Product Orientated Envcironmental Management System in the Dutch Plastic Recycling Industry

Lonneke Baas, BECO, the Netherlands

Plastic recycling companies can contribute to large environmental gains by promoting the use of their recycled material in order to replace virgin material in new products. Due to their small scale, especially compared to manufacturers of virgin plastics, they have difficulties achieving this. The sector organisation VKR (Vereniging van Kunststof Recyclers) has identified POEM as an important instrument to promote the use of recycled materials and to strengthen the market position of the plastic recycling companies.

In Spring 2001 the development of a sector-specific method of POEM (Product Oriented Environmental Management system) for the Dutch plastic recycling industry has started. This sector mainly consists of SME's. The VKR and BECO are initiator and executor of the project, which includes five demonstrations within companies in co-operation with Pré Consultants.

Firstly, the paper will present the approach of the VKR and BECO of POEM for these small plastic recycling companies. It will discuss a five-step-model to implement a POEM-system on the level of an individual company. Central in this POEM-system is the market investigation by a SWOT-analyses (strengths, weaknesses, opportunities and threats for the company) linked up to an environmental analysis of the product. To illustrate the five-step-model one or more company projects will be described.

Secondly, the paper will pay attention to the knowledge transfer of POEM from the VKR to recycling companies and other important players in the recycling chain. The knowledge transfer aims at the strategy where most environmental gain can be realised. This strategy is to enlarge the use of recycled material instead of virgin plastics in new products. The central question that will be answered in the paper is how POEM can be used as a marketing instrument for a sector.

