
Een handreiking voor
het realiseren van
ketensamenwerking
in de industrie
in opdracht van het ministerie van Economische Zaken

>> �Duurzaam, Agrarisch, Innovatief
en Internationaal ondernemen

Print dit document

Inhoud
Introductie

Visie op ketenprojecten

Aanleiding

De reikwijdte van
deze handreiking

Spelers van een
ketenproject en hun
rollen

De handreiking

Initiatiefase

Verkenningsfase

Verdiepingsfase

Uitwerkingsfase

Instrumenten

Stakeholdersanalyse

Businessmodel en
businesscase

Risicoanalyse

02Introductie    De handreiking    Instrumenten

Print dit document

Introductie
3		 Inleiding

3		Visie op ketenprojecten

3		Aanleiding

3		De reikwijdte van deze handreiking

3		Spelers van een ketenproject en hun rollen

03Introductie    De handreiking    Instrumenten 

Heeft u een idee voor een project waarin samenwerking
met ketenpartners nodig is, en vraagt u zich af hoe u die
samenwerking tot een succes kunt brengen?

of

Bent u gevraagd deel te nemen in een ketenproject en
wilt u weten of dat project kansrijk en haalbaar is?

Dan kan deze handreiking u antwoorden geven op tal
van uw vragen.

Print dit document

Met de Meerjarenafspraken energie-efficiëntie (MJA3/MEE)
draagt het ministerie van Economische zaken bij aan het
behalen van 20 procent CO2-reductie in 2020 en het reali-
seren van de energiebesparingsdoelen in het Energieakkoord
voor duurzame groei. De energieconvenanten zijn voor de
industrie het instrument om energiebesparing te stimuleren.
Rijksdienst voor Ondernemend Nederland faciliteert de
afspraken, stimuleert de bedrijven hoge ambities te reali-
seren en monitort de resultaten.

Veelal vindt die energie-efficiency plaatst binnen de grenzen
van de bedrijfspoort. We noemen dat procesefficiency. Maar
efficiencyverbetering hoeft daar niet te stoppen. Ook buiten
de eigen bedrijfspoort is verbetering vaak mogelijk.
Bijvoorbeeld het fabriceren van producten uit minder
energie-intensief materiaal, efficiënter transport of het
hergebruik van reststromen. Dit noemen we ketenefficiency.

Het realiseren van energie- of materiaalbesparing in de keten
vereist wel vaak samenwerking met een of meerdere partners.
Die zoektocht naar samenwerking voor dit soort ‘ketenpro-
jecten’ strandt nogal eens vanwege onvoldoende inzicht in
elkaars kansen en belemmeringen en de kansrijkheid en
haalbaarheid van samenwerkingsprojecten niet altijd adequaat
wordt ingeschat. Initiatiefnemers en partners haken daardoor
wel eens voortijdig af.
Een gestructureerde, resultaatgerichte en procesmatige aanpak
van ketensamenwerkingsprojecten kan dit voorkomen en
helpen om:
• snel te identificeren of een initiatief kansrijk is;
• �een kansrijk ketensamenwerkingsproject stapsgewijs nader

vorm te geven;
• �te laten zien dat er uiteindelijk een win-win resultaat kan

worden bereikt voor alle betrokken partners.

'Duurzaam' of 'Maatschappelijk verantwoord Ondernemen',
'Integraal ketenbeheer', 'Ecodesign' en 'Cradle to Cradle' zijn ook
steeds meer onderdeel van ondernemersdenken en -strate-
gieën. Daarom is het begrip 'ketenefficiency' opgenomen in de
Meerjarenafspraken energie-efficiency, om energie op andere
plaatsen dan alleen binnen het eigen bedrijf, te (doen)
besparen.
Het organiseren van ketenefficiency is een nieuwe uitdaging
voor de deelnemende bedrijven, brancheorganisaties en
productschappen. Met als doel energie te besparen in en
gedurende de hele productieketen: van de grondstoffase tot de
afdanking- en hergebruikfase. Bij deze aanpak is de hele keten
in beeld: dus niet alleen het producerende bedrijf, maar ook zijn
omgeving zoals afnemers, leveranciers, distributeurs en andere
bedrijven op het bedrijventerrein.

Inleiding

In het huidige economische klimaat staat het Nederlandse
bedrijfsleven onder grote druk. Eisen aan efficiëntie, kwaliteit
en het beperken van de milieudruk in termen van energie en
grondstoffen worden voortdurend opgeschroefd. Om te
kunnen blijven concurreren worden producten en productie-
processen voortdurend vernieuwd.
Ook zal het bedrijfsleven een groot deel van haar toekomstige
concurrentiekracht moeten halen uit het opzetten van nieuwe
ketenallianties en het verstevigen van bestaande.
Zonder betere en nauwere samenwerking in de keten zijn
mondiale prestatie-eisen niet haalbaar. Een goede samenwer-
king tussen leveranciers, afnemers, kennisinstellingen en
andere belanghebbenden is daarbij van groot belang, maar
vereist een nieuwe manier van denken en opereren. Ook de
mondiale concurrentie tussen regio’s om industriële onderne-
mingen aan te trekken is groot. Het vormen van clusters die
grondstof- en energiestromen samenvoegen en optimaliseren
is dé manier om een regio internationaal te onderscheiden en
bedrijven aan te trekken.

Visie op
ketenprojecten

04Introductie    De handreiking    Instrumenten 

Print dit document

Ketenprojecten zijn vaak complex en meerdere obstakels
kunnen ketensamenwerking in de weg staan. Tegengestelde
belangen en verschillen in drijfveren moeten worden onderkend
en overwonnen om projecten te laten slagen. Het is van belang
om zicht te hebben op de obstakels en te zoeken naar oplos-
singen. Voor het ontwikkelen en realiseren van succesvolle
ketenprojecten zijn de volgende voorwaarden van belang:

1.	� Een goed doordacht projectidee, een degelijke stakeholder-
analyse en selectie van samenwerkingspartners;

2.	�Een enthousiaste en bevlogen voorvechter (of initiatief-
nemer) om vraag en aanbod te identificeren en te verbinden,
vooral in de verkennings- en verdiepingsfase;

3.	Intensieve en eensgezinde samenwerking tussen partners;
4.	�Inzicht in het businessmodel en de businesscase ,om een

goede inschatting te maken van de maatschappelijke en
financiële haalbaarheid (waardecreatie) van het project,
inclusief een degelijke risicoanalyse;

5.	�Een duurzame samenwerkingsovereenkomst met een voor
alle partners acceptabele verdeling van taken, risico’s en
verantwoordelijkheden.

Deze voorwaarden zijn onderwerpen die tijdens het ontwikke-
lingsproces aan de orde komen en die in deze handreiking voor
ketenprojecten nader zijn uitgewerkt. De handreiking onder-
scheidt de verschillende fasen die nodig zijn om een ketenpro-
ject tot ontwikkeling te brengen. Bij elke faseovergang hoort
een beslissing. Deze handreiking staat stil bij beslissingen die
van invloed zijn op de kansrijkheid en haalbaarheid van
projecten en biedt instrumenten om gezamenlijk welover-
wogen keuzen te maken.

Aanleiding

De handreiking is bedoeld voor ketenprojecten waarin
meerdere ketenpartners samenwerken om een gezamenlijk
doel te bereiken. Het gaat om projecten die niet zelfstandig
door één bedrijf kunnen worden uitgevoerd. De handreiking is
primair gericht op complexe projecten waar drie of meer
partners bij betrokken zijn. De samenwerking tussen bedrijven
staat centraal.

Onder de term ketensamenwerkingsprojecten valt een breed
scala van projecten, uiteenlopend van het gezamenlijk ontwik-
kelen van een nieuw product, productietechniek of afvalverwer-
kingsmethode tot het optimaliseren van (retour)logistiek, het
uitwisselen van reststromen et cetera. Ook het realiseren van
warmte-uitwisseling kan hieronder worden geschaard, maar
voor deze specifieke vorm van ketenprojecten is ook een aparte
handreiking geschreven: de Handreiking voor het realiseren van
gebiedsgerichte warmte-uitwisseling.

Deze handreiking is gericht op alle vormen van ketensamen-
werking. Bij veel projecten is duurzaamheid een belangrijk
onderdeel van het project, zoals besparing van energie of
grondstoffen.

Reikwijdte van deze
handreiking

05Introductie    De handreiking    Instrumenten 

http://www.rvo.nl/handreiking-gebiedsgericht-warmte-uitwisseling-de-handreiking
http://www.rvo.nl/handreiking-gebiedsgericht-warmte-uitwisseling-de-handreiking

Print dit document

Bij ketenprojecten zijn verschillende spelers betrokken. In deze
handreiking worden drie niveaus van spelers onderscheiden.
Spelers die een vaste plaats in het project innemen, zijn
ketenpartners.

1.	� De primaire spelers van het project bestaan meestal uit
opeenvolgende schakels in een keten (zie kader). Deze
spelers:

	 •	 hebben een proactieve rol in het project;
	 •	 dragen met een ontwikkeling bij aan realisatie;
	 •	 zijn sturend;
	 •	 nemen beslissingen over het proces.

2.	�De secundaire spelers hebben iets meer afstand tot de kern
van het project, maar hebben wel belang bij de uitkomst. Dit
zijn partijen zoals de overheid, investeerders of relaties van
de primaire spelers. De relatie van deze partijen met het
project kunnen heel divers zijn. Deze spelers:

	 •	 scheppen de voorwaarden voor een project (overheid);
	 •	 zijn de enablers (investeerders, subsidieverstrekkers);
	 •	� krijgen na afronding van het ketenproject met de gevolgen

te maken (relaties van de primaire spelers).

3.	�De tertiaire spelers zijn wel betrokken bij de realisatie van een
project, maar hebben minder belang bij de uitkomst. Dit zijn
partijen zoals adviseurs en ingenieursbureaus, brancheorga-
nisaties, kennisinstellingen, NGO’s of intermediairs. Deze
spelers:

	 •	 ondersteunen de primaire spelers;
	 •	 werken op aanvraag;
	 •	 hebben een adviserende rol;
	 •	 leveren kennis en ervaring.

De ervaring leert dat een ketenproject een duidelijke rolverde-
ling eist, waarbij iedere ketenpartner een aantal taken en
verantwoordelijkheden op zich neemt. Het is belangrijk om
zowel op inhoud als op rolverdeling een goede balans in het
ketenteam te realiseren.

Spelers van een ketenproject
en hun rollen

Voorbeelden van primaire spelers in een keten
Grondstofproducenten
Toeleveranciers
Producenten
Afnemers
Distributeurs
Inkopers
Retail/handel

Voorbeelden van secundaire spelers
Gebruikers/consumenten
Overheden
Externe financiers
Aandeelhouders
Concurrenten

Voorbeelden van tertiaire spelers
Kennisinstellingen
Adviesbureaus
Branche organisaties
Media

‘�Binnen ketenprojecten is het essentieel om de
sterktes van alle partners te benutten. Iedereen
moet zijn eigen rol pakken, die ook niet zomaar
kan worden overgenomen door een ander. In het
kledingrecycleproject Textiel Opnieuw was die
scheiding heel duidelijk. Texperium verzamelt
vezels maar kan geen garen spinnen, daar
hebben we GM Filati voor nodig. Het breien
gebeurt weer door Luidiana, het ontwerp en de
verkoop door WE. Respect en het benutten van
elkaars kennis en vaardigheden zorgt voor
gelijkwaardigheid en vertrouwen tussen
partners.’

Anton Luiken van Texperium over de rolverdeling in een ketenproject

06Introductie    De handreiking    Instrumenten 

Print dit document

In een ketenteam kunnen verschillende rollen worden onder-
scheiden. Hieronder volgen de belangrijkste. Bij iedere rol
wordt een voorbeeld genoemd van een organisatie die deze kan
vervullen. Afhankelijk van het ketenproject kan iedere rol door
een andere ketenpartner worden ingevuld, of kan één keten-
partner verschillende rollen op zich nemen. Cruciaal zijn de
‘idee-eigenaar’ en de ‘procesregisseur’.

De ‘idee-eigenaar’ is de initiator van het ketenproject en
verantwoordelijk voor de concrete start. Het is vaak iemand
met ambities en die minder voor de hand liggende verbanden
signaleert. Zijn rol moet bij de uitvoering van het project
duidelijk zijn: neemt de idee-eigenaar ook de rol van procesre-
gisseur op zich, of stelt hij zich als visionair op náást de proces-
regisseur? Meestal is de idee-eigenaar afkomstig uit een bedrijf,
een primaire speler in het ketenproject.

De ‘procesregisseur’ initieert en bewaakt de procesvoortgang,
betrekt de juiste mensen en enthousiasmeert hen. Vaak is er
sprake van een persoonlijke betrokkenheid en/of een direct
belang bij de ketensamenwerking. De procesregisseur zit
middenin het proces en heeft met alle ketenpartners goed
contact. Hij ziet erop toe dat de andere ketenpartners hun
belangen en wensen expliciet benoemen. De procesregisseur
komt meestal uit een bedrijf uit de keten, een primaire speler,
maar kan ook een ‘makelaar’, ’sjorder’ of ’tolk’ inschakelen en
daarmee nauw samenwerken.

De ’innovator’ beschikt over waardevolle kennis van nieuwe
technieken en relevante ontwikkelingen. Hij schuwt verande-
ringen en experimenten niet. De innovator is vaak een persoon
binnen een innovatief bedrijf binnen de keten (primaire speler),
maar kan ook een adviseur of wetenschapper zijn (tertiaire
speler).

De ‘makelaar’ is een neutrale, onafhankelijke partij die verande-
ringsprocessen kan starten, regisseren en faciliteren. Een
makelaar brengt bedrijven binnen en tussen ketens bij elkaar.
De makelaar kan bedrijven en andere instanties ook helpen met
het opbouwen en benutten van een breed netwerk in de keten.
Een makelaar kan een externe adviseur zijn (tertiaire speler),
maar bijvoorbeeld ook een adviseur van een organisatie als de
Rijksdienst voor Ondernemend Nederland (secundaire speler).

De ‘sjorder’ is vaak een externe figuur die informatie verzamelt
en zo nodig de scherpe kantjes eraf haalt. De sjorder zorgt
ervoor dat het project niet stilvalt en spreekt de ketenpartners
bijvoorbeeld aan op afspraken. De sjorder werkt nauw samen
met de procesregisseur en is meestal een adviesbureau
(tertiaire speler).

De ‘tolk’ is vaak een creatieve externe figuur die in staat is om
‘ver van m’n bed’-voorbeelden te vertalen in concrete keten- en
bedrijfskansen. De tolk kan het zich veroorloven om ‘domme’
vragen te stellen en zoekt de creatieve ruimte op. Voorbeelden
van tolken zijn deskundigen op het gebied van processen en
energiebesparing, bijvoorbeeld bij de Rijksdienst voor
Ondernemend Nederland of kennisinstituten (tertiaire spelers).

07Introductie    De handreiking    Instrumenten 

Print dit document

De handreiking
3		 Inleiding

3		 Initiatiefase

3		Verkenningsfase

3		Verdiepingsfase

3		Uitwerkingsfase

08Introductie    De handreiking    Instrumenten

Print dit document

Deze handreiking onderscheidt vier fasen: initiatie, verken-
ning, verdieping en uitwerking. Elke fase heeft een eigen doel
en eindresultaat. Omdat ieder ketenproject anders is, zijn de
snelheid en diepgang waarmee de verschillende fasen
worden doorlopen projectspecifiek.

Bij de handreiking horen analyse-instrumenten die vaak in
meerdere fasen kunnen worden ingezet, met in elke fase een
eigen focus.

Onderstaande figuur geeft de opeenvolgende projectfasen weer
samen met de bijbehorende analyse-instrumenten en resul-
taten. Sommige instrumenten kunnen ook gedurende de
realisatiefase worden ingezet om het project te monitoren. De
realisatiefase wordt verder niet in deze handreiking beschreven,
omdat de invulling van deze fase erg projectspecifiek is.

