

Think Globally, Act Locally

The Rotterdam story on GPP


PROCURA+
NETWORK


City of Rotterdam

A quick tour...

- ✓ Action Plan on SPP 2016-2020
- ✓ Awarding Environmental Management Performance of Suppliers
- ✓ 100% certified tropical timber
- ✓ Buying Materials with an Environmental Product Declaration (EPD)
- ✓ Zero Emission Delivery of Goods and Services by 2025
- ✓ Circular Procurement
- ✓ Electricity from new RES


ICT


Facility Services


Materials


Buildings


Actieplan Maatschappelijk Verantwoord Inkopen

Inleiding 


FUNDAMENT 


COMMUNICATIE 


MVI is kansrijk bij elke aanbesteding!

What's new in the Rotterdam SPP Plan?


- Ensuring SPP at the management level
- Processing SPP through a comprehensive service team
- Monitoring SPP contracted supplier performances
- Enlarging SPP scope towards Social Enterprises/SME's

Procurement criteria EMS


Stimular →

De werkplaats voor
Duurzaam Ondernemen


Materials Purchasing using EPD's and LCA results


EPD
Environmental
Product
Declaration

Zero emission deliveries goods&services


GPP of SMART CITY LOGISTICS


Circular Procurement


Innovation Procurement of Energy


City of Rotterdam

lf.dijk@rotterdam.nl

Thanks for your attention