

Rijksoverheid

Green Deals for transition to a circular economy

Robbert Droop
Policy Coordinator
Netherlands' Ministry
of Infrastructure and Environment
Sustainability Department

Policies for transition to Circular Economy

- Juncker & national policies: Green sustainable growth
- New EU policies for circular economy:
 - Waste /Ecodesign/Biomass Directives
- Horizon2020 Climate and resource societal challenge (SC5)
 - Future markets are:
 1. Circular economy - Innovation at the system level
 2. Nature based solutions
 3. Climate service

Green Deals as important instrument for Mobilizing Society

Alternative governance – effective policies

- More innovation
- Less regulation
- Innovatative cooperation between
Frontrunners and Research.

The core of the Green Deal approach in NL: → focus on society

- To take forward sustainable innovative initiatives from the market and society
- Demonstrate within 3 - 5 years:
 - Technical feasible
 - Financially profitable
 - Organizational feasible
 - Juridical feasible
- Scaling up: creating sustainable growth, new practise proven environmental performance standards

The technicalities of Green Deals

- ***Voluntary*** agreement of public and private parties
- Roles of the ***frontrunner*** initiators:
 - Making a concrete plan and looking for partners
 - Putting the initiative into action
 - Contributing towards its scaling up
- Roles of the central government:
 - Eliminating legal and regulatory bottlenecks
 - Supporting the market
 - Strengthening networks

2011 – 2015 practice

- 176 Green Deals with 1090 partners
- learning by doing:
 - 1st generation low-hanging fruit
 - 32 Green Deals not (completely) feasible
 - 40 Green Deals realized
 - 2nd generation more strategic, more partners and so better potential for scaling up
- Until now action and effect monitoring

Green Deal

Dutch Water Authorities

Initiative

- Making sewerage water purification sustainable by generating sustainable energy and recovering nutrients and raw materials

Initiators

- Dutch Water Authorities, Norske Skog Parenco (paper factory)

Input by field parties

- Completion of twelve energy factories; recovery of nutrients and raw materials; in due course, all major wastewater purification treatment

Input by central government

- Amendments to laws and regulations; support for research

Green Deal

Ship generated waste

Initiative

- Optimize delivery of ship-generated waste and promote separated delivery of plastic ship-generated waste

Initiators

- Port authorities, shipowners, ship suppliers, port reception facilities, enforcement authority, NGO, Government

Input by field parties

- minimize packaging waste from supplies
- further improve risk based enforcement
- facilitate and stimulate separate delivery of plastics. Recycling of clean plastics

Input by central government

- aim to harmonize procedures in EU ports, monitoring, linking parties and initiatives

Green Deal

Fishing for a clean sea

Initiative

- Closing the waste chain in the fishing sector for household waste, ship-generated waste and fishing for litter waste.

Initiators

- Fishers, fishing ports, waste management company, NGO, Government

Input by field parties

- Raise awareness and improve education concerning marine litter in fishing sector
- Improve waste facilities on board of fishing ships and in ports.
- Stimulate participation in fishing for litter project
- Identify alternative for dolly rope

Input by central government

- facilitates the cooperation, monitoring, linking parties and initiatives, international cooperation and implementation of the OSPAR Regional Action Plan Marine Litter

Green Deal Clean Beaches

Initiative

- Stimulation of the energetic society to collaborate in cleaning up beaches in combination with influencing waste handling behaviour of visitors

Initiators

- Local energetic people, beach restaurants, coastal municipalities, NGO's, companies, interest groups, Government

Input by field parties

- beach cleaning activities and monitoring
- pilots to influence waste handling behaviour of beach visitors
- address cigarette butts as source of litter

Input by central government

- facilitation and linking off parties and initiatives
- sharing waste handling knowledge and stimulation of exchanging knowledge between parties

Green Deal

Sustainable waste to energy ash reuse

Initiative

- Converting contaminated reusable material into a viable building component

Initiators

- Waste-energy plants, central government

Input by field parties

- Half of bottom ash processed by 2017, and 100% by 2020, with 75% of non-ferrous metals being recovered by 2017

Input by central government

- Investigation into adjusting leaching norms; involvement in examining ways of using bottom ash in infrastructure projects

Green Deal

Making the concrete industry sustainable

Initiative

- Making the concrete industry sustainable

Initiators

- MVO Nederland and 20 parties with large building companies, branches, and ENCI

Input by field parties

- CSR strategy for the concrete industry 2020/2050: by 2020, 20% of the concrete construction market in the Netherlands will be sustainable, and 100% by 2050; joint approach across the industry, and knowledge sharing

Input by central government

- Participation in stakeholder dialogue; elimination of legal and regulatory barriers; knowledge

Green Deal

Transparency Natural Capital

Initiative

- Improving information on impact and dependencies on natural capital for businesses and their operations.

Initiators

- IUCN-NL, MVO-Nederland, True Price and 13 Dutch companies

Input by stakeholders

- Active participation in working groups exchange of experiences, tools and best practices. Develop concrete initiatives to start with natural capital accounting.

Input by central government

- Participation in working groups and overall coordination of the activities together with IUCN, True Price and MVO-NL.

Green Deal

Productive landscape

Initiative

- Sustainable management of nature and agricultural landscape

Initiators

- Staatsbosbeheer, LTO Nederland

Input by field parties

- New ways of collaborating for more efficient and better-quality nature and landscape management; four practical situations focusing on the use of land, revenue models, and organisational methods

Input by central government

- Resolving legal and regulatory bottlenecks, disseminating knowledge and supporting the process

Green Deal

Biomass flows

Initiative

- To increase the economic value of biomass flows as much as possible

Initiators

- The Dutch Biorefinery Cluster and the Association of the Dutch Chemical Industry

Input by field parties

- 1 January 2014: six business cases for commercial initiatives
- Consolidate collaboration

Input by central government

- Elimination of legal and regulatory ambiguities
- Innovation instruments

Green Deals in Europe?

Flexibility and Room to experiment

Supporting smooth implementation:

- In advance
- Afterwards

Less regulation – Better Regulation

Guidance for environmental permits

**Global Green Deals
From Trash to Treasure**

Roles in Green Deal agreement

- **Frontrunner economic actors**
 - Commitment to long-term sustainable business
 - Show leadership - be innovative – new business
 - Involve supply and sales channels
- **Policy-makers / Government:**
 - Provide experimental space & remove barriers
 - Procure green alternative & raise awareness
- **Research** (Horizon2020 and national research programmes):
 - Technological R&I
 - Socio-economic and organizational research
 - Best practices for Green Deals and policies