Stakeholderanalyse
van een
ketenproject

Business model en
businesscase van
een ketenproject

Risconalyse van
een ketenproject

Resultaat

Initiatie Verkenning Verdieping Uitwerking Realisatie
(niet in deze handleiding
beschreven

Lichte toets Kengetallen analyse Volwaardige analyse	 Monitoring instrument

Intentie-
overeenkomst

Samenwerkings-
overeenkomst

Realisatie-
overeenkomst
(formeel contract)

Projectomschrijving
en lijst potentiële
ketenpartners

G
o-

N
oG

o
be

sl
is

si
ng

G
o-

N
oG

o
be

sl
is

si
ng

G
o-

N
oG

o
be

sl
is

si
ng

G
o-

N
oG

o
be

sl
is

si
ng

‘�Voor grote ketenprojecten waarmee veel geld
gemoeid is, is het van belang om zaken formeel
vast te leggen. Ons kledingrecycleproject was een
trial en dan is juist ook flexibiliteit nodig. Alle
partijen hebben ingestemd met een projectplan,
maar zonder formele verplichtingen. Die open
innovatie werkte goed; iedereen was
doordrongen van het gezamenlijke doel en kon
van elkaar op aan. Dat zorgde voor vertrouwen
in de verdere samenwerking. Bij grotere vervolg-
projecten zullen we sneller afspraken
vastleggen.’

Anton Luiken van Texperium over formele afspraken

Inleiding

09Introductie    De handreiking    Instrumenten

Print dit document

Na afloop van iedere fase wordt besloten:
•	 kan het project door naar een volgende fase (go/no go);
•	� welke spelers blijven/worden als projectpartner bij het

project betrokken en wat is hun bijdrage (ondertekenaars);
•	� wat zijn de inhoudelijke en financiële kaders waarbinnen in

de volgende fase wordt gewerkt;
•	� welk (type) besluit wordt aan het einde van de volgende fase

genomen;
•	� welke producten worden aan het einde van de volgende fase

opgeleverd om dat besluit te kunnen nemen;
•	� op welke wijze komen die producten tot stand (inzet,

planning, et cetera).

Deze besluiten worden over het algemeen vastgelegd in de
vorm van een gezamenlijke overeenkomst tussen de ketenpart-
ners. De aard van de overeenkomst verandert per fase. Aan het
begin van het project volstaat een globaal plan met soms
abstracte intenties. Aan het eind zal een gedetailleerd plan met
een duidelijke verdeling van activiteiten, kosten en risico’s
worden opgesteld.

10Introductie    De handreiking    Instrumenten

In de initiatiefase beschrijft de initiatiefnemer het doel en de
afbakening van zijn idee en onderzoekt hij welke partners
daarbij nodig zijn. De initiatiefnemer werkt zijn idee verder
uit en denkt na over het verdienmodel, de doelgroep, de
klanten en de vereiste betrokkenen.

Doel
In deze fase gaat het om:
1.	een duidelijke omschrijving te maken van het projectidee;
2.	zicht te krijgen op de partijen die in het ketenproject moeten

worden betrokken.

De initiatiefnemer beschrijft zijn idee zo aantrekkelijk mogelijk
en definieert het doel en de afbakening. Daarnaast onderzoekt
hij welke spelers het meest geschikt zijn om dit idee tot uitvoer
te brengen. Dit zijn de mogelijke ketenpartners.

Inhoud
De initiatiefnemer speelt een cruciale rol bij het opstarten van
een ketenproject. In deze fase scherpt hij zijn projectidee aan
door meer informatie in te winnen. Hij zorgt ervoor dat de
afbakening en het doel van het ketenproject helder zijn.
Hiermee kan hij zijn potentiële partners overtuigen van het
belang van het project. Bovendien kan een goed omschreven
doel van de samenwerking verderop in het proces richting
geven bij zaken die vooraf niet goed te regelen zijn.

Het onderdeel Spelers van een ketenproject en hun rollen uit de
inleiding geeft zicht op de andere spelers die in de keten actief
zijn. In dit hoofdstuk worden ook de rollen beschreven die van
belang zijn bij de uitvoer van een ketenproject.
De stakeholderanalyse van een ketenproject helpt om zicht te
krijgen op de relevante betrokkenen binnen bedrijven, binnen
de keten en daarbuiten.

De eerste stap van de stakeholderanalyse bestaat uit het
inventariseren van betrokkenen. Vervolgens wordt gekeken
naar de belangen en posities en de wijze waarop de verschil-
lende stakeholders kunnen en moeten samenwerken in het
project.

Het aanscherpen van het projectidee en het bepalen van de
juiste partners gaat vaak hand in hand. Naast het inwinnen van
algemene informatie is het slim om specifieke informatie te
achterhalen via informele, verkennende gesprekken met andere
spelers in de keten. Zij kunnen informatie geven over gangbare
scenario’s en de problemen en uitdagingen die zij tegenkomen
bij hun dagelijks werk. Deze informatie helpt om de afbakening
en het doel van het ketenproject aan te scherpen. Ook kunnen
de verkennende gesprekken ertoe leiden dat spelers zich
aanmelden om als ketenpartner aan het project deel te nemen.
Als de initiatiefnemer zelf nog geen zicht heeft op welke spelers
in de keten van belang zijn voor het ketenproject, kunnen
intermediairs meedenken en contact met geschikte spelers tot
stand brengen. Bekende intermediairs zijn Syntens, Rijksdienst
voor Ondernemend Nederland en de ondersteunende instituten
van de topsectoren.

Het kan zinvol zijn om in een open sfeer een gezamenlijke sessie
te organiseren, eventueel aangevuld met individuele
gesprekken, om ideeën uit te wisselen, enthousiasme te
kweken en de mogelijkheden voor het ketenproject te
bespreken. Een groepssessie biedt ook de mogelijkheid om het
projectidee gezamenlijk uit te werken, de voordelen voor de
potentiële deelnemers te bespreken (win-win) en te brain-
stormen over het betrekken van andere relevante spelers.
Tijdens het onderzoek en de verkennende gesprekken krijgt het
ketenidee steeds meer vorm en ontstaat meer zicht op de
potentiële deelnemers met wie het ketenproject het beste kan
worden uitgevoerd.

Print dit document

Initiatiefase

‘�De rol van regisseur is niet voor iedereen wegge-
legd. Ondernemers – mezelf incluis – kunnen
opgeslokt raken door hun eigen bedrijf en raken
dan de keten uit het oog. De Rijksdienst voor
Ondernemend Nederland heeft in ons renovatie-
project met geleiderails die regisseursrol op zich
genomen. Dat heeft ons enorm gestimuleerd.
Anders was het project waarschijnlijk niet van de
grond gekomen.’

Fred van Hest van ARROSSO over het belang van een regisseur

11Introductie    De handreiking    Instrumenten

Praktische tips
Het vinden en binden van ketenpartners is cruciaal om een
ketenproject succesvol te realiseren. Voor een goed verloop van
het proces is om belangrijk om te bepalen wie je wanneer in het
project betrekt. Let daarbij op de volgende punten:
•	� Gezamenlijke intentie. De partners moeten hetzelfde

concept/droombeeld voor ogen hebben.
•	� Onderling vertrouwen en de bereidheid om mee te denken

en informatie te delen. De initiatiefnemer moet bij het
samenstellen van de partners rekening houden met belan-
genverstrengeling en concurrentie.

•	� Compleetheid. Alle partners moeten zicht hebben op alle
aspecten die voor de uitvoering van het projectidee van
belang zijn en moeten elkaar aanvullen in de rollen die zij in
het project innemen.

Het kan nuttig zijn om in deze fase een onafhankelijke externe
partij in te schakelen. Deze kan vrij van eigenbelang de mening
van verschillende spelers peilen en een eerste beeld vormen van
belangen en mogelijke obstakels. Bij gezamenlijke bijeenkom-
sten kan deze onafhankelijke externe partij ook het proces
begeleiden.

Proces
De initiatiefase bestaat uit een ongedwongen en informeel
proces dat door de initiatiefnemer(s) wordt getrokken. Als de
inhoud van het ketenproject en de voordelen voor potentiële
deelnemers al snel duidelijk zijn, kan deze fase ook snel worden
doorlopen. Naarmate het onderwerp complexer is en er
meerdere spelers van belang zijn voor het project, zal de
initiatiefase meer tijd in beslag nemen.

Resultaat
Het beoogde resultaat van de initiatiefase is een heldere
omschrijving van het ketensamenwerkingsproject, inclusief een
lijst van de spelers die in de volgende fase worden betrokken.

Do’s
•	 Beschrijf de doelen en prioriteiten in eenvoudige termen
•	 Communiceer op een transparante en open manier
•	 Investeer in relaties, werk aan onderling vertrouwen
•	 Maak afspraken over de aanpak, het proces, de rollen

van ieder
•	 Noteer relevante belemmeringen of uitdagingen zodat

deze in de volgende fase aan bod komen

Don’ts
•	 Met onduidelijke doelstellingen de volgende fase 	

ingaan
•	 Potentiële partners uitsluitend binnen bestaande 	

relaties zoeken

Print dit document

‘�Vertrouwen tussen partijen en mensen is een
absolute voorwaarde voor goede ketensamen-
werking. Zo hebben we iemand in dienst die het
vertrouwen van de agrosector heeft en andersom.
Dat creëer je niet zomaar. We hebben niet alleen
onze reststromen uitgewisseld, maar – om elkaar
beter te leren kennen – ook onze mensen. Dat kost
tijd, maar die investering betaalt zich uiteindelijk
terug in een sterke basis voor samenwerking.’

Gerrit Jan Koopman van de VNP over het belang van vertrouwen

12Introductie    De handreiking    Instrumenten

In de verkenningsfase onderzoekt de initiatiefnemer samen
met de potentiële ketenpartners op hoofdlijnen of het
projectidee te realiseren is en wat de inbreng van elk van de
partners is. Gezamenlijk bepalen de ketenpartners de
projectstappen en ieders bijdrage daarin.

Doel
Het doel van de verkenningsfase is een eerste inzicht verwerven
in:
1.	de kansrijkheid van het project;
	 Zien de noodzakelijke spelers mogelijkheden om het project te 	
	 realiseren en zijn ze bereid hun rol te spelen? Is er voldoende win-win 	
	 te halen?
2.	de haalbaarheid van het project.
	 Is het project technisch en juridisch mogelijk en met een positief 	
	 financieel rendement te realiseren?

Deze handreiking maakt onderscheid tussen kansrijkheid en
haalbaarheid om aan te geven dat beide elementen cruciaal zijn
voor een succesvol project.
Een project kan bijvoorbeeld haalbaar zijn, maar niet kansrijk,
omdat één of meerdere spelers niet bereid zijn (om wat voor
reden dan ook) mee te doen met het project.

Inhoud
De inhoud van deze fase bestaat uit twee peilers:

1.	Kansrijkheid
Om een ketenproject te realiseren is de betrokkenheid van
meerdere spelers wenselijk en noodzakelijk. In de verkennings-
fase onderzoekt de initiatiefnemer hoe de verschillende spelers
tegen het projectidee aan kijken. De uitdaging hierbij is om de
dialoog aan te gaan en geleidelijk commitment op te bouwen.
Een project wordt alleen gerealiseerd als dit in het belang is van
alle betrokken partners. Het is dan ook nuttig om de interesses
en belangen van de verschillende betrokken partners verder te
verkennen. Soms is de aanzet al in de initiatiefase gemaakt. In
de verkenningsfase is er naast het gemeenschappelijke belang
ook meer aandacht voor de belangen van ieder van de keten-
partners afzonderlijk. De Stakeholderanalyse van een keten-
project is een nuttig instrument om de belangen en onzeker-
heden van partners in kaart te brengen. In de verkenningsfase is
het verstandig om een uitgebreide stakeholderanalyse uit te
voeren en alle stappen van deze analyse te doorlopen.

Ketenpartners hoeven in deze fase geen commitment of harde
toezeggingen te geven, maar dienen zich wel bereid te tonen
om gezamenlijk te beoordelen of het project kans van slagen
heeft. De initiatiefnemer kan de partners over de streep trekken
door aan te geven waarom dit project voor die partner de
moeite waard is.
Het organiseren van een besloten sessie met een beperkt aantal
spelers kan een goede manier zijn om te onderzoeken of de
spelers ook gecommiteerd zijn tijd en middelen in de uitwerking
te steken. Het doel van een dergelijke sessie kan zijn: partners
werven, overtuigen, binden en tot actie aanzetten. Ook kan er
aandacht zijn voor het gezamenlijk bepalen van de richting van
het project. Hierbij kan het Business Model Canvas+ behulp-

zaam zijn. Deze methode wordt besproken in het instrument
Businessmodel en businesscase van een ketenproject. In deze
verkenningsfase kan een eerste beeld van het project worden
geschetst aan de hand van de bouwstenen van het Business
Model Canvas+.

2.	Haalbaarheid
De ketenpartners benoemen gezamenlijk de onderdelen die op
haalbaarheid worden getoetst. Veelal wordt de haalbaarheid
bepaald door:
•	� de technische haalbaarheid: zijn er technische oplossingen

voorhanden tegen een redelijke prijs?
•	� een juridische toets: kan het project binnen de geldende

wet- en regelgeving worden gerealiseerd?
•	� de behoefte van klanten en eindgebruikers: staan de klanten

of eindgebruikers positief tegenover het eindresultaat van het
project? Bijvoorbeeld: willen de klanten het nieuwe of
aangepaste product afnemen, of zijn de eindgebruikers
bereid hun gedrag aan te passen?

•	� de financiële haalbaarheid: dekken de toekomstige opbreng-
sten de kosten in voldoende mate? Of is er een onrendabele
top maar zijn er vooruitzichten om deze onrendabele top te
financieren? Opbrengsten kunnen ook afkomstig zijn van
andere partijen dan klanten.

•	� de economische en maatschappelijke wenselijkheid: zijn er
naast de directe baten op korte termijn ook indirecte baten
voor de deelnemende partners? Zoals voordelen met
betrekking tot energievoorziening en de beschikbaarheid van
grondstoffen, en positieve effecten op het imago en de
aantrekkelijkheid als werkgever. Ook maatschappelijke baten
kunnen een relevante rol spelen, zoals de positieve effecten
op het vestigingsklimaat van een gebied en de invulling van
duurzaamheidsbeleid voor overheden op regionaal en
nationaal niveau.

Print dit document

Verkenningsfase

13Introductie    De handreiking    Instrumenten

De financiële haalbaarheid en maatschappelijke wenselijkheid
kunnen worden onderzocht door het opstellen van een
Businessmodel en businesscase van een ketenproject. Een
businesscase volgt uit het beschrijven van een businessmodel.
De businesscase brengt de financiële en maatschappelijke
resultaten van (nieuwe) activiteiten systematisch in kaart. Er
wordt gekeken naar de gehele levensduur. Alle kosten en
opbrengsten van het project worden in kaart gebracht en op
basis daarvan wordt besloten of een project aantrekkelijk is of
niet. Niet alleen de effecten voor de direct betrokkenen worden
meegenomen, maar ook de effecten voor de samenleving in
zijn geheel. Investeringsbeslissingen kunnen namelijk
zogenaamde externaliteiten bevatten: effecten op derden waar
de investeerders geen rekening mee (hoeven te) houden. Niet
alleen financiële kosten en opbrengsten spelen een rol, maar
ook de maatschappelijke kosten en opbrengsten.
Een businesscase geeft daarmee antwoord op de vraag of het
project financieel en maatschappelijk haalbaar is. Tijdens de
verkenningsfase is het meestal nog niet mogelijk om een
volledige businesscase op te zetten. Door met kengetallen of
schattingen te werken, is het toch al mogelijk om enig inzicht te
verwerven in de businesscase.
Een ketenproject is alleen haalbaar als de businesscase voor alle
betrokken partners positief is!

De businesscase van een ketenproject bestaat daarmee in feite
uit een aantal delen. Voor elke partner geldt een eigen busines-
scase met vragen als:
•	� De primaire partners (bijvoorbeeld producenten): Kan ik mijn

kosten en een rendementsvergoeding voor de risico’s
terugverdienen? Heeft het project positieve impact op mijn
liability en continuïteit?

•	� De secundaire partners (bijvoorbeeld een klant): Is het nieuwe
product de meest gunstige aanbieding voor mij, financieel
gezien of in aanvullende functies (bijvoorbeeld beter voor
mijn gezondheid)?

