan als nu. Branche- en sectorvervaging gaan steeds meer plaatsvinden, slimme dataverzameling en geautomatiseerde analyses in combinatie met verregaande digitalisering zullen informatie toegankelijker, betrouwbaarder en sneller maken. Tal van ontwikkelingen zullen koel- en vriesorganisatie dwingen om zich te bezinnen waar hun toekomstige toegevoegde waarde ligt en hoe dit uiteindelijk vorm moet krijgen. Er zijn verschillende opties voor koel- en vriesorganisaties om zich binnen de agrofood markt te bewegen. Dit betekent wel dat men, meer dan voorheen, aan de slag moet met de strategische profilering en positionering binnen de geconditioneerde keten.

In deze rapportage zijn er een aantal consequenties geschetst die deze ontwikkelingen met zich meebrengen:

- **De adaptieve organisatie** wordt steeds belangrijker. Koel- en vriesorganisaties zullen na moeten gaan hoe ze relatief snelle besluitvorming en taakvolwassenheid kunnen creëren binnen hun organisatie om snel in te kunnen spelen op een veranderende omgeving.
- Een nieuwe werkelijkheid vraagt ook om **nieuw leiderschap**. Hoe gaan we om met alle informatie/data? Wat is onze rol in de keten? Heeft het Management Team (MT)/directie genoeg competenties in huis om te innoveren? En hoe zorgt men ervoor dat men jonge, hoog opgeleide mensen aan de organisatie binden?
- **Energie-efficiency binnen ‘smart grids’** wordt steeds aannemelijker, zeker nu de discussie over energie-onafhankelijkheid hoog op de (internationale) agenda staat. Koel- en vriesorganisatie doen er goed aan om de kansen en knelpunten in kaart te brengen.
- Organisaties moeten, in het kader van de steeds transparantere keten en de wensen van klanten en consumenten, sterk nadenken over hun rol in relatie tot **duurzaamheid**. Dat kan zowel internationaal als regionaal kansen bieden en is meer geworden dan een nichemarkt.
- **De rol van de overheid** is aan sterke verandering onderhevig. Wetgeving komt vooral vanuit Brussel, maar op nationaal niveau zal RVO.nl ook een andere rol aan gaan nemen. RVO.nl zal intensiever samen moeten werken met o.a. de branchevereniging om dichter op de innovatieve werkelijkheid te zitten. Hierdoor kan men sneller inspelen op belangrijke veranderingen.

Desalniettemin is door intensieve samenwerking tussen koel- en vriesorganisaties, RVO.nl, aanpalende branches, universiteiten, hogescholen en externe specialistische (advies)bureaus al buitengewoon veel bereikt. Denk bijvoorbeeld aan voorlichting en ondersteuning bij de uitfasering R22; pilots met warmtescans, slim meten met draadloze sensoren; opzetten van expertteams; de brochure: ‘LED; verstandig omgaan met licht’ en de gedragscampagne ‘het is een koud kunstje’. En

dat is nog maar een kleine greep aan initiatieven waar de branche, de leden en RVO.NL zich voor inzetten.

Deze zegeningen mogen geteld worden! Bovendien moeten we borgen dat opgedane kennis niet verloren gaat. De kruisbestuiving tussen resultaten en ervaringen uit het verleden en plannen en ambities van de toekomst blijft essentieel om te komen tot nieuwe inzichten die verrijkend zijn en concrete toegevoegde waarde hebben voor alle betrokken partijen. Meer dan ooit zullen RVO.nl en Nektivri gezamenlijk op moeten treden om aansluiting te vinden bij een veranderende sector.

Om dus in te kunnen blijven inspelen op kansen en mogelijkheden in het kader van duurzaamheid en energie-efficiency binnen de sector vinden zowel RVO.nl als Nektivri het belangrijk trends en ontwikkelingen te schetsen die de sector waarschijnlijk gaan raken. Energie-efficiency en duurzaamheid zijn steeds vaker onderwerp bij veranderende strategische positionering en waarde toevoegende klantproposities, maar ze zijn geen doel op zich! Ook RVO.nl zal moeten aansluiten op de relevante ontwikkelingen om snel in te kunnen spelen op innovatieve ideeën en veranderingen.