•	� De tertiaire partners (bijvoorbeeld een kennisinstelling): Staat
er voldoende beloning (financieel of anderszins) tegenover de
kennis die ik lever? Draagt het project bij aan mijn eigen
duurzaamheidsdoelstellingen?

Bespreek in deze fase met de partners de technische haalbaar-
heid, de juridische aspecten en het draagvlak onder klanten en
eindgebruikers. Ook hiervoor kan het instrument
‘Businessmodel en businesscase van een ketenproject’ behulp-
zaam zijn. In deze fase is het voldoende om een eerste beeld te
vormen van de kansen en belemmeringen die op technisch,
juridisch of sociaal gebied spelen. In de volgende fase zullen
deze kansen en belemmeringen verder worden onderzocht.

De gesprekken met de partners leveren informatie op over de
haalbaarheid en kansrijkheid van het project. Het wordt
duidelijker welke zaken oplosbaar en onoplosbaar zijn.
Sommige zaken die onoplosbaar lijken, kunnen wellicht door
slim samen te werken en risico’s te verdelen worden wegge-
nomen. In de verkenningsfase worden er afspraken gemaakt
over de manier waarop de onderwerpen die spelen (organisato-
risch, technisch of juridisch) in de volgende fasen aan de orde te
komen (bijvoorbeeld met een onderzoek) en hoe dit wordt
bekostigd.

‘Samenwerken met ketenpartners gaat niet altijd
vanzelf. Voor de toevoer van oude geleiderails zijn
we afhankelijk van aannemers. Die krijgen van
Rijkswaterstaat de opdracht om wegdek te
renoveren breken dan geleiderails af. Ze zijn dus
wel onderdeel van onze keten, maar hebben zelf
geen belang bij de renovatie. We merken dat
samenwerking hierdoor soms moeizaam
verloopt. Hopelijk kunnen we samen met
Rijkswaterstaat en de aannemers een eenduidige
werkwijze overeenkomen.’
Fred van Hest van ARROSSO over ketenpartners

Print dit document 14Introductie    De handreiking    Instrumenten

Praktische tips
De belangrijkste vragen die in de gesprekken tussen initiatief-
nemers en partners aan de orde komen zijn:
•	 Hoe kijken de partners aan tegen het ketenproject?
•	� Wat zijn de kansen en belemmeringen voor de partners in het

project en waarom?
•	 Hoe zien de partners het proces voor zich en ieders rol daarin?
•	� Onder welke condities willen de partners samenwerken om

het project te realiseren?
•	� Wat willen de partners bereiken met het project en de

samenwerking?
•	� Op welke wijze zijn de individuele doelen van de keten-

partners verbonden met het gemeenschappelijke doel?
•	� Herkennen de partners de geschetste kosten en baten van het

ketenproject?
•	� Hoe kijken de partners aan tegen de technische en juridische

haalbaarheid?

Als onderdeel van een besloten sessie kan het bedenken van
een projectnaam een leuk en verfrissend onderdeel zijn. Dit
draagt eraan bij dat mensen zich identificeren met het project.

Tot slot, enkele tips op procesniveau van direct betrokkenen bij
succesvolle ketenprojecten.
•	� Betrek alle benodigde stakeholders bij het project, ook

partijen die lastiger te benaderen of te overtuigen zijn.
•	� Het gaat om menselijk contact. Als de eerste contactpersoon

bij een beoogde ketenpartner niet enthousiast op het idee
reageert, kan de initiatiefnemer binnen hetzelfde bedrijf op
zoek gaan naar een andere persoon die wel warmloopt voor
het projectidee.

•	

�Goede communicatie is cruciaal. Zorg voor goede verstandhou-
ding binnen het projectteam. Luister naar de wensen van
betrokken partners.
•	� Samenwerken start met vertrouwen, niet met techniek.

Besteed in deze fase vooral aandacht aan de onderlinge
verhoudingen en minder aan de technische (of financiële)
details van het project.

•	� Praat eerst op projectniveau, detailvraagstukken komen in de
volgende fase aan de orde.

•	� Overleg frequent met begrip voor de positie, achtergrond en
het belang (cultuur) van de betrokken partners.

Proces
Een verkenningsfase kent een geheel eigen dynamiek die
voortvloeit uit de spanning tussen het ‘vrij onderzoeken’ van de
kansrijkheid en het ‘doelgericht analyseren’ van de haalbaar-
heid. Het uitzoeken van de technische, juridische en financiële
haalbaarheid heeft baat bij een strak georganiseerd projectma-
nagement. Het inventariseren van de ambities en betrokken-
heid van verschillende spelers vraagt daarentegen om een vrijer,
meer ongedwongen proces, waarin wordt geïnformeerd en
gespard, maar waarin de spelers niet worden gestuurd of voor
voldongen feiten worden geplaatst. Neem hierbij de tijd en
probeer niet te forceren. Probeer aan te sluiten bij natuurlijke
beslismomenten van de spelers, zoals vervangingsinvesteringen
of innovatieplannen. Een duidelijke route en planning is daarbij
van belang.

Do’s
•	 Neem een onderzoekende houding aan
•	 Trek het speelveld van (potentiële) partners breed 		

en houd alle mogelijke oplossingsrichtingen open
•	 Creëer een gemeenschappelijk kader
•	 Bepaal ieders inbreng in bijvoorbeeld kennis of 	

financiële middelen	

Don’ts
•	 Al te strak sturen op tijd
•	 Sterk inzetten op één en/of eigen ontwerp
•	 Op de stoel van anderen gaan zitten

Print dit document 15Introductie    De handreiking    Instrumenten

Het is zaak om samenwerking te zoeken en te bevorderen. De
uitdaging is daarbij om een flexibel proces in te richten waarbij
voldoende wisselwerking bestaat tussen de verschillende
haalbaarheidsanalyses en de gesprekken met de ketenpartners .

Het is belangrijk om een neutrale, maar actieve procesregisseur
aan te stellen en in het projectteam alle rollen samen te
brengen die nodig zijn om een ketenproject tot een goed einde
te brengen (zie ook Spelers van een ketenproject en hun rollen.
De procesregisseur heeft daarbij twee taken vervullen:
•	� De uitwerking van de kansrijkheid faciliteren. Het zwaarte-

punt ligt hierbij op het proces om in interactie met de
ketenpartners de agenda voor proces en inhoud op te stellen.
Daarbij moeten de uitkomsten van de haalbaarheidsanalyses
teruggevoerd worden in het gezamenlijke
besluitvormingsproces.

•	� De inschatting van de haalbaarheid begeleiden. Het zwaarte-
punt ligt hierbij in de uitwerking van de verschillende
onderdelen die samen de haalbaarheid bepalen (technische
haalbaarheid, juridische toets, financiële haalbaarheid,
maatschappelijke wenselijkheid). Een strak georganiseerde
projectmatige aanpak leent zich hiervoor.

Ook is het mogelijk om deze taken bij twee verschillende
ketenpartners onder te brengen, waarbij onderling goede
afstemming is.
Het resultaat van de verkenningsfase is een gezamenlijk besluit:
stoppen of doorgaan.

Resultaat

Projecten die onmiskenbaar onhaalbaar zijn of geen draagvlak
hebben vallen af. Een kansrijk project met potentie wordt in de
verdiepingsfase verder uitgewerkt.
Het concrete resultaat van deze verkenningsfase is een intentie-
overeenkomst, inclusief een plan met de projectstappen voor
de volgende fase. In de intentieovereenkomst spreken de
betrokken spelers hun wederzijdse ambitie uit en maken zij
werkafspraken voor het vervolgtraject. Een intentieovereen-
komst bestaat globaal uit de volgende delen:
•	 de projectomschrijving;
•	 het doel van de intentieovereenkomst;
•	 de betrokken ketenpartners en hun rol;
•	� de inhoudelijke en financiële kaders waarbinnen in de

volgende fase wordt gewerkt;
•	� het (type) besluit dat aan het einde van de volgende fase

moet worden genomen;
•	� de resultaten die aan het einde van de volgende fase worden

opgeleverd om besluiten te kunnen nemen;
•	� een beschrijving van de wijze waarop die resultaten tot stand

komen (inzet, planning, et cetera).

‘�Aan het roer van een ketenproject heb je een
gedreven regisseur of coördinator nodig, die
boven de keten uitstijgt op zoek naar mogelijk-
heden. Als die er niet is, gaat het vroeg of laat
mis. Het moet een echte netwerker zijn die
partijen aan elkaar knoopt. Vooral in de initiële
fase levert een project vaak nog niks op, dan
moeten partijen wel aangehaakt blijven.
Ketensamenwerking gaat niet alleen om techno-
logie, maar vooral ook om het verbinden van
mensen en partijen.’

Gerrit Jan Koopman van de VNP over het belang van een regisseur

Print dit document 16Introductie    De handreiking    Instrumenten

Print dit document

In de verdiepingsfase worden de opgestelde projectstappen
daadwerkelijk uitgevoerd. De kansrijkheid en haalbaarheid
van het ketenproject worden nader onderbouwd.

Doel
Het doel van de verdiepingsfase is om tot een principebesluit te
komen om het ketenproject te realiseren. Een dergelijk besluit
vergt:
1.	� wederzijds commitment van de betrokken partners om de

kans ook daadwerkelijk om te zetten in een project. Hiermee
wordt de kansrijkheid van het project onderbouwd;

2.	�een robuuste onderbouwing van de haalbaarheid van het
project.

Deze twee condities staan een gefundeerd besluit toe, waarover
iedere partij intern verantwoording kan afleggen.

Inhoud
In de verdiepingsfase voeren de ketenpartners de project-
stappen uit die in de verkenningsfase zijn opgesteld. Onderlinge
communicatie blijft belangrijk. Juist nu is het van belang dat
ketenpartners goed en op een positieve manier met elkaar
blijven communiceren.

De verdiepingsfase is een verdieping van het werk uit de
verkenningsfase met:
•	 een volledig (technisch) ontwerp van het project;
•	 een volledige toets op juridische haalbaarheid;
•	� een volwaardige doorrekening van de financiële en

maatschappelijke haalbaarheid inclusief financieringsplan;
•	 een praktijktoets of praktijkexperiment.

Volledige en volwaardige ontwerpen en analyses zijn:
•	 toegespitst op het ketenproject in kwestie (en maken dus	
	 bijvoorbeeld geen gebruik van algemene kengetallen);
•	� gedetailleerd en nemen alle kritieke onderdelen, kosten,

opbrengsten en indirecte effecten mee;
•	� robuust en kunnen dus de toets der professionele kritiek

doorstaan.

Een beschrijving van de toepassing van een Stakeholderanalyse
van een ketenproject is in de verkenningsfase opgenomen. In
de verdiepingsfase kunnen er wijzigingen in belangen plaats-
vinden. Wees hier alert op en maak indien nodig een nieuwe
versie van de belangenmatrix.

Het opstellen van een Businessmodel en businesscase van een
ketenproject werd ook al genoemd in de verkenningsfase. In de
verdiepingsfase is het van belang om de businesscase verder te
verdiepen door met realistische getallen te werken. Hiermee
ontstaat een betrouwbaar inzicht in de te verwachten (finan-
ciële en maatschappelijke) kosten en baten van een project.

Hoe goed de prognoses ook zijn, de voorspelde waarden zullen
altijd een bepaalde mate van onzekerheid in zich hebben. Om
een goed besluit te kunnen nemen is het essentieel om deze
onzekerheden in beeld te hebben, te onderzoeken in welke
mate ze invloed hebben op de projectuitkomst, welke mogelijk-
heden voor aanpassingen er zijn en wie welke risico’s het beste
kan dragen. Een Risicoanalyse brengt de onzekerheden die een
project beïnvloeden in kaart en geeft invulling aan deze
onzekerheden bij het opstellen van de projectplannen. De
risicoanalyse is richtinggevend voor investeringsbeslissingen of
het besluit tot ondertekenen van een contract.

Tijdens de verdiepingsfase kan de risicoanalyse met kengetallen
of schattingen worden uitgevoerd, om deze in de volgende
(uitwerkings)fase verder te verdiepen.

Praktische tips
Het is aan te raden de verdiepingsfase als een project aan te
sturen en hiervoor een (externe) projectleider (oftewel proces-
regisseur) aan te stellen. De intentieovereenkomst die in de
verkenningsfase is opgesteld bevat de beoogde projectstappen
voor de verdiepingsfase. De procesregisseur stelt op basis
hiervan een plan van aanpak en de projectorganisatie op, die in
deze verdiepingsfase worden uitgevoerd. Uiteraard doet hij dit
in overleg met alle ketenpartners. In het plan van aanpak wordt
afgesproken:
•	 welke analyses worden uitgevoerd;
•	 wie deze analyses uitvoert en voor welke datum;
•	� welke input de verschillende ketenpartners geven bij de

uitvoering van deze analyses;
•	� hoe en wanneer de (tussen)resultaten van deze analyses

worden besproken;
•	 hoe de besluitvorming eruit ziet.

Verdiepingsfase

17Introductie    De handreiking    Instrumenten

Print dit document

De procesregisseur is vervolgens verantwoordelijk om het plan
van aanpak uit te rollen en succesvol af te ronden en spreekt de
ketenpartners aan op hun taken en verantwoordelijkheden.

Proces
De verdiepingsfase start met een groep partners die zich
gecommitteerd heeft aan een gezamenlijk projectdoel. Anders
dan in de verkenningsfase wordt deze verdiepingsfase veel
strakker op tijd, aanpak en vooraf gestelde doelen aangestuurd.
Ook wordt een concreet pad afgesproken om tot een verdeling
van taken, risico’s, zeggenschap en rendement te komen
(natuurlijk gevoed door de uit te voeren analyses).
Tegelijkertijd moet een te grote rigiditeit worden voorkomen.
De onderzoeken kunnen nieuwe inzichten opleveren en de

externe context waarin het project plaatsvindt kan ook veran-
derd zijn. Het project moet daarop kunnen inspelen, zowel in
proces (bijvoorbeeld tijdsduur) als op inhoud (bijvoorbeeld door
de scope van het project aan te passen).

Resultaat
Het resultaat van deze verdiepingsfase is een principebesluit
van alle betrokken en noodzakelijke partners om het ketenpro-
ject te realiseren. Een positief besluit kan worden genomen
indien het project technisch en juridisch haalbaar is, een voor
alle partners acceptabel risico-rendementverhouding heeft, en
alle betrokken en noodzakelijke partners bereid zijn om zich te
committeren aan het project.

Het principebesluit vertaalt zich in een samenwerkingsovereen-
komst, waarin wordt opgenomen:
•	 omschrijving en context van het project;
•	 doel van de overeenkomst;
•	 beschrijving van de betrokken ketenpartners en hun rol;
•	 intenties en ambities van de betrokken partners;
•	 toedeling van taken en verantwoordelijkheden aan partners;
•	� uitgangspunten voor samenwerking tussen en risicoverdeling

over partners;
•	 beschrijving van de projectorganisatie;
•	� uitgangspunten voor bekostiging en financiering van het

project;
•	 looptijd en voorwaarden van de overeenkomst.

Het eindresultaat is een principebesluit, omdat het project
wellicht op onderdelen nog nader moet worden uitgewerkt
(zie de uitwerkingsfase).

Do’s
•	 Centrale en strakke projectsturing/-management
•	 Second opinions inbouwen om de robuustheid van de

onderzoeken te toetsen
•	 Blijf zicht houden op ieders verwachtingen, ieders rol 		

en het gezamenlijk belang
•	 Zorg voor inzicht in alle risico’s en opbrengsten en 		

zorg dat deze eerlijk onder de betrokken personen zijn
verdeeld	

Don’ts
•	 Al te sterke sturing op vooraf geformuleerde einddoelen
•	 ‘Op eigen houtje’ een analyse uitvoeren

‘�In 2012 hebben we een Green Deal gesloten om
de duurzame toepassing van gerenoveerde
geleiderails een impuls te geven. Daarbij zijn de
Rijksoverheid en zeven partijen uit de metaalin-
dustrie betrokken. De Green Deal is een samen-
werkingsovereenkomst die je met alle partijen
ondertekent, óók het ministerie IenM. Dat geeft
extra gewicht aan de gemaakte afspraken. Dat
we eind 2015 als deadline hebben afgesproken,
zorgt voor richting en snelheid in het project.’

Fred van Hest van ARROSSO over de Green Deal als
samenwerkingsovereenkomst

18Introductie    De handreiking    Instrumenten

De uitwerkingsfase is bedoeld om bewust geparkeerde
eindjes in de samenwerkingsovereenkomst uit te werken en
overeenstemming hierover te bereiken.

Doel
Het doel van de uitwerkingsfase is om tot een definitief besluit
te komen om het ketenproject te realiseren. Deze fase kan
nuttig zijn om twee redenen.
1.	� Er bestond bij de samenwerkingspartners ten tijde van het

afsluiten van de samenwerkingsovereenkomst op een
bepaald onderhandelingspunt nog onduidelijkheid (bijvoor-
beeld over de verzekeringsmogelijkheden van een bepaald
risico). Als dit een punt is dat de uitkomst van de samenwer-
kingsovereenkomst niet wezenlijk beïnvloedt, kan het
praktisch zijn om dit punt te parkeren en niet meteen de
gehele samenwerkingsovereenkomst uit te stellen.

2.	�De partners willen het ketenproject met projectfinanciering
realiseren. Dit vergt veelal het oprichten van (i) een separate
juridische entiteit waaronder het project kan worden
ondergebracht; en (ii) het feitelijk regelen van de financiering
(m.a.w. het inbrengen van eigen vermogen door de
projectsponsors en het aantrekken van vreemd vermogen).

Inhoud
De inhoud van deze fase zal erg projectspecifiek zijn. Per project
zijn andere punten van belang om nader uit te werken.

Voor de meeste projecten is het nodig om een contract af te
sluiten tussen de partners. Het kan gaan om het gezamenlijk
opstarten van een nieuwe rechtspersoon, maar dit is meestal
niet het geval. Vaak kan met de bestaande entiteiten een
contract worden afgesloten waarin de uitgangspunten,
bijvoorbeeld afspraken over intellectueel eigendom en verde-
ling van kosten en opbrengsten, worden vastgelegd.

Het oprichten van een nieuwe rechtspersoon kan handig zijn
als het doel van het ketenproject ver afstaat van de huidige
activiteiten van de partners of als de bestaande entiteiten
grenzen stellen aan de partnerships die kunnen worden
aangegaan.

Voor een bepaalde groep ketenprojecten zijn in deze fase
investeringen nodig. Bijvoorbeeld om een machine aan te
schaffen of een ontwikkeling te starten.

Een ander aspect dat tijdens de uitwerkingsfase aan de orde kan
komen is breed draagvlak bij de ketenpartners. In de fasen die
hierboven zijn besproken, zijn meestal één of enkele trekkers
per ketenpartner betrokken. Voordat het ketenproject écht
wordt gerealiseerd kan het goed zijn om de rest van de organi-
satie te laten kennismaken met het project.

Praktische tips
Enkele handvatten voor het betrekken van de medewerkers van
elke ketenpartner zijn:
•	� Vertel breed in de organisatie wat het belang is van het

ketenproject en hoe dit het eigen bedrijf in de toekomst gaat
helpen.

•	� Vertel welke aandachtspunten er zijn en wat nog niet
helemaal geregeld is.

•	� Leg uit wat de rol van de eigen medewerkers zal zijn in de
samenwerking en met wie ze zullen samenwerken.

Proces
Het proces van deze fase zal erg projectspecifiek zijn. Elk project
kent nadere uitzoekvragen en belangwekkende punten om
verder uit te werken. Daarbij is het van belang dat alle partners
doordrongen zijn van de verdeling in taken, risico’s, zeggen-
schap en rendementen die nodig zijn om tot een succesvolle
realisatie te komen.

Resultaat
Het resultaat van de uitwerkingsfase is een definitief besluit in
de vorm van een realisatieovereenkomst tussen alle betrokken
partners. De realisatie van het ketenproject kan nu beginnen.

Print dit document

Uitwerkingsfase

Do’s
•	 Leg een exit-scenario vast voor alle ketenpartners
•	 Betrek in deze fase een jurist bij het opstellen van het

contract	

Don’ts
•	 Laat geen ‘open eindjes’ onbesproken…
•	 Vergeet niet tussentijds de commitment verifiëren

19Introductie    De handreiking    Instrumenten

Instrumenten
3 Stakeholdersanalyse

3 Businessmodel en businesscase

3 Risicoanalyse

Print dit document 20Introductie    De handreiking    Instrumenten

In een stakeholderanalyse wordt het speelveld van belang-
hebbenden in en rond het ketenproject vastgesteld en
beschreven. Dit is nodig om de initiatiefnemers van het
project inzicht te verschaffen in de kansen en bedreigingen
van het project. Het resultaat van de stakeholderanalyse is
dat er zicht ontstaat op mogelijke samenwerkingspartners,
stakeholders die een rol hebben in de besluitvorming van
een project en stakeholders die niet direct een rol hebben,
maar die wel invloed (zowel positief als negatief) kunnen
uitoefenen op de voortgang van het project.

Het doel van de stakeholderanalyse is tijdig zicht krijgen op de
partijen en personen die bij de uitwerking van de project-
plannen moeten worden betrokken. Dit kan zijn omdat deze
spelers een belangrijke bijdrage kunnen leveren aan de
totstandkoming van het project, of omdat de spelers juist
veroorzaker kunnen zijn van stagnatie indien hun belang niet
op de juiste wijze meeweegt bij het opstellen van de
projectplannen.

Tijdens de verkenningsfase van een ketenproject wordt bepaald
wie de ketenpartners van het project worden. Op dat moment
vindt er een scheiding plaats tussen de stakeholders die als
ketenpartner een actieve rol gaan spelen in het ketenproject en
de andere stakeholders, die van belang zijn voor het ketenpro-
ject maar geen actieve rol spelen.

Wat is een stakeholderanalyse?	

Het opstellen van een stakeholderanalyse
	 Binnen de keten
	 Buiten de keten
	 Binnen het bedrijf

Eisen aan een goede stakeholderanalyse

Samenhang met andere instrumenten

Wat is een stakeholderanalyse? Stakeholderanalyse 			
van een ketenproject

Voorbeelden van primaire spelers in een keten

Grondstofproducenten

Toeleveranciers

Producenten

Afnemers

Distributeurs

Inkopers

Retail/handel

Voorbeelden van secundaire spelers

Gebruikers/consumenten

Overheden

Externe financiers

Aandeelhouders

Concurrenten

Voorbeelden van tertiaire spelers

Kennisinstellingen

Adviesbureaus

Branche organisaties

Media

Print dit document 21Introductie    De handreiking    Instrumenten

Een stakeholderanalyse is nuttig tijdens de eerste drie fasen
van een ketenproject en bestaat uit verschillende stappen.
Hieronder zijn deze stappen beschreven.

Tijdens de initiatiefase wordt een eerste globale stakeholder-
analyse uitgevoerd door de initiatiefnemer. In die fase zijn
vooral de eerste twee stappen van belang.

Het opstellen van een
stakeholderanalyse

‘�In Nederland staat 7000 kilometer geleiderails – in
de volksmond vangrails – langs de weg. Deze gaan
zo’n 20 jaar mee. Nu worden oude geleiderails bij
vervanging verschroot en in het buitenland met de
zinklaag erop omgesmolten. Bij hergebruik kunnen
we de CO2-footprint aanzienlijk verlagen en
doordat we het zink volledig terugwinnen en
opnieuw gebruiken, sluiten we de kringloop. De
gerenoveerde geleiderails doen in kwaliteit niet
onder voor nieuw materiaal. Het proces om gelei-
derails te renoveren vereist een nieuwe keten; van
het inzamelen van oude rails tot het ontzinken en
opnieuw verzinken van het materiaal. Goede
samenwerking is dus essentieel.’

Fred van Hest van ARROSSO over ketensamenwerking

Stakeholder	 Toelichting

Brancheorganisaties Niet alleen de eigen brancheorganisatie beschikt over een uitgebreid netwerk en kennis van de posities in
de keten. Brancheverenigingen van andere productgroepen kunnen mogelijk meedenken over minder voor
de hand liggende samenwerkingsverbanden.

Adviseurs Adviseurs hebben vaak expertise opgebouwd binnen specifieke sectoren en ketens en zijn op de hoogte
van relevante (energiebesparings)projecten, onderzoeksgegevens over producten, en databanken.

Kamer van Koophandel Verzamelt openbare gegevens van beoogde partners. Wie zijn de aandeelhouders? Is er voldoende
draagkracht voor investeringen?

Universiteiten Hier zit over het algemeen enorm veel kennis van technische processen. Ook zijn er universiteiten en
hogescholen waar extra aandacht is voor ketenprojecten.

Overheid De overheid kan optreden als bevoegd gezag, maar is als aanjager van duurzame oplossingen soms ook
initiator, facilitator en deelfinancier van een ketenproject. Bovendien kan de overheid als afnemer van
producten een belangrijke machtsfactor in een keten zijn. Het bevoegd gezag speelt bij de praktische
uitvoering een beperkte rol. Op de achtergrond kan het echter wel degelijk een betrokken partij zijn.

Mogelijke belangen van de overheid: ketenprojecten als middel voor energie-efficiëntieverbetering en
daarmee een belangrijke bijdrage aan CO2-emissiereductie, verbeterde concurrentiekracht en verminderde
afhankelijkheid van de Nederlandse economie van grondstoffen-, olie- en gasimport. Bij de regionale
overheid speelt ook het belang van het versterken van de economische aantrekkelijkheid van een vesti-
gingslocatie en de werkgelegenheid.

Externe financiers Externe partijen, zoals banken en andere investeerders, willen soms participeren in een project en een
financiële bijdrage leveren. Aan externe financiering zijn vaak voorwaarden verbonden, bijvoorbeeld de
openbaarmaking van het projectresultaat.

Publieke/maatschappe-
lijke organisaties

Afhankelijk van de omgeving of omvang van het traject kunnen deze partijen een bepaald belang hebben
of claimen in het traject.

Omwonenden Inwoners van het gebied waar het ketenproject wordt gerealiseerd. Belangen van omwonenden zijn
bijvoorbeeld een veilige en gezonde leefomgeving.

Print dit document 22Introductie    De handreiking    Instrumenten

Deze bestaan uit het inventariseren van betrokkenen en het in
kaart brengen van de wijze waarop de stakeholders kunnen
samenwerken in het project. Tijdens de verkenningsfase
worden de belangen en onzekerheden van partners in kaart
gebracht. Daarvoor is het slim om een uitgebreide stakeholder-
analyse uit te voeren en alle stappen van deze analyse te
doorlopen. Hierbij worden alle ketenpartners betrokken.
In de verdiepingsfase kunnen wijzigingen in belangen plaats-
vinden. Door de stakeholderanalyse nog eens na te lopen
worden de wijzigingen inzichtelijk. Indien nodig, wordt in deze
fase de belangenmatrix geüpdatet.

Stap 1: inventarisatie van betrokken partijen
De eerste stap in de uitvoering van een stakeholderanalyse is
het in kaart brengen van alle mogelijke betrokken partijen (of
personen) die invloed hebben op het behalen van de projectre-
sultaten, of die te maken krijgen met effecten van projectresul-
taten. In een ketenproject wordt gekeken naar diverse partijen
op niveau van de keten, buiten de keten en binnen het bedrijf.

Binnen de keten
Afhankelijk van de doelstelling van het project wordt gekozen
welke primaire spelers in een keten relevant zijn om als
ketenpartner aan het project deel te nemen.

In sommige ketens is ‘van nature’ een ketenregisseur aanwezig,
die een speciale positie inneemt. Dit bedrijf is bepalend in de
keten omdat hij vragen of eisen kan neerleggen bij toeleveran-
ciers en in sommige gevallen ook afnemers. In sommige
ketenprojecten is die ketenregisseur makkelijk aan te wijzen, in
andere ketens ontbreekt deze. Het is belangrijk om na te gaan
in hoeverre de betrokkenheid van een ketenregisseur noodza-
kelijk is voor het slagen van het project.

Buiten de keten
De partijen binnen de keten vormen vaak de primaire spelers in
een ketenproject. Daarnaast kunnen een aantal andere partijen
van buiten de keten betrokken zijn bij ketenprojecten. Deze
partijen spelen een minder grote rol in de ontwikkeling, maar
zijn wel van belang bij het realiseren van een project. De eerder
genoemde secundaire en tertiaire spelers van een ketenproject
komen vaak uit deze groep.

Binnen het bedrijf
Voor elke ketenpartner moet worden bekeken welke persoon
van belang is voor het ketenproject. Dit is vooral relevant bij de
bedrijven die de primaire ketenpartners vormen. Elke keten-
partner is op een andere manier georganiseerd. In deze
beschrijving wordt gesproken over afdelingen, waar het in feite
ook om één persoon kan gaan die een bepaalde taak vervult
binnen het bedrijf. Belangrijk is dat op strategische momenten

Afdeling	 Toelichting

Management Bijvoorbeeld de directeur/eigenaar, raad van bestuur, management team, raad van commissarissen.
Commitment in de top van de organisatie is essentieel voor succes.

Marketeers Zijn bepalend voor de positionering van het bedrijf en kunnen deze bijsturen. Met name op de
marketingafdeling is informatie aanwezig over de marktpositie, concurrentie en sterke en zwakke
punten van het eigen bedrijf.

Verkoop Heeft veel externe contacten en kennis van productspecificaties en productkwaliteit. Heeft ook
contact met afnemers, dit is van belang bij ketenprojecten.

Inkoop Inkopers spelen een cruciale rol bij ketenprojecten. Zij hebben vaak de keuze uit verschillende
(aanvoerkanalen van) grondstoffen, al speelt milieu daar over het algemeen een ondergeschikte rol
in. Inkopers sturen op lage kosten en het vermijden van risico’s. Inkoop heeft verder veel externe
contacten en kennis van grondstofeisen en productkwaliteit.

Juridische zaken Voor het opstellen en controleren van de documenten en contracten en het inschatten van risico’s
rondom claims en aansprakelijkheid.

Milieu/Duurzaam Ondernemen Voor specifieke kennis over milieu en/of duurzaam ondernemen.

Logistiek Regelt de planning van ingekochte en verkochte goederen en voorraadbeheer. Heeft direct contact
met de distributeurs.

Financiën Voor het opstellen van de prognoses en budgetbewaking en het opstellen van financiële overzichten
zoals ramingen, onderhouds-, afschrijvings en vervangingskosten (TCO)

Productie Kennis van productkwaliteit, grondstofeisen en het productieproces. Kan de technische risico’s en
haalbaarheid van een idee beoordelen.

Print dit document 23Introductie    De handreiking    Instrumenten

alle relevante afdelingen of personen op z’n minst geïnfor-
meerd, maar liefst betrokken moeten worden.

Stap 2: relatieschema van de betrokken partijen
De tweede stap brengt de aard van de betrokkenheid van de
verschillende partijen in beeld. De betrokkenheid kan uiteen-
lopen van persoonlijke belangen tot beslissingsbevoegdheid
inzake de goedkeuring van de plannen. Een grafische uitwer-
king van de betrokkenheid in een relatieschema helpt om hierin
inzicht te krijgen. Onderstaand figuur geeft een beeld van de
mogelijke stakeholders in een ketenproject.
Daarbij is in beeld gebracht hoe de partijen zich in een project
tot elkaar kunnen verhouden, waarbij we de volgende vormen
van betrokkenheid onderscheiden:
•	 Wie is verantwoordelijk voor uitvoering?
•	� Wie kan uitvoerders aanspreken op hun

verantwoordelijkheid?
•	� Wie dient actief te worden geconsulteerd, omdat diens steun

van belang is voor het succes (of falen) van een project?
•	� Wie kan ondersteuning bieden met waardevolle informatie

en/of ervaring?

Dicht bij de kern bevinden zich de primaire partners. De
secundaire en tertiaire partners bevinden zich verder naar de
buitenring toe. In de buitenste ringen zijn ook de overige
stakeholders te vinden.

De primaire spelers in een ketenproject bestaan uit de bedrijven
die gezamenlijk het project vormgeven. Mensen vanuit
verschillende bedrijfsafdelingen vervullen in het project de rol
van uitvoerders en eindverantwoordelijken.