Nektivri en RVO.nl danken iedereen die het mogelijk heeft gemaakt om deze rapportage tot stand te laten komen.

Voor meer informatie over deze rapportage kunt u contact opnemen met het secretariaat van Nektivri:

Nektivri
Strijpsestraat 51
5616 GL Eindhoven

Mail: info@nektivri.nl
Tel: 040 2565263 / Fax: 040 2553320
Website: <http://www.nektivri.nl>

Bijlage 1: Bronvermelding

- ABN AMRO (2015) Visie op food <https://insights.abnamro.nl/visie-op-sector/2015/varkenshouderij-en-verwerking/>
- ABN AMRO (2015) Visie op food <https://insights.abnamro.nl/category/sectoren/transport-logistiek/>
- Agriculture and Rural Development (2014) Prospects for EU agricultural markets and income, European Union http://ec.europa.eu/agriculture/markets-and-prices/market-briefs/index_en.htm
- AGRI-FOOD TRADE STATISTICAL FACTSHEET (2015), Agriculture and Rural Development, European Union, http://ec.europa.eu/agriculture/trade-analysis/statistics/outside-eu/regions/agrifood-extra-eu-28_en.pdf
- Berkum & Jukema (2015) Effecten van Russische boycot op invoer van Europees vlees, zuivel, groente en fruit. Stand van zaken in juni 2015, LEI Wageningen UR
- CBL (2015) De supermarkt centraal in de maatschappij, www.cbl.nl/fileadmin/user_upload/CBL_2015_web2.pdf
- CBS: <http://www.cbs.nl/nl-NL/menu/themas/landbouw/publicaties/landbouw-vogelvlucht/default.htm>
- European Union (2015) Agriculture and Rural Development, World food consumption patterns – trends and drivers http://ec.europa.eu/agriculture/markets-and-prices/market-briefs/index_en.htm
- Foodservice instituut (FSIN) <http://fsin.nl/publicaties>
- Fysieke distributie: denken in toegevoegde waarde, Noordhoff Uitgevers bv, p. 15-49 <http://hoadd.noordhoff.nl/sites/7406/assets/7949d02.pdf>
- ING, Food 2030, https://www.ing.nl/media/ING_EBZ_Food_2030_Samenwerking_vanuit_een_nieuwe_mindset_tcm162-52911.pdf
- Perry, C. (2015) Talent Management Trends, GCCA
- Rabobank Cijfers & Trends: Thema-update: Fusion Retail (2015), Rabobank
- Rabobank Cijfers & Trends: Thema-update: Food service (2015), Rabobank
- Rabobank Cijfers & Trends: Thema-update: Supermarkten (2015), Rabobank
- Rabobank Cijfers & Trends: Een visie op branches in het Nederlandse bedrijfsleven (2014/2015) <https://www.rabobankcijfersentrends.nl/index.cfm?action=sector§or=Food>
- Rural Infrastructure and Agro-Industries Division, FAO <http://www.fao.org/ag/ags/ags-division/publications/publication/en/c/74045/>
- Salin, V (2014) 2014 IARW Global Cold Storage Capacity Report, International Association of Refrigerated Warehouses (IARW)
- Verhoog, D. (2014) De agrarische handel van Nederland in 2014. LEI Wageningen UR
- Wageningen university (WUR) <https://www.wageningenur.nl/nl/Onderzoek-Resultaten/Themas/Markt-Ketenstrategieen.htm>
- Wageningen university (WUR) <https://www.wageningenur.nl/nl/Onderzoek-Resultaten/Themas/Voedselproductie.htm>
- Foto's en illustraties:** www.pixabay.com