De secundaire spelers in een ketenproject staan op iets meer op
afstand, maar dit zijn wel de partijen die de realisatie van het
project mogelijk maken. Dit zijn bijvoorbeeld de investeerders

Ketenproject

Investeerder

Adviesbureau

Overheid

Afdeling
bedrijven

Management
bedrijven

Branche
organisatie

Klanten

Omwonenden

Universiteiten

Uitvoerend
verantwoordelijk

Eindverantwoordelijk

Ondersteunend

Consulteren

en voorwaardenscheppende partijen zoals de overheid.
Zij worden van het begin betrokken bij het project en actief
geconsulteerd. Ook de partijen die na afloop van het project
met de gevolgen te maken krijgen (bijvoorbeeld klanten) dienen

van begin af aan geconsulteerd te worden. In de praktijk zal de
consultatie met een vertegenwoordiging van deze groep(en)
plaatsvinden, de rest zal geïnformeerd worden tijdens en/of na
afloop van het project.

Print dit document 24Introductie    De handreiking    Instrumenten

‘�We hebben een aantal deskundigen die alle 	
grondstofstromen van ketenpartijen in kaart
brengen in een matrix. Op elk vakje in die matrix
zoeken ze naar potentiële businesscases. Je moet
zien te komen tot een situatie waarbij alle
betrokken partijen baat hebben.’

Gerrit Jan Koopman van de VNP over businesscases

De tertiaire spelers in een ketenproject staan nog meer op
afstand en worden ingeschakeld op verzoek van de project-
partijen. Dit zijn bijvoorbeeld adviesbureaus en branche-
organisaties. Zij zijn met hun kennis en ervaring ondersteunend
in het project.
De overige stakeholders spelen geen actieve rol in het keten-
project, maar kunnen wel van belang zijn voor het ketenproject.
Denk aan brancheorganisaties of klanten die niet ondersteunen
bij de uitvoer van het project, maar waarvan de belangen niet
zomaar kunnen worden genegeerd.

Stap 3: definieer van iedere stakeholder zijn of haar belang
Vervolgens worden van alle stakeholders de belangen of de
doelen die zij nastreven beschreven. Hierbij moet worden
opgemerkt dat het belang van een partij vaak op een hoger
niveau ligt dan het standpunt dat door de partij wordt
ingenomen. Het standpunt is veelal een (van de) manier(en) om
invulling te geven aan dat belang. In veel projecten worden
doorbraken gerealiseerd door niet te concentreren op het
realiseren van standpunten, maar door het zoeken naar nieuwe
oplossingen die hetzelfde belang dienen.

Stap 4: bepaal de posities die worden ingenomen
Op basis van de belangen van de stakeholders is het mogelijk

vast te stellen welke positie de stakeholders innemen en welke
drijfveren zij hebben. Deze posities hangen nauw samen met
het belang van de partijen en de rol die zij kunnen spelen bij het
ontwikkelen van het ketenproject. Daarbij is het belangrijk om
in beeld te krijgen welke macht of invloed stakeholders hebben;
dit is beschreven in stap 6.

Stap 5: stel vast of er een basis is voor samenwerking tussen
stakeholders
Op basis van het speelveld van belangen, standpunten en
posities, kan bekeken worden in hoeverre er sprake is van
tegenstrijdige belangen. Een zogenoemde ‘belangenmatrix’
(zie hieronder een voorbeeld) maakt inzichtelijk in hoeverre
belangen in elkaars verlengde liggen, dan wel contrair zijn.

Indien belangen niet per se tegenstrijdig zijn, kunnen er
oplossingen mogelijk zijn die de belangen van meerdere
partijen dienen. Dan bestaat er een basis voor samenwerking
en kan naar oplossingen worden gezocht die ‘de koek
vergroten’. Als er tegenstrijdige belangen bestaan, dient te
worden onderzocht in welke mate de tegenstrijdigheden
kunnen worden weggenomen of gecompenseerd. Hierover
voeren de belanghebbenden overleg, al dan niet begeleid door
een derde, onafhankelijke partij.

Print dit document

Belang Steakholder A Steakholder B Steakholder C Steakholder D

Belang 1 ++ 0 + 0

Belang 2 + + - ++

Belang 3 0 + - +

Belang 4 0 ++ ++ -

Een voorbeeld van een belangenmatrix.

25Introductie    De handreiking    Instrumenten

Stap 6: bepaal de mate van macht of invloed van elke partij
Niet iedere partij heeft evenveel macht of invloed. De ene partij
zal om die reden belangrijker zijn voor het slagen van het
project dan de ander. Daarom moet ook de mate van macht of
invloed per partij inzichtelijk worden gemaakt, alsmede de
instrumenten die partijen tot hun beschikking hebben om die
macht of invloed te doen gelden (juridisch, financieel of
politiek-bestuurlijk). Deze macht of invloed kan zowel direct als
indirect zijn. Een voorbeeld van directe invloed is beslissings-
bevoegdheid, een voorbeeld van indirecte invloed is goede
contacten bij lokale, regionale of landelijke media.

Stap 7: selecteer de belangrijke en relevante stakeholders
Tenslotte wordt op basis van de verzamelde informatie bepaald
wie op welke wijze wordt betrokken bij de ontwikkeling van
projectplannen (zie ook ‘de spelers in een ketenproject en hun
rollen’). Een aantal partijen worden gedefinieerd als directe
projectpartners die participeren in de uitvoering van het project.
Een aantal partijen worden meer op afstand betrokken,
bijvoorbeeld als deelnemers in een klankbordgroep of als
extern adviseurs. Er kunnen ook partijen worden gedefinieerd
van wie directe betrokkenheid niet noodzakelijk is, maar het
wel goed is hen met regelmaat te informeren over de
ontwikkelingen.

‘�Met mijn bedrijf ARROSSO heb ik een methode
ontwikkeld om geleiderails op grote schaal te
renoveren. Dit bespaart veel energie, CO2 én
kosten. Om deze toepassing verder te brengen
werk ik in een Green Deal samen met andere
partners uit de metaalketen. Ook met twee produ-
centen van nieuwe geleiderails, terwijl zij eigenlijk
geen economisch belang hebben bij renovatie.
Vanwege de milieuwinst gaat het ministerie IenM
als onderdeel van het duurzaam inkoopbeleid de
voorkeur geven aan gerenoveerde boven nieuwe
geleiderails, mogelijk een combinatie. Daar
kunnen de producenten niet bij achterblijven. Door
mee te doen met de Green Deal gaan ze toch mee
in de duurzame ontwikkeling.’

Fred van Hest van ARROSSO over de belangen in een ketenproject

Print dit document 26Introductie    De handreiking    Instrumenten

Een stakeholderanalyse is het meest waardevol als die aan
het begin van een project wordt uitgevoerd. Juist op dat
moment bestaat ruimte en flexibiliteit om de plannen vorm
te geven in een richting die kansrijk is. Het is hierbij belang-
rijk het hele speelveld met alle relevante stakeholders in
beeld te brengen. Houd in de initiatie- en verkenningsfase
de blik nog ruim en bekijk alle stakeholders die mogelijk
relevant zijn.

Daarnaast maakt een goede analyse onderscheid tussen
belangen (onveranderbaar) en standpunten (veranderbaar) en
ligt bij de uitwerking van de analyse de focus op de belangen
van de stakeholders.

Tevens wordt in een goede analyse stilgestaan bij het feit dat
niet alle geïdentificeerde stakeholders dezelfde mate van
invloed hebben op een project. Dit is een belangrijk uitgangs-
punt bij het vaststellen van acties die op basis van de analyse
worden ondernomen. Het voorkomt verrassingen van ‘outsi-
ders met een belang’ of teleurstellingen in de bijdrage van een
partner.

Een goede stakeholderanalyse stelt de opsteller in staat om op
basis van de resultaten handelingsperspectieven te schetsen.

Tijdens de uitvoering van het project kunnen er wijzigingen in
belangen plaatsvinden, zeker als een project een lange looptijd
heeft. Wees hier alert op en maak indien nodig een update van
de belangenmatrix, bijvoorbeeld tijdens de verdiepingsfase.

Eisen aan een goede
stakeholderanalyse

De stakeholderanalyse levert belangrijke input voor verschil-
lende vervolgstappen:
•	� het ontwikkelen van het projectplan; inzicht in de belangen

en behoeften van partijen is hierbij relevant;
•	� het selecteren van projectpartners met wie het project

gezamenlijk kan worden gerealiseerd;
•	� het opstellen van de businesscase; de stakeholderanalyse

geeft een eerste inzicht in de financiële belangen van de
projectdeelnemers.

Samenhang met andere
instrumenten

Print dit document 27Introductie    De handreiking    Instrumenten

De business case van een ketenproject
Een businesscase van een ketenproject ondersteunt de besluit-
vorming, door de financiële en maatschappelijke resultaten van
(nieuwe) activiteiten systematisch in kaart te brengen. Er wordt
gekeken naar de gehele levensduur van de activiteit of het
product waar het ketenproject betrekking op heeft. Alle kosten
en opbrengsten van het project worden in kaart gebracht, zowel
financieel als maatschappelijk. Op basis daarvan wordt besloten
of een project haalbaar is of niet. Niet alleen de effecten voor de
direct betrokkenen worden meegenomen, maar ook de
effecten voor de samenleving in zijn geheel.
Investeringsbeslissingen kunnen namelijk zogenaamde
externaliteiten bevatten: effecten op derden waar de investeer-
ders geen rekening mee (hoeven te) houden.

Tijdens de verkenningsfase van een ketenproject is het meestal
nog niet mogelijk om een volledige businesscase op te zetten.
Door met kengetallen of schattingen te werken, is het toch al
mogelijk om enig inzicht te verwerven in de businesscase.
In de verdiepingsfase van een ketenproject is het van belang om
de analyse verder te verdiepen en met realistische getallen te
werken. Hiermee ontstaat een betrouwbaar inzicht in de te
verwachten (financiële en maatschappelijke) kosten en baten
van een project.

Naast een weergave van de haalbaarheid van het project geeft
een businesscase (tezamen met een risicoanalyse) ook inzicht in
de belangrijkste onzekerheden, risico’s en
optimalisatiemogelijkheden.

Op basis van de businesscase:
•	 wordt bepaald of het ketenproject voldoende waarde creëert;
•	� kunnen de financiële en maatschappelijke haalbaarheid van

verschillende uitvoeringsvarianten worden vergeleken;

•	� kan gedurende het ketenproject worden gestuurd op
financiële en maatschappelijke haalbaarheid.

•	� nemen stakeholders een besluit over het al dan niet inves-
teren in het project en de daaraan te stellen voorwaarden;

•	� besluit een financier al dan niet vermogen beschikbaar te
stellen om te investeren in het project.

Een ketenproject is alleen haalbaar als de businesscase voor
alle betrokken partners positief is! De businesscase van een
ketenproject bestaat daarmee in feite uit een aantal delen.
Voor elke partner geldt een eigen businesscase met bijvoor-
beeld vragen als:
•	� De primaire partners (bijvoorbeeld producenten): Kan ik mijn

kosten en een rendementsvergoeding voor de risico’s
terugverdienen? Heeft het project positieve impact op mijn
liability en continuïteit?

•	� De secundaire partners (bijvoorbeeld een klant): Is het
nieuwe product de meest voordelige aanbieding voor mij
financieel of in aanvullende functies? Een aanvullende functie
is bijvoorbeeld dat het nieuwe product beter is voor de
gezondheid.

•	� De tertiaire partners (bijvoorbeeld een kennisinstelling): Staat
er voldoende beloning (financieel of in natura) tegenover de
kennis die ik lever? Draagt het project bij aan mijn
duurzaamheidsdoelstellingen?

Wat is een businesscase?
	 De business case van een ketenproject

Het business model als basis voor de businesscase
	� De meerwaarde van het business model canvas+ voor een

ketenproject

Beschrijving business model canvas+ in detail
	 Bouwsteen 1 value proposition (waardevoorstel)		
	 Bouwsteen 2 market segments (marktsegmenten)
	 Bouwsteen 3 customer relationships (klantrelaties)
	 Bouwsteen 4 channels (verkoopkanalen)
	 Bouwsteen 5 revenue structure (opbrengststructuur)
	 Bouwsteen 6 societal benefits (maatschappelijk voordeel)
	 Bouwsteen 7 key resources (middelen)
	 Bouwsteen 8 key activities (activiteiten)
	 Bouwsteen 9 partnerships (partnerschappen)
	 Bouwsteen 10 cost structure (kostenstructuur)
	 Bouwsteen 11 societal costs
	 Evaluatie

Uitwerking van de maatschappelijke kosten en opbrengsten

Van businessmodel naar businesscase

Samenhang met andere instrumenten

Businessmodel en businesscase
van een ketenproject

Wat is een businesscase?

Print dit document 28Introductie    De handreiking    Instrumenten

Om een businesscase van een ketenproject te maken is het
nodig om eerst goed na te denken over het businessmodel.
Het opstellen van een businessmodel daagt een onderne-
ming uit om op een fundamentele, systematische en holisti-
sche wijze na te denken over de invulling van het
ketenproject.
Als duidelijk is hoe het businessmodel van het ketenproject
in elkaar steekt, volgt de businesscase daar vanzelf uit.

Een businessmodel beschrijft hoe een bedrijf waarde creëert en
hoe het bedrijf erin slaagt om een deel van deze waarde binnen
te halen. In de afgelopen jaren zijn er verschillende concepten
ontwikkeld om bedrijven te helpen hun businessmodellen te
vernieuwen. Het businessmodel van Alexander Osterwalder is
een van de meest toegepaste, omdat deze volledig is en
eenvoudig te gebruiken in de praktijk in verschillende sectoren.
Osterwalder heeft een generiek model uitgewerkt dat bedrijven
stimuleert om na te denken over innovatief ondernemen en
eventuele innovaties snel uit te tekenen. Dit generieke model
heet het ’Business Model Canvas+’1. Het model nodigt uit tot
creatief denken over de eigen of gezamenlijke business en de
producten die daaruit voortkomen.

Het Business Model Canvas is gericht op financiële kosten en
opbrengsten. De vraag is of dat plaatje wel volledig is. In het
huidige tijdperk, waarin duurzaam en maatschappelijk verant-
woord ondernemen steeds meer ingang krijgen bij bedrijven,
lijkt er iets in het model te ontbreken: duurzaamheidsaspecten.
Financiële aspecten en duurzaamheidsaspecten beïnvloeden
elkaar. Met overheden die steeds duurzamer inkopen, een
toenemende push vanuit Europa naar groenere producten,

snellere informatieuitwisseling van sociale problemen via het
internet, steeds duidelijker wordende klimaatverandering, een
heropleving van waarden binnen bedrijven en bij de jeugd, kan
in de toekomst geen enkel bedrijf meer om duurzaamheidsa-
specten heen. Daarom is het businessmodel van Alex
Osterwalder uitgebreid met duurzaamheidaspecten. Aan de
naam is een ‘+’ toegevoegd; het totale model heet: Business
Model Canvas+. In dit model komt de interactie tussen finan-
ciële en maatschappelijke kosten en baten aan bod.

Het businessmodel als basis
voor de businesscase

1 Meer informatie in het boek: Business Model Generation, Osterwalder &
Pigneur, 2007

‘�Als regisseur moet je steeds opnieuw het verhaal
blijven vertellen. Partijen komen in beweging als er
een ambitie of prikkel is. Vier jaar geleden nam de
CO2-druk toe, liepen de energieprijzen snel op,
kwamen grondstoffen onder druk te staan en
hakte de recessie er over de hele linie in. Er is veran-
dering nodig, dat verhaal blijven we vertellen.
Naast die sense of urgency creëren we door te
kijken naar de mogelijkheden ook een sense of
opportunity: wat kun je doen?’
Gerrit Jan Koopman van de VNP over het belang van urgentie

Print dit document 29Introductie    De handreiking    Instrumenten

De meerwaarde van het Business Model Canvas+ voor een
ketenproject
Het businessmodel van een ketenproject is een beschrijving van
de manier waarop de ketenpartners met de beoogde gezamen-
lijke activiteit waarde creëren en deze waarde binnenhalen. Het
doel van BMC+ is het denken te stimuleren en ideeën over
mogelijke richtingen van het (keten)project te onderzoeken.

Het Business Model Canvas+ is oorspronkelijk ontwikkeld voor
gebruik door één bedrijf. In de praktijk is het echter ook zeer
bruikbaar gebleken voor samenwerkingsverbanden tussen
verschillende bedrijven:

•	� Het model is eenvoudig te begrijpen en de ketenpartners
kunnen er snel mee aan de slag, ook al heeft men niet eerder
met een dergelijk model gewerkt.

•	� Het Business Model Canvas+ structureert en stroomlijnt de
ideeën van bedrijven en legt snel zwakke plekken bloot en
maakt deze bespreekbaar.

•	� Het gezamenlijk formuleren van de waardepropositie en de
‘klantzijde’ (marktsegmenten, klantrelaties en afzetkanalen)
helpt om het projectidee concreter te krijgen: wat willen we
gezamenlijk gaan doen en hoe ziet onze oplossing eruit?

•	� Het gezamenlijk formuleren van de ‘productiezijde’ (activi-
teiten, middelen, partners en stakeholders) helpt om duidelijk
te krijgen of de juiste partijen aan tafel zitten om het beoogde
concept te realiseren. Is de benodigde kennis en techniek in
huis, of moeten er meer of andere partners worden gezocht?

•	� De financiële kosten en opbrengsten moeten worden
uitgewerkt voor het concept als geheel, maar ook voor de
ketenpartners afzonderlijk. Waar liggen de uitgaven en
inkomsten en worden ze eerlijk verdeeld onder de partners?
Moet wellicht het gehele businessmodel hierop worden
aangepast?

•	� Ook de maatschappelijke kosten en opbrengsten kunnen
worden uitgewerkt voor het concept als geheel én voor de
ketenpartners afzonderlijk. Ontstaat er bijvoorbeeld
negatieve milieu-impact bij een van de partners, terwijl
andere partners juist voordelen ondervinden?

Als het Business Model Canvas+ goed wordt gebruikt, geeft het
de ketenpartners ruimte om verschillende mogelijkheden van
alle kanten te bekijken en met elkaar te vergelijken. Er ontstaat
geen statische, maar juist een dynamische beschrijving. Het
Business Model Canvas+ levert eigenlijk elke fase van een
ketenproject nieuwe of andere resultaten op.
Kortom, het Business Model Canvas+ heeft een duidelijke
toegevoegde waarde in het stimuleren van ketenprojecten. Het
is toepasbaar in zowel de fase van verkenning als verdieping en
uitwerking.

Print dit document 30Introductie    De handreiking    Instrumenten

Het Business Model Canvas+ bestaat uit elf bouwstenen.
Deze worden stuk voor stuk besproken. Het businessmodel
is zowel toepasbaar op het ketenproject als geheel, als op
de ketenpartners afzonderlijk.

De concrete invulling van de bouwstenen van het canvas is
een iteratief proces. De bedoeling is om het businessmodel zo
coherent mogelijk uit te werken. De samenhang tussen de
verschillende delen is essentieel.

Bouwsteen 1: Value proposition (waardevoorstel)
Centraal in het businessmodel staat de value proposition
oftewel het waardevoorstel. De vragen die hier centraal staan
zijn: Wat bieden we aan de markt?, Welke dienst leveren we aan
onze klanten? In welke mate is ons aanbod verschillend van dat
van onze concurrenten?. Voor vele bedrijven is het beschrijven
van het waardevoorstel een complexe oefening. Indien er
meerdere producten of diensten worden aangeboden, is het
slim om voor elk product of dienst een apart businessmodel op
te stellen. Het duidelijk definiëren van de zogenaamde unique
selling points is belangrijk. In toekomstige communicatie met
klanten heeft het ketenteam hier profijt van. Het motto is hier:
‘Weten wat je sterk maakt, maakt je sterker’.

Bouwsteen 2: Market segments (marktsegmenten)
Uiterst rechts op het Business Model Canvas+ staan de market
segments. Het gaat hier om vragen als: Wie zijn onze klanten?
En vooral, wie zijn onze klanten niet? Vanuit strategisch
perspectief zijn beide keuzes erg belangrijk.

Beschrijving Business Model
Canvas+ in detail

Print dit document

Het Business Model Canvas+

31Introductie    De handreiking    Instrumenten

Het is best mogelijk en zelfs waarschijnlijk dat de bepaling van
marktsegmenten en waardevoorstel een iteratief proces is, net
als de concrete invulling van de andere bouwstenen van het
canvas. De samenhang tussen deze twee delen is essentieel.
Tussen het waardevoorstel en de marksegmenten staan twee
bouwstenen: customer relations en channels.

Bouwsteen 3: Customer relations (klantrelaties)
De bouwsteen customer relations brengt de relatie met de
klanten in kaart: Welke relatie met onze klanten hebben we
nodig om de waardepropositie waar te kunnen maken? Hoe
belangrijk is een merknaam? Hoe groot is de loyaliteit van onze
klanten? Kan een klant eenvoudig overschakelen op een andere
leverancier? Is onze relatie met klanten een één op één relatie,
of leveren we een geautomatiseerd massaproduct?

Er zijn vele relaties mogelijk met klanten. Co-creatie, oftewel
het samen met klanten waarde creëren, is een vrij recente
ontwikkeling. Een bedrijf dat klanten toelaat om op zijn website
commentaar te geven op de bruikbaarheid van een van de
producten, creëert samen met een bestaande klant waarde in
de vorm van informatie voor anderen. Een andere opkomende
vorm van een klantrelatie is de gemeenschap. Sommige
bedrijven openen op hun site of op specifieke blogsites een
forum voor klanten om over een bepaald product informatie uit
te wisselen met vragen en antwoorden. Een ander onderdeel
van deze bouwsteen is reclame: Hoe promoten we ons product
en hoe verhoudt deze promotie zich tot onze klanten?

Bouwsteen 4: Sales channels (verkoopkanalen)
De vierde bouwsteen uit het BMC+ is sales channels: Langs
welke kanalen bereiken we onze klanten? Maken we gebruik
van uitgebreide distributie via retailshops of speciaalzaken?

Gaan we via internet zakendoen, of een mengeling van beide?
Gebruiken we handelsagenten, vertegenwoordigers of distribu-
tiekantoren in het buitenland, of is het beter een joint venture
of een andere samenwerkingsvorm op te zetten om de export
te faciliteren? Wil een van de ketenpartners aan directe verkoop
doen, of werken we samen met groothandelaars die met de
uiteindelijke gebruikers interacteren?”
Tegen de achtergrond van klimaatverandering en toenemende
regulering wordt het tevens belangrijk om ook de volgende
vraag te stellen: in welke mate willen wij verantwoordelijkheid
nemen voor de gevolgen van de door ons gekozen distributie?
Het in kaart brengen van de CO2-uitstoot geeft een goede
indicatie van de impact die de bedrijfsvoering op het milieu
heeft. Vaak is het mogelijk met eenvoudige maatregelen zowel
financieel als ecologisch voordeel te behalen.

Bouwsteen 5: Revenue streams (opbrengststromen)
De revenue streams of opbrengststromen van een bedrijf
worden wezenlijk beïnvloed door de keuzes die worden
gemaakt in de vier bovengenoemde bouwstenen. Het waarde-
voorstel, de keuze van de marktsegmenten en ook de klantre-
latie bepalen voor een groot stuk met hoeveel winst het
product kan worden verkocht. Welke basisstrategie wordt
gevolgd?

•	� Cost leadership: de bekendste strategie van de oude wereld:

kosten minimaliseren om de laagste prijs te kunnen
aanbieden en zo de markt te veroveren.

•	� Product differentiation: een succesvolle differentiatie van het
product verhoogt de persoonlijke en organisatorische
waarde, waardoor de bereidheid tot betalen van klanten
stijgt.

‘�Onze ambitie is om het energieverbruik van de hele
papierketen in 2020 (ten opzichte van 2004) te
halveren. We zitten al op 24 procent, maar je moet
steeds inventiever worden om nog meer besparing
te realiseren. We zoeken heel breed naar samen-
werkingspartners. We werken onder meer samen
met uitgevers aan Duurzaam Boek. Ook buiten de
eigen keten zoeken we naar samenwerkingsver-
banden. We leveren bijvoorbeeld componenten
aan de chemische industrie. Van sectoren buiten je
eigen, vertrouwde keten kun je heel veel leren. En
zij van jou. Daarnaast is de papier- en kartonindu-
strie een open en transparante sector. Bedrijven zijn
bereid onderling beste praktijken uit te wisselen.
Daar worden we als sector sterker van.’

Gerrit Jan Koopman van de VNP over samenwerkingspartners

Print dit document 32Introductie    De handreiking    Instrumenten

Deze strategieën kunnen resulteren in verschillende keuzes met
betrekking tot de inkomensstromen van het ketenproject. Gaan
we het product of de dienst verkopen of leasen? Mikken we op
eenmalige verkopen of op wederkerende inkomsten van trouwe
klanten? Hebben we een technologie in handen die we in
licentie kunnen uitgeven aan andere bedrijven? Halen we
inkomen uit verkoop, lidmaatschap of reclame? De keuzes
bepalen de inkomensstructuur en zullen op lange termijn de
solvabiliteit beïnvloeden. Het is dus zeker de moeite hier
grondig over na te denken.

Bouwsteen 6: Societal benefits (maatschappelijk voordeel)
Het businessmodel kan uiteraard ook societal benefits, oftewel
maatschappelijke voordelen hebben. Welke positieve impact
heeft het op de maatschappij (sociaal en milieu)? Denk bijvoor-
beeld aan een product dat een lager energieverbruik heeft, of
dat een groter gebruiksgemak kent.

Vragen die men hier kan stellen zijn: Wat zijn de effecten van
het project op het gebied van mensenrechten en arbeidsom-
standigheden? Welke effecten zijn er op de natuur en het
leefmilieu, zoals de CO2-voetafdruk? Speelt eerlijk zakendoen
een rol, bijvoorbeeld in de vorm van anticorruptie, eerlijke
concurrentie, respect voor eigendomsrechten? Hoe gaan we om
met consumentenaangelegenheden, maatschappelijke
verantwoordelijkheid en betrokkenheid bij de omgeving? Het
antwoord op deze vragen kan zowel positief als negatief zijn.
Positieve aspecten komen hier bij bouwsteen 6 aan de orde.
Negatieve aspecten kunnen in bouwsteen 11 societal costs
worden benoemd.

Bouwsteen 7: Key resources (belangrijkste middelen)
Key resources kunnen zowel fysiek, financieel, intellectueel of
menselijk zijn. Wat zijn de vitale inputfactoren en middelen die

nodig zijn om het waardevoorstel te kunnen waarmaken? Is
kennis en menselijk kapitaal cruciaal voor de levering van het
waardevoorstel (zoals bij adviesdiensten), of zijn er bepaalde
grondstoffen en halffabricaten die absoluut nodig zijn om een
dienst/product te kunnen leveren? Het spreekt voor zich dat
men ervoor moet zorgen dat de toegang tot die grondstoffen in
stand blijft. Een hoogtechnologisch bedrijf dat onvoldoende
instroom van gekwalificeerde jongeren heeft, stelt zich op
termijn een risico. Aan de andere kant is het ook goed om de
materialen of halffabrikaten die worden gebruikt te vrijwaren.
Als het geleverde product afhankelijk is van zeer zeldzame
grondstoffen zoals indium (televisieschermen, iPod, iPad), dan
is de eindige materialentoestroom een aandachtspunt.

Bouwsteen 8: Key activities (kernactiviteiten)
De daadwerkelijke activiteiten van het beoogde ketenproject
worden besproken in de bouwsteen key activities. Wat zijn de
belangrijkste activiteiten van het ketenteam? Marketing, sales,
logistiek, productontwikkeling, onderzoek, productie, advies,
software, ICT-oplossingen, aankoop en verkoop, … ? De
belangrijkste vraag die moderne bedrijven zich hier moeten
stellen is: wat doen we zelf en wat niet? Hierdoor ontstaat
automatisch de link met de volgende bouwsteen: key
partnerships.

Bouwsteen 9: Key partnerships (belangrijkste partnerschappen)
Dit onderdeel van het businessmodel komt binnen een
ketenproject al uitgebreid aan de orde tijdens de initiatie-
en verkenningsfase.

Binnen de bouwsteen key partnerships gaat het bij een
ketenproject om de rolverdeling tussen de ketenpartners.
Ook is het van belang te onderzoeken of het businessmodel
met deze partners compleet is, of dat er toch nog andere

partners betrokken moeten worden in het project.
Het is bijvoorbeeld goed mogelijk dat een leverancier een deel
van de activiteiten van een bedrijf goedkoper kan uitvoeren dan
het bedrijf zelf, omwille van schaalvoordelen. In zo’n geval is
het verstandig om dat deel van de productie uit te besteden.
Hoe groter het strategisch belang van een bepaalde activiteit,
des te kleiner de kans dat deze wordt uitbesteed.

Bouwsteen 10: Cost structure (kostenstructuur)
Aan de linkerzijde van het canvas liggen de kosten. Aankoop
van producten, grondstoffen, activiteiten die door ketenpart-
ners zelf worden uitgevoerd, zaken waarvoor andere partners in
dienst worden genomen, zijn allemaal met het oog op het
waarmaken van de waardepropositie. Belangrijke vragen bij de
cost structure zijn: Welke kosten zijn vast en variabel? En wat is
hun verhouding? In welke mate kan ons ketenproject gebruik-
maken van zogenaamde schaalvoordelen (goedkopere
productie door schaalgrootte) of scopevoordelen – kan een
bestaand verdeelkanaal ook worden gebruikt voor een nieuw
product, of niet?
Het is duidelijk dat de keuzes die men linksboven op het canvas
maakt een onmiddellijke impact zullen hebben op de kosten-
zijde linksonder. Ook hier weer komen de basisstrategieën (cost
leadership en product differentiation) van bouwsteen 5 terug.

Bouwsteen 11: Societal costs
De societal costs, oftewel de maatschappelijke kosten, staan
voor de (mogelijke) negatieve milieu- en sociale effecten van
een businessmodel. Bij productie in China bijvoorbeeld, dient
rekening te worden gehouden met transport en CO2-uitstoot
(milieu), de kans op overdreven werkdruk en uitbuiting
(maatschappij), en moeilijke onderhandelingen en een
verhoogd risico op technologiediefstal (economie). De vragen
uit bouwsteen 6 kunnen ook hier worden gesteld.

Print dit document 33Introductie    De handreiking    Instrumenten

Evaluatie
Nu het hele canvas is toegelicht, is het belangrijk om elke
bouwsteen eens opnieuw te bekijken en te onderzoeken welke
impact de gemaakte keuzes hebben op de kosten- en opbreng-
stenstructuur van het ketenproject. Ook kan worden gekeken
naar de maatschappelijke kosten en opbrengsten. Zijn er
wijzigingen aan te brengen in de afzonderlijke segmenten om
de milieu-impact te verkleinen of de maatschappelijke
opbrengst te vergroten? Kunnen de maatschappelijke
voordelen ook onderdeel worden van de value proposition?

Door het hele plaatje te bekijken, ontstaat zicht op de in te
vullen lacunes en wellicht inspireert het model tot een andere
manier om het aanbod op de markt te brengen.

Print dit document 34Introductie    De handreiking    Instrumenten

Uitwerking van de maatschap-
pelijke kosten en opbrengsten

Print dit document

Om meer handen en voeten te geven aan de invulling van
blok 6 en 11 volgt hier een extra toelichting op de uitwerking
van de maatschappelijke kosten en baten.

Een hulpmiddel om de maatschappelijke effecten in kaart te
brengen, is kijken naar de verschillende levensfasen van het
beoogde eindresultaat van het ketenproject (product of dienst).
Per levensfase, van grondstofgebruik tot afdanking, zijn dan
aandachtsgebieden in kaart te brengen. In de tabel hieronder
worden enkele potentiële aandachtspunten benoemd in het
geval dat er sprake is van een tastbaar product (deze lijst
pretendeert niet compleet te zijn). In de laatste kolom zijn
enkele voorbeelden van dwarsverbanden in het Business Model
Canvas+ aangegeven.

Levensfase Aandachtsgebied Toelichting Voorbeeld

Productie Productieproces Wat is het milieueffect van het
productieproces (bijvoorbeeld emissie
ozonaantastende stoffen)?
Is controle op de productieprocessen
mogelijk?

Key activities & key resources (Hoe zit
het productieproces in elkaar?)
Sales channels (Wat is het effect van de
productielocatie op het transport?)

Grondstoffen Worden schadelijke grondstoffen of
hulpstoffen gebruikt?
Worden zeldzame of eindige grondstoffen
gebruikt?

Key resources (Is toegang tot de
grondstoffen gewaarborgd?)
Key partnerships (Welke partijen kunnen
toevoer van goede grondstoffen
garanderen?)

Sociale aandachtspun-
ten

Spelen mensenrechten (bijvoorbeeld
kinder-arbeid) of arbo-aspecten
(bijvoorbeeld veiligheid) een rol?

Societal costs & societal benefits (Heeft
het productieproces positieve of negatieve
maatschappelijke effecten?)

Levering Transport Is transport over grote afstand
noodzakelijk?
Kan voor een milieuvriendelijk
transportmiddel worden gekozen?

Sales channels , market segments &
customer relations (Op welke manier
beïnvloedt het gedrag van de klant de
transportkeuze (bijvoorbeeld internet-
verkoop)?

Verpakking Is het noodzakelijk producten (per stuk)
te verpakken?
Worden schadelijke materialen gebruikt?
Kan worden gekozen voor gerecycled
materiaal?

Key resources & market segments
(Wat wil de klant? Welke grondstoffen zijn
tegen acceptabele kosten mogelijk?)

Arbo Is er rekening gehouden met arbo-aspecten
tijdens vervoer?

Sales channels (Hoe ziet het vervoer eruit,
met welke mensen en welke middelen?)

35Introductie    De handreiking    Instrumenten

Print dit document

Levensfase Aandachtsgebied Toelichting Voorbeeld

Gebruik Levensduur Gaat het om producten met een korte
levensduur (wegwerpartikelen)?
Is het mogelijk de levensduur te verlengen?

Cost structure & revenue streams (Hoe
waardeert de klant de levensduur van het
product?)

Energie Is elektriciteit nodig tijdens het gebruik (dit
zorgt vaak voor een hoge milieubelasting)

Societal costs (Hoe groot is de
milieubelasting van het energiegebruik?
Kan dit worden verlaagd?)

Arbo Is er rekening gehouden met arbo-aspecten
tijdens gebruik?

Market segments (Is er rekening
gehouden met de mogelijkheden en de
onmogelijkheden van de klant?)

Afdanking Hergebruikmogelijkheden Is het mogelijk het product in zijn geheel
te hergebruiken?
Is het product geschikt voor recycling
(bijvoorbeeld eenvoudig te demonteren)?
Is er een leaseconstructie mogelijk (heeft
effect op het gehele businessmodel)?
Speelt een ‘tweede leven’ een rol?

Market segments (Is de klant bereid tot
afvalscheiding?)

Sales channels (Is het mogelijk klanten te
binden door hergebruik of lease te
stimuleren?)

Schadelijkheid van afval Komen er bij afdanking schadelijke stoffen
vrij?

Cost structure (Welke additionele kosten
moeten worden gemaakt voor schone
verwerking van het afval?)

36Introductie    De handreiking    Instrumenten

Hieronder wordt een voorbeeld gegeven van de mogelijke
aandachtgebieden voor elektrisch personenvervoer (EV). De
relevante aandachtsgebieden zijn met een ‘v’ aangegeven en
worden toegelicht. De minder relevante aandachtsgebieden
zijn open gelaten.

Print dit document

Levensfase Aandachtsgebied Relevant Toelichting

Productie Productieproces

Stoffen X Relevant zijn schaarse en zware metalen, schadelijke (hulp)stoffen

Sociale aandachtspunten X Relevant zijn de mijnbouw omstandigheden

Levering Transport

Verpakking

Arbo

Gebruik Levensduur X In het geval van EV's gaat dit om het aantal laadcycli van het batterijpakket

Energie X Het energiegebruik tijdens een rit is relevant; relevanter is de 'bron tot band'
efficiëntie; meest relevant is het gebruik van duurzame energiebron

Arbo X Veiligheid van alle gebruikers

Afdanking Hergebruikmogelijkheden X Specifiek het batterijpakket, elektrische componenten

Schadelijkheid van afval X Specifiek het batterijpakket, elektrische componenten

Definitie	 Vervoer van personen door middel van voertuigen met een 100% elektrische aandrijflijn

37Introductie    De handreiking    Instrumenten

Maatschappelijke kosten negatief effect Maatschappelijke baten positief effect

Winning zware metalen Innovatieve en lichte constructies

Gebruik schaarse grondstoffen Voorkomen fijnstof (roetdeeltjes) en NOx

Hoge initiële kosten infrastructuur Energie transitie naar duurzame bronnen mogelijk

Hoge en onzekere afschrijvingskosten Lage verbruikskosten (elektriciteit)

Elektromagnetische comptabiliteit (EMC) Groot CO2-reductiepotentieel

Geluidloosheid bij lage snelheden Afname geluidsdruk bebouwde omgeving

‘�De kwaliteit van gerenoveerde geleiderails is
minstens zo goed als nieuw en zo’n 20 tot 25
procent goedkoper. Door het demonteren van oude
geleiderail duurt het proces wel iets langer, maar
dat hoeft geen belemmering te zijn. Het mooie aan
de methode is dat duurzaamheid ook nog eens een
aantrekkelijke businesscase oplevert.’

Fred van Hest van ARROSSO over de businesscase

Print dit document

Vervolgens kunnen de aandachtsgebieden worden vertaald
naar positieve en negatieve effecten. De volgende twee vragen
staan dus centraal:

1.	�� Wat zijn de negatieve milieu- of sociale effecten?
	 Denk bijvoorbeeld aan (extra) energieverbruik, schadelijke 	
	 emissies naar lucht of water, veiligheidsrisico’s, verminderd 	
	 gebruiksgemak of dubieuze herkomst van grondstoffen.
2.	�Wat zijn de positieve milieu- of sociale effecten?
	 Denk hierbij aan nuttig hergebruik van materialen, beter 	
	 gebruiksgemak, inzet van mensen met afstand tot de 		
	 arbeidsmarkt, vermeden milieubelasting.

In onderstaande tabel staat een voorbeeld van de maatschap-
pelijke kosten en baten van elektrisch rijden.

Nadat de maatschappelijke effecten in kaart zijn gebracht, is het
goed om te bekijken welke effecten het project in gevaar
kunnen brengen en welke effecten juist de aantrekkelijkheid
van het project verhogen.

Vervolgens wordt bekeken of de negatieve effecten mogelijk
kunnen worden verkleind, bijvoorbeeld door gebruik van
alternatieve grondstoffen of aanpassing van het ontwerp. Ook
kan worden bekeken of de positieve effecten kunnen worden
versterkt.

38Introductie    De handreiking    Instrumenten

Van businessmodel naar
businesscase

Het maken van een businessmodel dwingt de betrokken
partijen om concrete afspraken met elkaar te maken over de
realisatie van het project. Voor een succesvolle toepassing
van het instrument is het dan ook belangrijk dat de
betrokken partijen overeenstemming hebben over de
opbouw van het businessmodel. Vanuit het businessmodel
is het dan mogelijk om de businesscase op te stellen.

Naar de businesscase
Door getallen toe te kennen aan de kosten en opbrengsten
ontstaat inzicht in de businesscase. Een goede businesscase
beschrijft duidelijk wat het effect is van eventuele verande-
ringen in het businessmodel op de maatschappelijke en
financiële haalbaarheid van het project.

De ketenpartners dienen overeenstemming te bereiken over de
gebruikte getallen. Een goede businesscase geeft een objectief
en realistisch beeld van de haalbaarheid van het project.
Transparantie en traceerbaarheid van aannames en bereke-
ningsmethodiek is daarbij van groot belang. Een goede
businesscase is geen statische opstelling, maar geeft partijen
voldoende ruimte om verschillende varianten door te rekenen
en met elkaar te vergelijken. Een goede businesscase heeft dus
vooral een dynamisch karakter. Bovendien moet een goede
businesscase partijen, waaronder financiers, inzicht bieden in
de risico’s die met de betreffende investering gemoeid zijn en
het effect hiervan.

Samenhang met andere
instrumenten

Risicoanalyse
Een goede beschrijving van het businessmodel maakt inzichte-
lijk wat de (belangrijkste) risico’s zijn die met het project
gepaard gaan. Een goede risicoanalyse inventariseert en
waardeert de (belangrijkste) projectrisico’s, zodat in het
businessmodel de relatie met de waarde van het project kan
worden gelegd. Een goede risicoanalyse gaat ook in op
zogenoemde beslisonzekerheden (onzekerheden die het gevolg
zijn van een keuze van stakeholders), die van belang zijn voor
de waarde van het project.

Print dit document 39Introductie    De handreiking    Instrumenten

Wat is een risicoanalyse?

Risico’s in ketenprojecten

De techniek van risicoanalyse en -management

Eisen aan een goede risicoanalyse

Samenhang met andere instrumenten

Risicoanalyse voor een
ketenproject

Bij het maken van een businesscase en een inschatting van
de financiële en maatschappelijke haalbaarheid, worden
aannames en prognoses gedaan.

Uiteraard bestaat er altijd onzekerheid of de aannames en
prognoses in de praktijk ook daadwerkelijk worden gereali-
seerd. Om goede besluiten te kunnen nemen is essentieel dat
deze onzekerheden in kaart worden gebracht en dat voor ieder
risico wordt nagegaan welke impact deze heeft op de haalbaar-
heid van het project. Bij een ketenproject zal er sprake zijn van
extra risico’s, omdat er een groter aantal partijen bij is
betrokken dan bij gewone projecten. Meer schakels in een
project verhogen het risico op fouten. De sterkte van het project
wordt bepaald door de zwakste schakel.

Risico’s hebben betrekking op het voordoen van ongewenste
gebeurtenissen. Deze gebeurtenissen hebben gevolgen voor
het project, omdat zij leiden tot:
1.	een slechter financieel resultaat dan verwacht (geld);
2.	een lagere kwaliteit dan verwacht (kwaliteit);
3.	een latere oplevering dan verwacht (tijd).

Projectbeheersing richt zich dan ook altijd op een van deze drie
factoren.

Een risicoanalyse dient meerdere doelen:

Risico’s beheersen. Als duidelijk is wat de belangrijkste risico’s
zijn, kunnen deze risico’s worden beheerst.
Beheersmaatregelen verkleinen de kans dat een risico zich
voordoet of beperkt/compenseert de gevolgen van een risico.

Risico’s waarderen. Ofwel het kwantificeren van het financiële
effect van het optreden van risico’s. Het effect van deze risico’s
op de uitkomst van de businesscase wordt inzichtelijk gemaakt
aan de hand van gevoeligheidsanalyses.

Risico’s alloceren. Ofwel het toewijzen van risico’s aan de
verschillende ketenpartners. De risicoallocatie dient als basis
voor een samenwerkings- of realisatieovereenkomst tussen de
verschillende ‘stakeholders’.

Wat is een risicoanalyse?

Beheersaspect Omschrijving Ongewenste gebeurtenis
Geld Analyse gericht op risico’s die leiden tot een overschrijding

van het budget of een
vermindering van inkomsten

Budgetoverschrijding/tegenvallende
opbrengsten

Kwaliteit Analyse gericht op risico’s die leiden tot een verslechtering
van de kwaliteit

De gewenste kwaliteit wordt niet gerealiseerd

Tijd Analyse gericht op risico’s die leiden tot een vertraging in het
project

Vertraging

Print dit document 40Introductie    De handreiking    Instrumenten

Onderstaande tabel omvat een niet-limitatieve opsomming van
veelvoorkomende risico’s, uitgesplitst naar algemene risico’s en
specifieke risico’s voor ketenprojecten.

Risico’s in ketenprojecten

Algemene risico's

Tijd –	� Verkrijgen noodzakelijke toestemming voor benodigde
startinvesteringen

–	 Langere testfase nodig
–	� Veranderende prioritering zet toegezegde inspanning

onder druk – Uren zijn niet beschikbaar op het gewenste
moment.

–	 Veranderende wet- en regelgeving.

–	 Langzaamste ketenpartner bepaalt tempo
–	 Afstemming kost meer tijd, beslissen duurt langer

Geld –	 Onzekerheid ontwikkeling afzetmarkt
–	 Onzekerheid ontwikkelkosten
–	��� Dekking kapitaallasten afhankelijk van afzetprijs

gekoppeld aan een inschatting van de marktvraag
–	 Ontwikkeling prijspeil materialen
–	 Renteontwikkelingen (financieringslasten)
–	 Bijdrage van (lokale) overheid (politiek risico)

–	��� Negatieve investeringsbeslissing van een van de
ketenpartners heeft groot effect

–	� Verkrijgen externe financiering lastig als ketenpartners
nog geen rechtsvorm hebben/zijn

Kwaliteit –	� Onderlinge afhankelijkheid voor het garanderen van
kwaliteit

–	� Eén of meerdere deelnemers hebben een buitenlands
moeder-bedrijf, waardoor risico op verplaatsing productie
kan ontstaan

–	 Meer schakels, meer kans op fouten
–	 Te weinig ervaring in samenwerking
–	 Communicatieproblemen

‘�Textiel Opnieuw was een pilot om te kijken of
nieuwe kleding van gerecyclede vezels haalbaar is.
Dan heb je automatisch te maken met onzeker-
heden. De kwaliteit van het garen was op
voorhand moeilijk te voorspellen. Als de kwaliteit
niet goed genoeg was geweest, hadden we het
project moeten afbreken, óf een ander eindproduct
moeten maken. Dat was een belangrijk go/no-go-
moment in het project. Toen daar zekerheid over
was, is WE pas gaan ontwerpen.’

Anton Luiken van Texperium over onzekerheden in ketenprojecten

Print dit document 41Introductie    De handreiking    Instrumenten

In een risicoanalyse worden verschillende stappen
doorlopen. Afhankelijk van het doel van de analyse krijgen
bepaalde stappen meer of minder aandacht. In alle gevallen
geldt ook dat het bepalen van het doel van de analyse (zie
beheersaspecten hierboven) een belangrijke basis legt voor
de verdere inventarisatie en definiëring van de risico’s.

Stap 1: inventariseren van risico’s
De basis van een goede risicoanalyse is een complete inventari-
satie van risico’s die het gewenste resultaat in gevaar brengen.
Een risico kan pas als zodanig worden benoemd als deze de
projectdoelstellingen in gevaar brengt. Als bijvoorbeeld het
doel van een project is om uiterlijk in 2013 voor een bepaald
bedrag aan winst te realiseren op nieuwe producten, dan zijn
alle gebeurtenissen die leiden tot vertraging en/of kostenover-
schrijdingen en/of minder inkomsten risico’s.

Het begrip risico’s heeft een negatieve lading, maar risico’s
zijn niet alleen bedreigingen maar betreft ook kansen in een
project. Ook deze worden bij een risicoanalyse in kaart
gebracht. Het is nuttig om verschillende invalshoeken te
hanteren bij de inventarisatie. Op deze manier ontstaat een
volledig en goed beeld van het risicoprofiel. De volgende
invalshoeken zijn denkbaar.

De techniek van risicoanalyse
en -management

De relatie met het Business Model Canvas+

De invalshoeken die aan de linkerkant van de tabel worden
genoemd (Geografisch en demografisch; Technisch/
technologisch; Juridisch; Politiek) hebben vooral een relatie
met de bovenkant van het canvas. Bij het vaststellen van
waardevoorstellen, marktsegmenten, klantrelaties,
verkoopkanalen, middelen, activiteiten en partner-
schappen kunnen al de genoemde invalshoeken een risico
of kans in zich hebben. Bijvoorbeeld door een nieuwe
technologische doorbraak kunnen nieuwe middelen ter
beschikking komen, of kunnen andere partnerschappen
gewenst zijn. Indien nieuwe wetgeving de kosten van
afdanking bij de leverancier legt, betekent dit iets voor de
klantrelatie en verkoopkanalen: Worden kosten doorbere-
kend? Is een retoursysteem met de klant geschikt om
afgedankte producten te kunnen hergebruiken?

Print dit document

Invalshoeken risico-inventarisatie

Geografisch en
demografisch

Raakvlakrisico’s (tussen verschillende
projectfasen of onderdelen)

Technisch/technologisch Financieel/economisch

Juridisch Ecologisch

Politiek Sociaal-maatschappelijk

Inventariseren

Structuren

Prioriteren

Clusteren

Waarderen

Beheersen en
alloceren

42Introductie    De handreiking    Instrumenten

Stap 2: structureren van risico’s
Het doel van risico’s structureren is oorzaakgevolgrelaties in
kaart te brengen, als opmaat voor de verdere waardering van
de risico's en het onderbouwen van de benodigde risicoreser-
vering. Daarmee komen de belangrijkste risico's die leiden tot
afwijkingen in de projectdoelstelling (geld, tijd en kwaliteit)
naar voren.

Met een eenvoudige tabel met daarin de omschrijving,
ongewenste gebeurtenis en beheersaspect, kunnen de risico’s
worden gestructureerd. Een voorbeeld staat hier beneden.

Diverse inventarisatiemethoden en technieken kunnen worden
gebruikt om een compleet beeld van het risicoprofiel te
schetsen, die in onderstaande tabel worden toegelicht. In een
ketenproject lijkt het logisch om te starten met een brainstorm/
inventarisatie van de risico’s met het hele team. Mogelijk komt
hieruit naar voren dat verschillende zaken nog verder uitge-
zocht dienen te worden. Deze taak kan worden gegeven aan
een kleiner team binnen het ketenproject, dat dit onder
toezicht van de projectleider verder uitwerkt. De resultaten van
hun analyse (middels deskresearch of interviews) kunnen
vervolgens weer binnen de groep gedeeld worden.

Print dit document

Omschrijving van
de onzekerheid

Ongewenste
gebeurtenis

Beheersaspect

Het onderzoek tijdens de
verdiepingsfase kan meer
tijd in beslag nemen.

Vertraging Tijd

De inschatting van
de marktvraag kan
tegenvallen

Lagere
inkomsten

Geld

Een van de leveranciers
kan niet voldoen aan
de specificaties

Kwaliteit niet
gegarandeerd

Kwaliteit

Etc.

De projectdoelstellingen vormen de basis voor het omschrijven
van de onzekerheden. Vervolgens worden de ongewenste
gebeurtenissen en beheersaspecten benoemd. Daarna is het
verstandig om de tabel te sorteren op beheersaspect, zodat alle
onzekerheden die een gevolg hebben voor respectievelijk tijd,
geld en kwaliteit onder elkaar komen te staan. Zo ontstaat
inzicht in dubbeltellingen, lacunes en onderlinge relaties.

Inventarisatiemethoden en technieken

Deskresearch Risico’s identificeren op basis van
beschikbare projectinformatie.

Expertsessies/interviews Voornamelijk bedoeld om in
individuele sessies externe kennis
binnen te halen.

Brainstormsessies Meest effectief als verschillende
disciplines worden uitgenodigd om
nieuwe oplossingen of ideeën te
ontwikkelen.

Workshop/teamanalyse Gerichter dan een brainstormsessie;
het analyseren van een specifiek
(risico)gebied.

Bestaande informatie Informatie gebruiken van
vergelijkbare projecten voorkomt
dat het wiel telkens opnieuw
uitgevonden moet worden.

Stap 3: prioriteren van risico’s
Het doel van deze stap is om de belangrijkste risico’s te
selecteren. Het prioriteren van de risico’s bij een ketenproject is
een groepsproces.

Prioriteiten kunnen worden gesteld op basis van verschillende
aspecten, bijvoorbeeld:
•	 de kans dat een risico zich voordoet;
•	� de omvang van het gevolg dat het risico met zich meebrengt

(uitgedrukt in geld, tijd of kwaliteit) wanneer het zich
voordoet;

•	� de inspanning die het vergt om het risico te voorkomen of te
beperken.

Op basis van deze aspecten kan men een waarde toekennen
aan een risico, bijvoorbeeld een cijfer van 1 (lage prioriteit) tot 5
(hoge prioriteit).

Het gaat hier slechts om een indicatieve inschatting van de
omvang van het risico. Een gedetailleerde bepaling van de
risicowaarde vindt plaats in stap 5 van deze methode. Wel kan
deze eerste inschatting als basis dienen voor de waardering in
het geval dat meer gedetailleerde waarderingsmethoden
ontbreken.

43Introductie    De handreiking    Instrumenten

Print dit document

Dit soort keuzes zijn beslisonzekerheden. Beslisonzekerheden
worden niet als risico gewaardeerd omdat deze voortkomen uit
een keuze die nog moet worden gemaakt. Er kan dus nog
invloed op worden uitgeoefend. Voor beslisonzekerheden is het
vooral relevant om inzicht te bieden in de (financiële) conse-
quenties van een keuze.

Naast financiële risico’s zijn er ook kwaliteits- en tijdrisico's.
Op basis van een gedefinieerd kwaliteitsniveau en/of een
afgesproken opleverdatum, worden risico’s op het niet behalen
van dit kwaliteitsniveau of deze opleverdatum gewaardeerd.
De waarde van het risico kan worden gebaseerd op:
•	� De extra kosten die gemaakt moeten worden om het

kwaliteitsniveau alsnog te behalen. Dit zijn bijvoorbeeld
additionele investerings- en exploitatiekosten of kosten van
vervangende voorzieningen. Of de extra kosten die gemaakt
moeten worden om de afgesproken datum alsnog te
behalen, bijvoorbeeld van extra mankracht en/of materieel.

•	� De financiële consequenties van het niet behalen van het
vastgestelde kwaliteitsniveau of de vastgestelde oplever-
datum. Bijvoorbeeld een contractuele boeteregeling of
schadeloosstelling.

Een uitgebreide kwantitatieve risicoanalyse is niet voor ieder
project nodig of geschikt. Voor kleine projecten of projecten in
de initiatie- of verkenningsfase is een kwalitatieve benadering
van risico’s meer geschikt. In deze benadering wordt niet ieder
risico individueel geanalyseerd, maar wordt gekeken naar het
totale risicoprofiel van het hele project. De clustering van
risico’s uit stap 4 vormt de basis voor het maken van het
risicoprofiel van het project.

‘�In het kledingrecycleproject liepen we het risico dat
het uiteindelijke product niet goed zou verkopen.
Dan zou WE met 5.000 truien en vesten zitten die
ze niet terugverdienen. Dat risico was voor
rekening van WE. Op basis van hun expertise van
kledingverkoop hebben ze de verantwoordelijkheid
voor het ontwerp van de truien en vesten genomen.
Daarmee liepen ze een voor hen gebruikelijk risico
dat geldt voor iedere collectie – je weet nooit 100
procent zeker of iets verkoopt. Daar staat tegen-
over dat WE ook de winst van de verkoop krijgt.’

Anton Luiken van Texperium over risico’s in ketenprojecten

Stap 4: clusteren van risico’s
Door de (geprioriteerde) risico's in clusters op te delen, worden
fundamentele verschillen en overeenkomsten zichtbaar. Het
clusteren van de risico’s is dus geen doel op zich, maar een
opmaat naar de waardering. De risico’s in een cluster hebben
dezelfde kenmerken en kunnen dus op dezelfde wijze worden
gewaardeerd. De volgende 4 clusters worden onderscheiden:

Stap 5: waarderen van risico’s
Risico's beïnvloeden de waarde van het ketenproject. Door de
risico's te waarderen, kunnen we deze waarde vertalen in
euro’s.

De ketenpartners maken zelf keuzes in de scope van het
project, waarbij een aantal beslissingen pas tijdens de realisatie
van het project kunnen worden genomen. Bijvoorbeeld over de
productiecapaciteit van een nieuw te ontwikkelen machine,
of de prijsstelling van een nieuw product of dienst.

Cluster Onderscheidend kenmerk

Beslisonzekerheden Onzekerheden die het gevolg zijn van
een keuze van het ketenteam.

Pure risico’s Risico’s die het gevolg zijn van een
onvoorziene gebeurtenis met een kans
van optreden en een schadelijk effect.

Normale
ramingsonzeker-
heden

Onzekerheden met betrekking tot kosten
of opbrengsten die geen samenhang
vertonen met de conjunctuur.

Marktrisico’s Onzekerheden met betrekking tot kosten
of opbrengsten die een samenhang
vertonen met de conjunctuur.

44Introductie    De handreiking    Instrumenten

Stap 6: beheersen en alloceren van risico’s
Nu wordt de overstap gemaakt van waarderen naar beheersen
en alloceren van risico’s, in feite de stap van risicoanalyse naar
risicomanagement. De waarde van een risico kan worden
beïnvloed door actieve beheersing van het risico. Er zijn
verschillende beheersmaatregelen mogelijk:
•	� Maatregelen waarbij de risico’s worden overgedragen.

Uitgangspunt hierbij is dat een andere partij beter in staat is
het risico te dragen of te beheersen.

•	� Maatregelen waarbij de risico’s zelf (of door één specifieke
ketenpartner) worden gedragen. Hierbij zijn een aantal
manieren mogelijk, zoals het vermijden of verminderen van
het risico door zaken anders uit te voeren, of het vergroten
van marges voor tijd, geld, kwaliteit et cetera.

Vragen die moeten worden beantwoord om tot een optimale
allocatie van de risico’s te komen zijn:
1.	Welke ketenpartner heeft welke invloedmogelijkheden?
2.	Welke ketenpartner heeft expertise op een bepaald risico?
3.	�Welke ketenpartner heeft een prikkel om een risico te

beheersen?
4.	Wat zijn de kosten voor het wegnemen van een risico?

De gekozen risicoverdeling komt terug in de samenwerkings-
structuur en overeenkomsten.

Print dit document

‘�Energieneutraal papier behoorde tot een van de
paden in ons transitieproject. Als je toekomst-
scenario’s uitwerkt en lang genoeg blijft rekenen,
kom je op ideeën. Zo hebben we gekeken naar
geothermie en de inzet van restwarmte. Dat moet
je niet alleen doen, maar in samenwerking met
partijen die daar ervaring mee hebben en de
overheid. Blijven zoeken en praten, dat is
belangrijk.’

Gerrit Jan Koopman van de VNP over risicospreiding

45Introductie    De handreiking    Instrumenten

Een risicoanalyse kan veel verschillende doelen dienen. Het is
dan ook zaak op voorhand een duidelijke keuze te maken in
doel en opzet van de analyse. Als meerdere beheersaspecten
centraal staan (bijvoorbeeld tijd en geld) kan er overlap
ontstaan in de definitie van risico’s en kunnen er dubbel-
tellingen plaatsvinden.

Bij een ketenproject is het van belang om alle ketenpartners bij
de risicoanalyse te betrekken. Elke partner heeft een eigen
inbreng en zicht op een ander gedeelte van het totale
ketenproject.

Het is belangrijk zuiver, consequent en scherp te zijn in de
definitie en categorisering van risico’s. Iedere categorie wordt
op een specifieke wijze gewaardeerd, waardoor het onjuist
indelen van risico’s consequenties heeft voor de uiteindelijke
waardering van het risicoprofiel van het project.

Een goede risicoanalyse is ook evenwichtig van opzet. Dit
betekent dat alle projectonderdelen bekeken en gewaardeerd
zijn, en dat de gedefinieerde risico’s een vergelijkbaar detail-
niveau hebben.

Tenslotte dient een goede risicoanalyse mee te kunnen groeien
met het verloop van het project. Daar waar in de eerste
projectfasen vaak een globaal inzicht wordt verlangd, is in de
latere fases een gedetailleerder beeld noodzakelijk.
Bijvoorbeeld een potentiële financier wil voordat hij daadwer-
kelijk investeert een specifiek beeld van de risico’s hebben.

Eisen aan een goede
risicoanalyse

De risicoanalyse levert informatie op die gebruikt wordt in
het businessmodel en bij het vormgeven van de samenwer-
king tussen de stakeholders.

In het businessmodel komen de risicocategorieën op een
verschillende wijze terug in de kostenstructuur van het project.
•	� Beslisonzekerheden komen terug in de uitwerking van

verschillende scenario’s. Voor ieder scenario kunnen vervol-
gens de kosten en de baten worden geraamd. Vaak betreffen
de scenario’s uitbreidingen op een basisvariant.

•	� Normale ramingsonzekerheden komen tot uitdrukking in de
spreiding rond de verwachte kosten en de baten.

•	� De pure risico’s moeten vervolgens bij de kosten en de baten
worden opgeteld. Hierbij dient rekening te worden gehouden
met de mogelijkheid dat risico’s juist wel of niet tegelijkertijd
kunnen optreden.

•	�� T�enslotte vormen de marktrisico’s een uitgangspunt bij het
	 bepalen van de netto contante waarde van het project.

De risicoanalyse is een voorbereiding op een daadwerkelijke
samenwerking tussen de ketenpartners. Het vormgeven van
deze samenwerking behelst immers de verdeling van taken,
risico’s, zeggenschap en rendement over de ketenpartners.
De verdeling moet ervoor zorgen dat het ketenproject waarde
genereert voor alle betrokken stakeholders. Deze waarde wordt
meestal geoptimaliseerd als de risico’s bij partijen worden
belegd die het beste in staat zijn om (qua kennis, ervaring en
zeggenschap) deze risico’s te dragen of beheersen.

Samenhang met andere
instrumenten

Print dit document 46Introductie    De handreiking    Instrumenten

Dit is een publicatie van:
Rijksdienst voor Ondernemend Nederland
Slachthuisstraat 71
Postbus 965 | 6040 AZ Roermond
T +31 (0) 88 042 42 42
E klantcontact@rvo.nl
www.rvo.nl

Deze publicatie is tot stand gekomen in opdracht van het
ministerie van Economische Zaken.

© Rijksdienst voor Ondernemend Nederland | november 2014
Publicatienummer: RVO-018-1401/BR-DUZA

De Rijksdienst voor Ondernemend Nederland (RVO.nl)
stimuleert duurzaam, agrarisch, innovatief en internationaal
ondernemen. Met subsidies, het vinden van zakenpartners,
kennis en het voldoen aan wet- en regelgeving. RVO.nl werkt
in opdracht van ministeries en de Europese Unie.

RVO.nl is een onderdeel van het ministerie van Economische
Zaken.

47Introductie    De handreiking    Instrumenten

mailto:mailto:%20klantcontact%40rvo.nl?subject=
http://www.rvo.nl

	Button 108:
	Button 104:
	Pagina 2: Off
	Pagina 3:
	Pagina 8:
	Pagina 20:

	Button 105:
	Pagina 2: Off
	Pagina 3:
	Pagina 8:
	Pagina 20:

	Button 106:
	Pagina 4: Off
	Pagina 5:
	Pagina 6:
	Pagina 7:
	Pagina 9:
	Pagina 10:
	Pagina 11:
	Pagina 12:
	Pagina 13:
	Pagina 14:
	Pagina 15:
	Pagina 16:
	Pagina 17:
	Pagina 18:
	Pagina 19:
	Pagina 21:
	Pagina 22:
	Pagina 23:
	Pagina 24:
	Pagina 25:
	Pagina 26:
	Pagina 27:
	Pagina 28:
	Pagina 29:
	Pagina 30:
	Pagina 31:
	Pagina 32:
	Pagina 33:
	Pagina 34:
	Pagina 35:
	Pagina 36:
	Pagina 37:
	Pagina 38:
	Pagina 39:
	Pagina 40:
	Pagina 41:
	Pagina 42:
	Pagina 43:
	Pagina 44:
	Pagina 45:
	Pagina 46:
	Pagina 47:

	Button 107:
	Pagina 4: Off
	Pagina 5:
	Pagina 6:
	Pagina 7:
	Pagina 9:
	Pagina 10:
	Pagina 11:
	Pagina 12:
	Pagina 13:
	Pagina 14:
	Pagina 15:
	Pagina 16:
	Pagina 17:
	Pagina 18:
	Pagina 19:
	Pagina 21:
	Pagina 22:
	Pagina 23:
	Pagina 24:
	Pagina 25:
	Pagina 26:
	Pagina 27:
	Pagina 28:
	Pagina 29:
	Pagina 30:
	Pagina 31:
	Pagina 32:
	Pagina 33:
	Pagina 34:
	Pagina 35:
	Pagina 36:
	Pagina 37:
	Pagina 38:
	Pagina 39:
	Pagina 40:
	Pagina 41:
	Pagina 42:
	Pagina 43:
	Pagina 44:
	Pagina 45:
	Pagina 46:
	Pagina 47:

