
 
 
 
 

Schone kleren  
Handreiking voor het bewust inkopen van dienstkleding 

 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Bestuursdienst Amsterdam, Directie Bedrijven, Afdeling Concern Inkoop 
September 2003 


Hoofdstukindeling 
 
1 Inleiding ..................................................................................................................................................................... 3 
1.1 Aanleiding ................................................................................................................................................................... 3 
1.2 Doelstelling ................................................................................................................................................................. 3 
1.3 Doelgroep .................................................................................................................................................................... 4 
1.4 Verantwoording........................................................................................................................................................... 4 
1.5 Leeswijzer ................................................................................................................................................................... 4 

2 Vóór de inkoop .......................................................................................................................................................... 5 
2.1 Algemeen .................................................................................................................................................................... 5 
2.2 Inleiding voorbeeldteksten voor het bestek/ PvE dienstkleding.................................................................................. 5 
2.3 Voorbeelden van eisen en wensen: milieu, productieketen......................................................................................... 6 

2.3.1 Productieketen (WENS) ................................................................................................................................ 6 
2.3.2 EU-regelgeving (EIS) .................................................................................................................................... 6 
2.3.3 Retourname afgedankte kleding (WENS)...................................................................................................... 7 

2.4 Voorbeelden van eisen en wensen: milieu, milieuzorgsysteem................................................................................... 7 
2.4.1 Gecertificeerd milieuzorgsysteem (WENS)................................................................................................... 7 
2.4.2 Ongecertificeerd milieuzorgsysteem (WENS)............................................................................................... 7 

2.5 Voorbeelden van eisen en wensen: milieu, grondstoffen ............................................................................................ 8 
2.5.1 Vezels (WENS).............................................................................................................................................. 8 
2.5.2 Bleken van katoen (WENS)........................................................................................................................... 8 
2.5.3 Verven en bedrukken (EIS) ........................................................................................................................... 8 
2.5.4 Toevoegingen (WENS).................................................................................................................................. 8 
2.5.5 Fournituren (EIS)........................................................................................................................................... 9 
2.5.6 Alternatieven (WENS)................................................................................................................................... 9 

2.6 Voorbeelden van eisen en wensen: milieu, onderhoud................................................................................................ 9 
2.6.1 Reiniging (WENS)......................................................................................................................................... 9 

2.7 Voorbeelden van eisen en wensen: milieu, verpakkingen........................................................................................... 9 
2.7.1 Convenant (EIS) ............................................................................................................................................ 9 
2.7.2 Materiaal (WENS) ......................................................................................................................................... 9 
2.7.3 Hoeveelheid (WENS) .................................................................................................................................. 10 

2.8 Voorbeelden van eisen en wensen: milieu, transport (WENS).................................................................................. 10 
2.9 Voorbeelden van eisen en wensen: arbeidsomstandigheden ..................................................................................... 10 

2.9.1 Kinderarbeid (EIS)....................................................................................................................................... 10 
2.9.2 Arbeidsomstandigheden (WENS)................................................................................................................ 10 

2.10 Voorbeeldteksten voor de contractvoorwaarden ....................................................................................................... 11 

3 Na de inkoop ............................................................................................................................................................ 12 
3.1 Onderhoud................................................................................................................................................................. 12 
3.2 Afdankfase ................................................................................................................................................................ 13 

4 Tenslotte ................................................................................................................................................................... 14 

5 Bijlage 1: Beoordeling, toelichting en achtergronden bij paragraaf 2.2............................................................. 15 

6 Bijlage 2 Nuttige links ............................................................................................................................................. 24 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 2 van 24 


 

1 Inleiding 
Deze leidraad faciliteert de inkopers van dienstkleding bij de gemeente Amsterdam bij het 'schoon’ inkopen 
van dienstkleding. Onder schone dienstkleding verstaat de gemeente Amsterdam: kleding die geproduceerd is 
met respect voor het milieu en arbeidsomstandigheden. 
     
1.1 Aanleiding 
De Dienst Stadstoezicht heeft enkele jaren geleden aan haar leverancier van dienstkleding gevraagd of er bij 
de productie van de kleding rekening werd gehouden met arbeidsomstandigheden en het milieu.  
 
Eind 2000 diende Groen Links een motie in waarin zij het College van Burgemeester en Wethouders vroeg om 
maatregelen te nemen waardoor alle inkopers van dienstkleding in de gemeente Amsterdam het voorbeeld van 
de Dienst Stadstoezicht zouden volgen. De motie werd op 14 december 2000 unaniem door het College 
aangenomen.  
 
Naar aanleiding van deze motie heeft de stichting SKK (Schone Kleren Kampagne) een onderzoek gehouden 
naar de manier waarop in de gemeente Amsterdam dienstkleding wordt aangeschaft. Op 25 maart 2002 heeft 
SSK haar rapport aan de gemeentesecretaris aangeboden. Uit dit rapport blijkt dat er bij stadsdelen, diensten 
en bedrijven veel onduidelijkheid bestaat over de herkomst van kleding. Inkopers menen vaak te weten waar 
de kleding vandaan komt; deze kennis  heeft vrijwel uitsluitend betrekking op de directe leverancier van de 
dienstkleding. Hoe het verderop in de productieketen is geregeld, is nagenoeg onbekend. Bovendien worden in 
de gemeente heel diverse criteria gesteld aan de inkoop van dienstkleding.  
(Website SKK : www.cleanclothes.org) 
 
De gemeentesecretaris heeft de uitvoering van de motie bij de afdeling Concern Inkoop van de Bestuursdienst 
gelegd. Vervolgens heeft de wethouder Inkoop alle stadsdelen, diensten en bedrijven geïnformeerd over het 
onderzoek van SKK en over de uitvoering van de motie door Concern Inkoop. Concern Inkoop heeft hierop 
een aantal bijeenkomsten georganiseerd met gemeentelijke inkopers van dienstkleding.  
Belangrijkste uitkomst was dat er behoefte bestaat aan algemene inkoopvoorwaarden en aan een handreiking, 
waardoor inkopers van dienstkleding er voor kunnen kiezen om rekening te houden met het milieu en 
arbeidsomstandigheden. Onderhavig stuk is deze handreiking.  
(Website van Concern Inkoop op intranet gemeente Amsterdam: Concerninkoop@bda.amsterdam.nl) 
 
1.2 Doelstelling 
Het College wil met deze handreiking stimuleren dat er bij de inkoop van dienstkleding en dienstschoeisel 
rekening gehouden wordt met het milieu en de arbeidsomstandigheden. In de meeste gevallen bestaat er 
binnen de gemeente geen verplichting tot centraal inkopen. Ook hebben directeuren van diensttakken (op 
grond van het algemeen mandaatbesluit) en dagelijks besturen van stadsdelen (op grond van de Verordening 
op de stadsdelen) eigen bevoegdheden op het gebied van inkoop. Het College legt deze handreiking dan ook 
niet verplichtend op. Wel biedt het met deze handreiking een overzicht van de mogelijkheden die er zijn om de 
dienstkleding en -schoeisel zoveel mogelijk maatschappelijk verantwoord in te kopen. De mogelijkheden die 
genoemd worden in deze handreiking zijn niet uitputtend; ze vormen een aanzet voor een onderdeel van het 
Programma van Eisen in een offerte of aanbestedingstraject. De intentie van deze handreiking is dan ook dat 
inkopers van dienstkleding gaan nadenken over deze aspecten van de inkoop van kleding. 
De inkoper van dienstkleding kan de leverancier namelijk vragen om in het gehele productieproces rekening te 
houden met het milieu en de arbeidsomstandigheden van de werknemers. Reeds bij het ontwerpen van de 
kleding wordt bepaald welke materialen er gebruikt gaan worden en op welke wijze de dienstkleding gereinigd 
dient te worden. Aspecten die de leverancier kan beïnvloeden tijdens de productie, zijn onder andere het 
gebruik van chemische stoffen, hoeveelheid water, afvalwater, bleken en verven van de stoffen, het gebruik 
van kinderarbeid en het betalen van een leefbaar loon aan de werknemers. Ook na de aankoop van de kleding 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 3 van 24 


kunt u als inkoper nog milieuwinst boeken. U kunt eisen stellen aan de reiniging van bedrijfskleding en 
kleding na gebruik laten recyclen.  
 
1.3 Doelgroep 
Deze handreiking is bestemd voor alle medewerkers van de gemeente Amsterdam die betrokken zijn bij de 
inkoop van dienstkleding en -schoeisel. Gemakshalve wordt in de verdere handreiking alleen over 
'dienstkleding' gesproken; het gaat echter ook om dienstschoeisel.  
 
1.4 Verantwoording 
Milieu 
Het College hecht belang aan een verantwoorde omgang met het milieu. Dit is vastgelegd in verschillende 
notities en afspraken. Zo is er het milieubeleidsplan 2000-2003. In dit plan spreekt het College uit dat 
nadenken over het milieu een vanzelfsprekend onderdeel is van alle ontwikkelingen binnen de stad. In het 
milieubeleidsplan staan o.a. streefwaarden voor reductie van energieverbruik en CO2 emissie, duurzaam 
produceren, afremming van milieubelasting door het verkeer en afname van onherbruikbaar afval.     
(Website Dienst Milieu en Bouwtoezicht: www.dmb.amsterdam.nl) 
 
Ook heeft het College zich gecommitteerd aan het programma "Duurzaam Inkopen". Dit programma is 
opgezet door het Ministerie van VROM in samenwerking met het Ministerie van Economische Zaken. Het 
programma is bedoeld voor overheden en biedt praktische informatie over milieubewust inkopen.     
(Website Programma Duurzaam Inkopen: www.duurzaaminkopen.novem.nl) 
  
Arbeidsomstandigheden 
De arbeidsomstandigheden vormen een tweede aspect dat speelt bij de productie van kleding.   
Onderzoek, dat is uitgevoerd in opdracht van de directie Juridische Zaken van de Bestuursdienst, heeft geleerd 
dat bij een aanbesteding voorwaarden toelaatbaar zijn die betrekking hebben op de bestrijding van 
discriminatie, de bevordering van de arbeidsomstandigheden en de gezondheid van werknemers. Ook kan als 
eis worden gesteld dat bij het fabricageproces van producten waarvoor de gemeente een aanbesteding wil 
doen, geen kinderen worden ingeschakeld, doch uitsluitend werknemers boven de in het desbetreffende land 
toegestane leeftijd.   
Deze voorwaarden mogen niet in strijd zijn met de fundamentele beginselen van gemeenschapsrecht, zoals het 
verbod op discriminatie en het vrije verkeer van goederen. Deze voorwaarden moeten in de aankondiging van 
een aanbestedingsprocedure zijn opgenomen. Met dergelijke voorwaarden mogen gegadigden voor een 
opdracht niet pas op een later moment (bijv. tijdens de bestekfase) worden geconfronteerd. 
(bron: brief directie Juridische Zaken Bestuursdienst d.d. 18-1-2001, kenmerk AB2001/597)  
 
1.5 Leeswijzer 
Na deze inleiding gaat de handreiking in hoofdstuk 2 in op voorbeeldteksten voor het Bestek/Programma van 
Eisen. Als u meer wilt weten over contractvoorwaarden, dan vormt paragraaf 2.1 een handvat. Over het 
boeken van milieuwinst na de inkoop leest u meer in hoofdstuk 3. Daarin worden tips gegeven over het 
onderhoud van de dienstkleding (3.1) en het omgaan met afgedankte kleding (3.2). Tenslotte vindt u in de 
bijlagen 1 en 2 respectievelijk de beoordeling van de antwoorden op de vragen aan de leveranciers, een 
toelichting op de voorbeeldteksten voor het bestek/ PvE en nuttige links.  
  

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 4 van 24 


2 Vóór de inkoop 
2.1 Algemeen  
Het inkopen van dienstkleding start met het duidelijk formuleren van de (interne) behoefte van de organisatie. 
Alle (technische) factoren die betrekking hebben op het in te kopen product of de dienst, worden opgenomen 
in het bestek of Programma van Eisen (PvE) in de vorm van specificaties. Hierin kunnen ook eisen en wensen 
worden geformuleerd ten aanzien van milieuaspecten en arbeidsomstandigheden. Deze wensen en eisen dienen 
echter wel redelijk te zijn. U moet zich realiseren dat bijvoorbeeld redelijke arbeidsvoorwaarden in Nederland 
verschillen van die in een land als Thailand. Ook mogen er, volgens de Europese richtlijnen voor 
overheidsaanbestedingen, geen eisen worden opgenomen die leiden tot discriminatie van partijen.  
 
De keuze voor een product vindt plaats op basis van gunningscriteria. De gunningscriteria moeten vooraf 
worden bepaald en bekendgemaakt, onder andere in de aankondiging en het bestek/PvE. Bij Europese 
aanbestedingen kan gekozen worden tussen de gunningscriteria laagste prijs of economisch voordeligste 
aanbieding. Slechts als er gekozen wordt voor het criterium 'economisch voordeligste aanbieding' kunnen de 
aanbiedingen beoordeeld worden op criteria die variëren naar gelang van de aard van de opdracht;  in dit geval 
de mate van milieubelasting en het bieden van goede arbeidsomstandigheden tijdens het productieproces.  
Op de website van het Ministerie van Economische Zaken: www.minez.nl/eutenders vindt u o.a. meer 
informatie over Europees aanbesteden. Ook kunt u voor meer informatie over het inkoopproces contact 
opnemen met Concern Inkoop van de Bestuursdienst(concerninkoop@bda.amsterdam.nl).  
 
2.2 Inleiding voorbeeldteksten voor het bestek/ PvE dienstkleding 
In paragraaf 2.3 tot en met 2.9 treft u een lijst aan met mogelijke vragen die u in het bestek/PvE aan de 
leverancier kunt stellen over de diverse aspecten met betrekking tot het milieu en arbeidsomstandigheden. De 
vragen zijn toepasbaar bij de aanbesteding van zowel kleding als schoeisel. Voor specifieke veiligheidskleding 
geldt dat de vragen ook daar toegepast kunnen worden; uiteraard mag de afweging niet ten koste gaan van de 
veiligheid van de kleding.  
 
In bijlage 1 (blz. 15) staat hoe u de antwoorden van de leverancier kunt of moet beoordelen, alsmede voor een 
aantal vragen een toelichting of achtergrondinformatie.   
 
De voorbeeldvragen zijn op zich niet ambitieus, maar worden op dit moment wel als zodanig  ervaren door de 
textielindustrie. Die geeft aan dat momenteel slechts een beperkt aantal leveranciers aan deze criteria voldoet. 
Het College hoopt dat de groeiende vraag naar minder milieubelastende bedrijfskleding (en bedrijfskleding die 
geproduceerd wordt onder respectabeler arbeidsomstandigheden) uiteindelijk zal resulteren in een groter 
aanbod. Ook is de verwachting dat de groeiende vraag de kledingindustrie zal stimuleren om meer informatie 
te leveren over de productieprocessen.  
De vragen kunnen toegepast worden in een programma van eisen voor bedrijfskleding; het is aan de 
leverancier om zo goed mogelijk invulling te geven aan dat programma van eisen. Het is vervolgens aan de 
aanbestedende dienst om op grond van objectieve maatstaven te beoordelen of en in welke mate aan de criteria 
is voldaan. 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 5 van 24 


2.3 Voorbeelden van eisen en wensen: milieu, productieketen 
2.3.1 Productieketen (WENS) 
Geef inzicht in de productieketen vanaf het moment van oogsten of produceren van de vezels tot het moment 
dat de kleding van de aanbestedende dienst wordt afgeleverd. Vermeld hierbij tenminste: activiteit, land 
waarin deze plaatsvindt, beleid t.a.v. arbeidsomstandigheden en milieu in het betreffende land, eventuele 
tussenhandelaren, transportafstanden en transportmethoden.    
 
Toelichting: de regels op het gebied van arbeidsvoorwaarden en milieu verschillen van land tot land. Zo 
kennen Europese landen vaak strengere regels op deze gebieden dan landen buiten Europa. Het strekt tot 
voorkeur als de productie van de kleding plaatsvindt in landen waar goede regels gelden voor 
arbeidsvoorwaarden en milieu en waar ook toezicht op de naleving van deze regels is.  
Transportafstanden en – methoden zijn van invloed op het milieu. Kortere afstanden en schonere wijze van 
transport strekken tot voorkeur. 
 
 

EU-regelgeving (EIS) 2.3.2 

• 
• 

• 

Geef voor elke schakel in de productieketen aan of wordt voldaan aan de EU-regelgeving op het gebied van 
milieu. Er zijn drie EG Richtlijnen m.b.t. het milieu: 

de Zwarte Stoffenlijst Wet Verontreiniging Oppervlaktewateren (EG richtlijn 76/464/EG); 
de Richtlijn inzake het op de markt brengen en het gebruik van bepaalde gevaarlijke stoffen en preparaten 
(EG richtlijn 76/769/EEG). Ook kan worden volstaan met het voldoen van de Nederlandse vertaling en 
invulling hiervan, te weten het Warenwetbesluit Azo-kleurstoffen; 
de EU Verpakkingsrichtlijn 94/62 EG, dan wel het Convenant Verpakkingen III, welke een vertaling en 
invulling is van de EU Verpakkingsrichtlijn. 

Als wordt voldaan aan deze EU-regelgeving, toon dit aan. 
 
NB: In dit verband wordt onder textiel ook (delen van) schoeisel verstaan. 
 
Toelichting:  
EG Richtlijn 76/464/EG bevat de belangrijkste wet- en regelgeving die van toepassing is op de in het 
productieproces toegepaste stoffen.  
De ‘moederrichtlijn’ (richtlijn 76/464) werd in 1976 goedgekeurd. Hierin werd een ‘zwarte lijst’ van 129 
stoffen vastgesteld die gevaarlijk werden geacht met het oog op giftigheid en bio-accumulatie. In december 
1979 is deze lijst aangevuld middels de richtlijn betreffende de bescherming van grondwater tegen de 
vervuiling door deze stoffen (richtlijn 80/68).  
De complete tekst van de Zwarte Stoffenlijst is te vinden op: http://europa.eu.int/eur-
lex/nl/consleg/main/1976/nl_1976L0464_index.html . Klik in deze pagina op: basisbesluit 31976L0464. 
 
EG Richtlijn 76/769/EEG is de richtlijn inzake het op de markt brengen en het gebruik van bepaalde 
gevaarlijke stoffen en preparaten. De Nederlandse Wet Milieugevaarlijke stoffen stelt: ‘ieder die beroepshalve 
een stof of een preparaat vervaardigt, aan een ander ter beschikking stelt, in Nederland invoert of toepast, en 
die weet of redelijkerwijs had kunnen vermoeden dat door zijn handelingen met die stof of dat preparaat 
gevaren kunnen optreden voor mens of milieu, is verplicht maatregelen te nemen die redelijkerwijs van hem 
kunnen worden gevergd, teneinde die gevaren zoveel mogelijk te beperken’. 
Het Warenwetbesluit Azo-kleurstoffen is de Nederlandse vertaling en invulling van de EG richtlijn. Als u aan 
dit besluit voldoet, is dit ook voldoende. De originele tekst van de richtlijn kunt u nalezen op:  
http://europa.eu.int/comm/environment. Kies daarna achtereenvolgend voor 'beleidsterreinen', chemische 
stoffen', 'gevaarlijke stoffen', '67/548/EEG', 'NL', en tenslotte op 'Richtlijn 67/548/EEG’ in de eerste regel. 
De Nederlandse vertaling van de richtlijn, het Warenwetbesluit Azo-kleurstoffen, is terug te vinden op: 
www.overheid.nl/wetten .Typ bij de zoekopdracht 'azo-kleurstoffen' in en u krijgt het besluit. 
 
EU verpakkingsrichtlijn 94/62 EG: het Convenant Verpakkingen III is een vertaling en invulling van deze 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 6 van 24 


richtlijn. In het convenant staan de afspraken tussen overheid en bedrijfsleven over het terugdringen van 
milieuvervuiling als gevolg van verpakkingen. Ook staat erin met hoeveel de hoeveelheid verpakkingen 
maximaal mag groeien, hoeveel verpakkingen en verpakkingsafval ten hoogste mag worden gestort of 
verbrand en hoe bijvoorbeeld het zwerfafval moet worden aangepakt.  
Het complete Convenant Verpakkingen III kunt u vinden op: 
www.vrom/nl/Docs/milieu/convenantverpakkingenIII.pdf. 
U kunt ook een samenvatting downloaden op: www.svm-pact.nl Klik op ‘Convenant III’. 
 
 

Retourname afgedankte kleding (WENS) 2.3.3 
Neemt u afgedankte kleding retour? Zo ja,  heeft u een retourplan opgesteld? Op welke manier wordt de 
kleding hergebruikt of benut? 
 
Toelichting: het strekt tot voorkeur als afgedankte kleding door u retour kan worden genomen, mits het 
hergebruik of de verwerking op milieuvriendelijke wijze plaatsvinden. Hergebruik mag geen afbreuk doen aan 
het imago van de gemeente. 
 
  
2.4 Voorbeelden van eisen en wensen: milieu, milieuzorgsysteem 
2.4.1 

• 
• 
• 

Gecertificeerd milieuzorgsysteem (WENS) 
Geef aan of uw onderneming (en voor zover mogelijk uw toeleveringsleveranciers) een milieuzorgsysteem 
bezit, waarmee binnen de organisatie invulling wordt gegeven aan een productieproces dat een zo gering 
mogelijke milieubelasting veroorzaakt. Beschrijf dit systeem, en geef aan of het:  

ISO 14001 is gecertificeerd; 
EMAS is gecertificeerd;  
op andere, doch vergelijkbare wijze, is gecertificeerd.  

Als u beschikt over een certificaat, deze als bijlage meesturen s.v.p. 
 
Toelichting: dergelijke certificaten zeggen iets over de administratieve processen binnen een onderneming; het 
gaat uiteindelijk om de daadwerkelijke (milieuvriendelijke) uitvoering van die processen. Het kan dan ook zijn 
dat u geen certificaat bezit, maar op andere wijze invulling geeft aan een zo gering mogelijke belasting van het 
milieu. Dit kunt u vermelden bij de volgende vraag. 
 
 
2.4.2 

• 

• 

Ongecertificeerd milieuzorgsysteem (WENS) 
Indien u geen gecertificeerd milieuzorgsysteem bezit, geef dan aan of u (en voorzover mogelijk uw 
toeleveranciers) een ander milieuzorgsysteem bezit en zo ja, of dit aan de volgende zaken voldoet: 

Er is een milieuprogramma of actieplan waarin is aangegeven welke stappen de organisatie neemt of gaat 
nemen om de milieubelasting te verminderen; 
Er is een milieuverslag of andere (management-) rapportage waarin gerapporteerd wordt over de genomen 
milieumaatregelen. 

Toelichting: alles wat uw bedrijf (en uw toeleveranciers) heeft vastgelegd om het milieu zo min mogelijk te 
belasten, strekt tot voorkeur boven waar er niets is vastgelegd. Daarbij wordt opgemerkt dat controle op de 
uitvoering achteraf minstens zo belangrijk is. 
 

 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 7 van 24 

http://www.svm-pact.nl/


2.5 Voorbeelden van eisen en wensen: milieu, grondstoffen 
2.5.1 Vezels (WENS) 
Geef aan van welke vezels gebruik wordt gemaakt bij de vervaardiging van de kleding. Te denken valt aan 
synthetische vezels, wol en katoen (wel of niet biologisch geteeld). Vermeld hierbij de percentages. Geef 
duidelijk aan of (percentages van) materialen op milieuvriendelijke wijze zijn geteeld. 
 
Toelichting: hierbij geldt de volgende volgorde van toenemende milieubelasting: 
• 
• 
• 
• 

2.5.2 

Biologisch geproduceerde vezels; 
Wol; 
Synthetische vezels; 
Katoen 
 
 

Bleken van katoen (WENS) 
Wordt voor de kleding gebruik gemaakt van ongebleekte katoen? Geef een percentage. 
Als de kleding toch gebleekt wordt, hoe wordt deze dan gebleekt? Bijvoorbeeld met chloorhoudende middelen 
of waterstofperoxide? 
 
Toelichting: ongebleekte katoen strekt tot voorkeur. Als de katoen toch gebleekt moet worden, strekt het tot 
voorkeur dat dit met waterstofperoxide gebeurt.  
 
 
2.5.3 
• 

• 

Verven en bedrukken (EIS) 
Toon aan dat de bij het verven of bedrukken gebruikte kleurstoffen voldoen aan de criteria uit de EU-
beschikking 1999/178/EG (Beschikking tot vaststelling van de milieucriteria voor de toekenning van de 
communautaire milieukeur voor textielproducten). 
Toon aan dat bij bedrukking van het textiel geen gebruik wordt gemaakt van materiaal waarin PVC 
aanwezig is. 

 
Toelichting: 
In de EU-beschikking zijn de milieucriteria vastgesteld voor de toekenning van de communautaire milieukeur 
voor textielproducten, het zogenaamde eco-label. Het systeem voor toekenning van de Europese Eco-labels 
heeft o.a. als doelstelling om die producten te bevorderen die vergeleken met andere producten uit dezelfde 
productengroep negatieve milieueffecten kunnen verminderen.  
De inhoud van de beschikking is te vinden op: http://europa.eu.int/ecolabel
 

 
2.5.4 Toevoegingen (WENS) 
Geef aan of er alternatieven worden gebruikt voor toevoegingen die niet verboden zijn, maar wel schadelijk 
voor het milieu. Te denken valt aan toevoegingen om de kleding motwerend, kreukherstellend, krimpvrij, 
brandwerend, stofafstotend e.d. te maken of schadelijke kleurstoffen.  
Indien er alternatieve toevoegingen worden gebruikt, geef aan welke en motiveer het voordeel voor het milieu.  
 
Toelichting: alternatieve toevoegingen strekken tot voorkeur.  
 
 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 8 van 24 

http://europa.eu.int/ecolabel


2.5.5 
• 

• 

Fournituren (EIS) 
Geef aan van welk materiaal schoudervullingen of andere delen van de kleding zijn gemaakt. Deze mogen 
geen CFK's bevatten. 
Toon aan dat geen gegalvaniseerd materiaal wordt gebruikt voor fournituren (ritsen, knopen, e.d.). 

 
Toelichting: gegalvaniseerd materiaal, en materialen die CFK's bevatten, moeten worden uitgesloten.   
 

 
Alternatieven (WENS) 2.5.6 

2.6.1 

Geef aan of u, naast de aanbieding van stoffen die aansluiten op de gevraagde productspecificaties, gebruik 
maakt van alternatieve stoffen die beter zijn voor het milieu. Zo ja, motiveer het verwachte voordeel voor het 
milieu. 
De milieualternatieven mogen niet ten koste gaan van de functionaliteit van het artikel en dienen qua prijs in 
redelijke verhouding te staan tot de aanbieding van hetgeen is gevraagd in de productspecificaties. 
 
Toelichting: alternatieve stoffen strekken tot voorkeur, afhankelijk van de voordelen die het alternatief 
oplevert. 
 
 
2.6 Voorbeelden van eisen en wensen: milieu, onderhoud 

Reiniging (WENS) 
Geef aan op welke wijze de kleding gereinigd dient te worden: chemisch, nat of anderszins. 
 
Toelichting: de mogelijkheid om kleding nat te reinigen strekt tot voorkeur. 
 
 
2.7 Voorbeelden van eisen en wensen: milieu, verpakkingen 
2.7.1 

2.7.2 

• 
• 
• 
 

Convenant (EIS) 
Garandeer dat uw organisatie het Convenant Verpakkingen III naleeft.  
Indien dit Convenant vernieuwd wordt, bent u verplicht ook dit vernieuwde Convenant na te leven. 
 
Toelichting: het Convenant Verpakkingen III is een vertaling en invulling van de EU verpakkingsrichtlijn 
94/62 EG. In het convenant staan de afspraken tussen overheid en bedrijfsleven over het terugdringen van 
milieuvervuiling als gevolg van verpakkingen. Ook staat erin met hoeveel de hoeveelheid verpakkingen 
maximaal mag groeien, hoeveel verpakkingen en verpakkingsafval ten hoogste mag worden gestort of 
verbrand en hoe bijvoorbeeld het zwerfafval moet worden aangepakt.  
Het complete Convenant Verpakkingen III kunt u vinden op: 
www.vrom/nl/Docs/milieu/convenantverpakkingenIII.pdf. 
U kunt ook een samenvatting downloaden op: www.svm-pact.nl Klik op ‘Convenant III’. 
 
 

Materiaal (WENS) 
Geef aan welke van onderstaande verpakkingsmaterialen u hanteert en druk dit uit in percentages: 

meervoudig te gebruiken transportverpakkingen; 
(gerecycled) papier en karton; 
polyethyleen en polipropyleen plastic; 
ander materiaal, namelijk….. •

 
Toelichting: de voorkeur gaat, in afnemende volgorde, uit naar bovengenoemde materialen.  

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 9 van 24 

http://www.svm-pact.nl/


 
 

Hoeveelheid (WENS) 2.7.3 
Neemt u verpakking retour?  
Zo ja, geef aan wat met de retourgenomen verpakking gebeurt. 
Zo nee, geef aan op welke wijze u de hoeveelheid verpakking zo beperkt mogelijk houdt. 
 
Toelichting: Retour nemen en op verantwoorde wijze hergebruiken, strekt tot voorkeur. 
Als de verpakking niet kan worden teruggenomen, strekt het zo beperkt mogelijk houden van de hoeveelheid 
verpakking  tot voorkeur. 
 
 
2.8 Voorbeelden van eisen en wensen: milieu, transport (WENS) 
Overleg het vervoerplan van de totale keten, vanaf de productie tot en met het afleveren van de kleding.  
Geef hierbij aan welke maatregelen u neemt om de milieubelasting van het transport te verminderen, bijv. ten 
aanzien van de wijze en frequentie van transport. 
Als u maatregelen neemt om het transport te verminderen, toon aan dat u deze maatregelen regelmatig 
evalueert. 
 
Toelichting: het strekt tot voorkeur als u maatregelen heeft genomen of neemt om het transport minder 
belastend voor het milieu te laten zijn en dit regelmatig evalueert. 
 
 
2.9 Voorbeelden van eisen en wensen: arbeidsomstandigheden 
Een belangrijk onderdeel van duurzaam ondernemen vormt aandacht voor sociale omstandigheden waaronder 
producten gefabriceerd worden. Zo stelt de gemeente Amsterdam als eis dat er geen kinderen in het 
productieproces van kleding worden ingeschakeld, doch uitsluitend werknemers boven de in het 
desbetreffende land toegestane leeftijd. 
 
2.9.1 Kinderarbeid (EIS) 
Toon aan dat geen van de door u geleverde goederen is geproduceerd met gebruikmaking van kinderarbeid, als 
bedoeld in resolutie 182 van de International Labour Organisation. 
 
Toelichting: Dit geldt voor de totale productieketen.  
Meer over de ILO conventies is na te lezen op www.ilo.org.  
Ook kunt u informatie opvragen bij de Fair Wear Foundation: www.fairwear.nl (zie ook 2.9.2 hierna). 
 
2.9.2 

• 
• 
• 
• 
• 
• 
• 

Arbeidsomstandigheden (WENS) 
Geef aan wat uw beleid is met betrekking tot de sociale aspecten in de totale productieketen, zoals: 

Kinderarbeid 
Gedwongen arbeid 
Gezondheid en veiligheid 
Vrijheid van vakbond en collectieve onderhandelingen 
Discriminatie 
Werktijden 
Lonen en inhoudingen. 

 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 10 van 24 


Wellicht heeft uw onderneming al een gedragscode met betrekking tot de genoemde arbeidsomstandigheden. 
Zo ja, geef dit aan.  
Geef in dat geval ook aan hoe de controle op de naleving van de gedragscode plaatsvindt. 
 
Toelichting: 
Een gedragscode is slechts zinvol als er controle op de naleving plaatsvindt. De controle moet transparant zijn, 
en bij voorkeur door een onafhankelijke instantie worden uitgevoerd. 
Een voorbeeld van zo'n onafhankelijke instantie is de Stichting 'Fair Wear Foundation', de Nederlandse 
organisatie die streeft naar goede arbeidsomstandigheden in de kledingindustrie wereldwijd. De Fair Wear 
Foundation is een initiatief van ondernemersorganisaties in de modebranche, de vakbeweging en 
maatschappelijke organisaties. Zij heeft een gedragscode opgesteld die u kunt overnemen. Als u deze 
gedragscode onderschrijft, is dit een garantie dat de arbeidsvoorwaarden in die onderdelen van de 
productieketen waar dat nodig is, daadwerkelijk verbeterd worden.  
Meer informatie vind u op de website: www.fairwear.nl. 
 
 
 
2.10 Voorbeeldteksten voor de contractvoorwaarden 
Bij het contracteren gaat het erom in een contract vast te leggen wat tijdens de selectie en gunning is 
afgesproken. Dus ook afspraken over milieuvriendelijke productiemethoden en naleving van regels op het 
gebied van arbeidsomstandigheden dienen nu bekrachtigd te worden. De aard van de voorwaarden is dus sterk 
afhankelijk van de eisen en wensen die u in het bestek/ PvE gesteld hebt en de aanbieding die de aanbieder 
heeft gedaan. Het is verstandig een jurist de vertaalslag te laten maken van hetgeen u heeft afgesproken naar 
een contract. Het verdient aanbeveling een voorstel voor een contract al bij het bestek/ PvE te voegen.  
 
Als voorbeeld van een contracttekst over het onderdeel verpakkingen, staan hierna twee teksten die u kunt 
opnemen:  
• De leverancier verplicht zich ertoe verpakkingen retour te nemen en her te gebruiken. 
• De leverancier verplicht zich ertoe niet meer verpakkingen te gebruiken dan volgens de laatste stand van 

de techniek mogelijk is.  
 

Het contracteren van een leverancier van bedrijfskleding betreft over het algemeen een overeenkomst voor een 
langere periode. Voor de aspecten 'milieu' en 'arbeidsomstandigheden' is het van belang dat de producent met 
de tijd meegaat en gedurende de contractperiode de nieuwste milieuvriendelijke processen toepast. 
Onderstaande tekst kan opgenomen worden in het contract om dit te waarborgen: 
• De leverancier rapporteert eenmaal per jaar aan de opdrachtgever over mogelijke aanpassingen in het 

productieproces die het milieuvriendelijk werken bevorderen. Genoemde rapportage vormt de basis voor 
een gesprek waarin producent en opdrachtgever samen bespreken welke milieuvriendelijke aanpassingen 
doorgevoerd kunnen worden. 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 11 van 24 


3 Na de inkoop 
Ook na de aankoop van de kleding kunt u als inkoper nog milieuwinst boeken. U kunt eisen stellen aan de 
reiniging van bedrijfskleding en kleding na gebruik recyclen. Hieronder zijn de mogelijkheden beschreven 
voor achtereenvolgens het onderhoud (3.1) en de afdankfase (3.2). 
 
3.1 Onderhoud 
Een zorgvuldig gebruik van de dienstkleding kan een langere levensduur van de kleding betekenen.  
Waarschijnlijk wordt uw dienstkleding door de werknemers thuis gewassen, collectief op het werk gewassen, 
collectief gereinigd bij een textielreinigingsbedrijf of chemisch gereinigd. De ene methode is milieu-
vriendelijker dan de andere, maar kan wel tijdrovender zijn. U zult dus een afweging moeten maken. Zo kunt u 
uw medewerkers via voorlichting informeren over de mogelijkheden om milieuvriendelijk te wassen. Of kunt 
u besluiten de dienstkleding nat te laten reinigen in plaats van chemisch.  
 
Wat kunt u doen?(in afnemende volgorde van milieubesparing)  
• Collectief wassen van de kleding heeft de voorkeur, mits de organisatie dit logistiek goed heeft geregeld. 

Anders is de kans groot dat de werknemers de kleding weer thuis gaan wassen. Het voordeel van collectief 
wassen is dat er meer invloed en toezicht is op milieubesparende aspecten van het wassen.  

• De was door de medewerkers thuis laten wassen. Via voorlichting medewerkers informeren over de 
mogelijkheden om milieuvriendelijk te wassen.U kunt een instructie opstellen voor de werknemers hoe het 
beste met de kleding kan worden omgegaan. Een voorbeeld hiervan is de Brandweer Amsterdam die in 
een instructie o.a. duidelijk aangeeft hoe de kleding moet worden gewassen, op welke onderdelen de 
kleding regelmatig gecontroleerd moet worden en bij wie te repareren kleding kan worden ingeleverd 
(voor meer informatie: Brandweer Amsterdam, dhr. J. Heukelom, officier veiligheid en techniek,  
tel: 020-555 6200 of 06-233 38 654). 

• Als u de kleding door een reinigingsbedrijf laat wassen, vraag het reinigingsbedrijf dan aan te geven wat 
het gemiddelde watergebruik en energieverbruik is per kilogram textiel. Wanneer reiniging met behulp 
van de chemische methode plaatsvindt, laat dit dan bij voorkeur door een reinigingsbedrijf doen dat 
gebruik maakt van minder milieubelastende solventen. Een reinigingsmethode met CO2  is in 
ontwikkeling. Wanneer deze methode praktisch toepasbaar is gaat de voorkeur uit naar het reinigen met 
CO2.  

• Als kleding alleen chemisch gereinigd kan worden, bedenk dan dat er ook stomerijen zijn waar kleding 
chloorvrij gereinigd kan worden met behulp van natreiniging. De prijzen zijn niet hoger dat die van 
traditionele stomerijen. Chemisch reinigen wordt gedaan door  stomerijen, die dit meestal doen met 
perchloorethyleen ('Per'). Dit is een zeer milieubelastende stof, het veroorzaakt ernstige verontreiniging 
van bodem en grondwater en is schadelijk voor de gezondheid. Er zijn ontwikkelingen om Per te 
vervangen door minder schadelijke stoffen.  

• Laat de werknemers de kleding regelmatig controleren en zo snel mogelijk repareren als er iets stuk is. 
Leg vast bij wie beschadigde kleding kan worden ingeleverd.   

 
Tenslotte nog een aantal wastips van het ministerie van VROM (bron: website ministerie van VROM: 
www.vrom.nl): 
• Belaad de wasmachine altijd voor tenminste 80%. Hiermee bespaart u water, energie en wasmiddel. 
• Voorwassen is met de huidige wasmiddelen eigenlijk niet meer nodig. Slechts bij kleding die zeer sterk    
  vervuild is door zand of modder kan een voorwas nodig zijn.  
• Bepaal de juiste temperatuur om te wassen. De meeste kleding kan op 40 graden gewassen worden.  

Voor erg vervuilde kleding kan een hogere wastemperatuur óf een langer wasprogramma worden gekozen. 
Een alternatief is om de vlekken met groene zeep of ossengalzeep in te smeren voordat de was de machine 
in gaat.  

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 12 van 24 


• Kies bij voorkeur een milieuvriendelijk wasmiddel. U herkent dit aan het EKO label. Dit is een Europees 
keurmerk. Als u geen wasmiddel met EKO label gebruikt, kies dan: 
- geen vloeibaar wasmiddel (deze bevatten veel wasactieve stoffen, deze zijn milieubelastend) 
- voor niet te vuile was een compact color- of fijnwasmiddel  
- voor erg vuile was een totaalwasmiddel (totaalwasmiddelen bevatten optische bleekmiddelen, kies bij  
  voorkeur een compactpoeder zonder NTA of fosfaat, maar met percabonaat als bleekmiddel) 

• Het is belangrijk om daadwerkelijk de aangegeven dosering te hanteren. De hardheid van het water bepaalt 
de dosering. Het water in Amsterdam behoort tot de zachtste soort. Op de site van het Waterleidingbedrijf 
Amsterdam kunt u de hardheid van het water in Amsterdam nagaan: www.wlb.amsterdam.nl  
 

3.2 Afdankfase 
De Nederlandse overheid stimuleert hergebruik van afvalstoffen. Een aantal afvalstoffen, waaronder textiel, 
moet apart worden ingezameld. In het Landelijk Afvalbeheerplan (LAP) stelt de overheid zich ten doel om in 
2006 50% van alle afgedankte textiel van huishoudens gescheiden in te zamelen. In 2000 was dit al 33%.  
(bron: www.vrom.nl, dossier 'Textiel') 
 
Inzameling van textiel  
Gemeentes zijn verplicht textiel van huishoudens apart in te zamelen. Hoe ze dit doen, mogen ze zelf bepalen.  
In Amsterdam staan daarom op diverse punten in de stad kledingcontainers van 'KICI'.  Dit is een ideële 
stichting die kleding inzamelt, sorteert en doorverkoopt aan derdewereldlanden. De opbrengst van de verkoop 
gaat naar Amnesty International.  
92% van de ingezamelde kleding in Nederland wordt geschikt gemaakt voor hergebruik. Allereerst wordt de 
kleding door een kledingsorteerbedrijf gesorteerd op kwaliteit en soort (wol, nylon, katoen, e.d.). De bruikbare 
textiel wordt al naargelang behoefte gescheiden, er gaan dus geen dikke winterjacks naar Afrika en dunne 
zomerjurkjes naar Siberië. Naast milieuwinst in Nederland levert een dergelijke aanpak derhalve ook elders in 
de wereld rendement op. De niet meer als kleding bruikbare, grotere stukken textiel worden versneden tot 
poetslappen en gaan naar ambachtsbedrijven, industriële bedrijven en nutsbedrijven. Totaal onbruikbare textiel 
wordt tenslotte nog gerecycled tot grondstof voor diverse nieuwe textielmaterialen. Bij iedere inzameling komt 
ook zogenaamd textielafval mee. Dit is bijvoorbeeld  met olie of verf vervuilde kleding. Dit wordt afgevoerd 
en verbrand. 
 
Voor bedrijven geldt dat zij verplicht zijn hun afgedankte textiel gescheiden in te zamelen als ze meer dan 
2000 kg textiel- en tapijtafval per jaar produceren, gemiddeld 40 kg per week (bron: ministerie van VROM). 
Aan de stadsdelen, diensten en bedrijven in de gemeente Amsterdam zijn geen verplichtingen gesteld. We 
bevelen echter aan om afgedankte kleding door de leverancier retour te laten nemen of  in te laten inzamelen. 
 
Wat kunt u doen? 
• U kunt de afgedankte kleding teruggeven aan de leverancier, als deze de mogelijkheid hiertoe biedt. 

Voorwaarde is wel dat het hergebruik op verantwoorde wijze plaatsvindt. 
• U kunt de afgedankte kleding laten inzamelen door een kleding inzamelbedrijf. 

Er zijn in Nederland diverse inzamelbedrijven. Het geld dat deze bedrijven verdienen met het 
doorverkopen van de kleding wordt vaak besteed aan een goed doel. Om er zeker van te zijn dat dit op een 
juiste manier gebeurt en er op verantwoorde wijze met het geld wordt omgegaan, bestaat er het CBF-
keurmerk. Dit keurmerk wordt verstrekt door het Centraal Bureau Fondsenwerving. Het CBF is een 
onafhankelijke stichting die al sinds 1925 toezicht houdt op de inzameling van geld voor goede doelen. 
Stichting KICI bezit een CBF-keurmerk. In bijlage 2 vindt u de internetadressen van de 
kledinginzamelbedrijven die het CBF gerertificeerd zijn. Daarnaast zijn er nog een aantal 
kledinginzamelbedrijven die geen CBF keurmerk bezitten, maar wel positief beoordeeld worden door het 
CBF. Meer informatie kunt u krijgen bij het CBF. 
(Website van het Centraal Bureau Fondsenwerving: www.cbf.keur.nl) 

 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 13 van 24 


4 Tenslotte 
 
Mocht u vragen hebben over de informatie in dit document of ondersteuning willen bij het inkopen van 
dienstkleding, dan kunt u contact opnemen met Concern Inkoop. 
concerninkoop@bda.amsterdam.nl

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 14 van 24 

mailto:concerninkoop@bda.amsterdam.nl


5 Bijlage 1: Beoordeling, toelichting en achtergronden bij paragraaf 2.2 
In deze bijlage is de mogelijke wijze van beoordeling van de antwoorden op de vragen aan de leverancier 
opgenomen; deze zijn cursief gedrukt. Ook staat er bij een aantal vragen aanvullende informatie die als 
achtergrond kan dienen bij het schrijven van een bestek/PvE.  
 
De nummering verwijst naar de nummering zoals die is aangehouden in paragraaf 2.3. 
 
2.3.1 Productieketen
Beoordeling: 
• Bepaal de lengte van de productieketen. Een keten met minder schakels strekt tot voordeel, dit in verband 

met overzichtelijkheid. 
• Bekijk de verschillende schakels. In welke land wordt de kleding vervaardigd, welke tussenhandelaren zijn 

er, en welk beleid wordt in deze landen gehanteerd op het gebied van arbeidsvoorwaarden en milieu? In 
Europese landen zijn veelal strengere regels op het gebied van milieu en arbeidsomstandigheden dan in 
niet Europese landen. 

• Hoeveel transport is nodig om van daar naar hier te komen? 
NB: deze criteria komen hierna nog apart en uitgebreider aan de orde. 
 
 
2.3.2 EU Regelgeving 
Beoordeling: 
Als de leverancier vermeldt dat hij (en/of andere schakels in de productieketen) voldoet aan deze EU-
regelgeving dan moet hij dit kunnen aantonen. Het wél voldoen aan deze regelgeving strekt tot voorkeur boven 
niet voldoen. 
Wat betreft de EU Verpakkingsrichtlijn 94/62 EG is het voldoende als de leverancier kan aantonen dat hij zich 
heeft aangesloten bij het Convenant Verpakkingen III. Als hij dit niet kan aantonen, moet hij kunnen aantonen 
dat hij op een andere manier aan de Verpakkingsrichtlijn voldoet.  
 
Toelichting: 
Zwarte Stoffenlijst Wet Verontreiniging Oppervlakte wateren (EG Richtlijn 76/464 EG)Dit is de Zwarte 
Stoffenlijst uit de Wet Verontreiniging Oppervlaktewateren. Het bevat de belangrijkste wet- en regelgeving 
die van toepassing is op de in het productieproces toegepaste stoffen.  
De ‘moederrichtlijn’ (richtlijn 76/464) werd in 1976 goedgekeurd. Hierin werd een ‘zwarte lijst’ van 129 
stoffen vastgesteld die gevaarlijk werden geacht met het oog op giftigheid en bio-accumulatie. In december 
1979 is deze lijst aangevuld middels de richtlijn betreffende de bescherming van grondwater tegen de 
vervuiling door deze stoffen (richtlijn 80/68).   
Kijk voor de complete tekst van de Zwarte Stoffenlijst op:  
http://europa.eu.int/eur-lex/nl/consleg/main/1976/nl_1976L0464_index.html.  
Klik in deze pagina op: basisbesluit 31976L0464. 
 
EG Richtlijn 76/769/EEG 
Dit is de richtlijn inzake het op de markt brengen en het gebruik van bepaalde gevaarlijke stoffen en 
preparaten. De Nederlandse Wet Milieugevaarlijke stoffen stelt: ‘ieder die beroepshalve een stof of een 
preparaat vervaardigt, aan een ander ter beschikking stelt, in Nederland invoert of toepast, en die weet of 
redelijkerwijs had kunnen vermoeden dat door zijn handelingen met die stof of dat preparaat gevaren kunnen 
optreden voor mens of milieu, is verplicht maatregelen te nemen die redelijkerwijs van hem kunnen worden 
gevergd, teneinde die gevaren zoveel mogelijk te beperken’. 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 15 van 24 


 
Het Warenwetbesluit Azo-kleurstoffen is de Nederlandse vertaling en invulling van de EG richtlijn. Als de 
leverancier aan dit besluit voldoet, is dit ook voldoende. 
 De originele tekst van de richtlijn kunt u nalezen op: http://europa.eu.int/comm/environment  

Kies daarna achtereenvolgend voor 'beleidsterreinen', chemische stoffen', 'gevaarlijke stoffen', 
'67/548/EEG', 'NL', en tenslotte op 'Richtlijn 67/548/EEG’ in de eerste regel. 

 De Nederlandse vertaling van de richtlijn, het Warenwetbesluit Azo-kleurstoffen, is terug te vinden op: 
www.overheid.nl/wetten .Typ bij de zoekopdracht 'azo-kleurstoffen' in en u krijgt het besluit. 
 

EU verpakkingsrichtlijn 94/62 EG 
Het Convenant Verpakkingen III is een vertaling en invulling van deze richtlijn. In het convenant staan de 
afspraken tussen overheid en bedrijfsleven over het terugdringen van milieuvervuiling als gevolg van 
verpakkingen. Ook staat erin met hoeveel de hoeveelheid verpakkingen maximaal mag groeien, hoeveel 
verpakkingen en verpakkingsafval ten hoogste mag worden gestort of verbrand en hoe bijvoorbeeld het 
zwerfafval moet worden aangepakt. 
Het convenant is eind 2002 getekend en geldt tot 2006. 
 
SVM•PACT is een verpakkingsketenorganisatie waarin alle schakels uit de verpakkingsketen zijn 
vertegenwoordigd. SVM•PACT coördineert, stimuleert en faciliteert de Nederlandse bedrijven bij de 
uitvoering van het Convenant Verpakkingen III en draagt daarmee zorg voor de naleving van de door het 
gezamenlijke bedrijfsleven gemaakte afspraken op het gebied van verpakking en milieu. 
Ook behartigt SVM•PACT hun belangen op nationaal én Europees niveau. Haar toekomstvisie is erop gericht 
dat het samengaan van winst voor ecologie en economie bedrijven moet aansporen keihard te blijven werken 
aan milieumaatregelen voor verpakkingen. 
SVM•PACT werd in 1997 opgericht door de Vereniging VNO-NCW, Koninklijke MKB-Nederland en de 
Stichting Verpakking en Milieu. De laatstgenoemde organisatie is de voorloper van SVM•PACT en 
coördineerde van 1991 tot 1997 de uitvoering van het Convenant Verpakkingen I.  
 Het complete Convenant Verpakkingen III kunt u vinden op: 

www.vrom/nl/Docs/milieu/convenantverpakkingenIII.pdf  
 U kunt ook een samenvatting downloaden op: www.svm-pact.nl Klik op ‘Convenant III’.   

 
 
2.3.3 Retourname afgedankte kleding
Beoordeling: 
Het strekt tot voorkeur als afgedankte kleding retour kan worden genomen door de leverancier, mits het 
hergebruik of de verwerking op milieuvriendelijke wijze plaatsvinden. Ook mag het geen afbreuk doen aan het 
imago van de gemeente. Zo is het bijvoorbeeld niet gewenst als dicht bij huis daklozen in gemeentelijke 
kleding lopen of gemeentelijke kleding opduikt elders in de wereld bij gewapende conflicten.     
NB: Er zijn meerdere mogelijkheden voor hergebruik van afgedankte kleding; zie paragraaf 3.2. U  kunt ook  
overwegen om de afgedankte kleding door een gecertificeerd kleding inzamelbedrijf te laten  inzamelen. 
 
 
2.4.1 Gecertificeerd milieuzorgsysteem 
Beoordeling:  
Een dergelijk certificaat bewijst dat een onderneming een milieuzorgsysteem heeft dat periodiek geaudit 
wordt. De certificering geeft geen garantie dat ook daadwerkelijk milieuvriendelijk wordt gewerkt, maar doet 
uitspraak over de administratieve processen. Het kan voorkomen dat een onderneming die geen gecertificeerd 
milieuzorgsysteem heeft, zelfs beter presteert  dan een onderneming die dit wel heeft. 
U kunt het al dan niet gecertificeerd zijn dan ook niet als zelfstandig criterium hanteren. In de totale afweging 
kan het al dan niet hebben van een milieuzorgsysteem een rol spelen.   
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 16 van 24 

http://www.svm-pact.nl/


Toelichting:  
ISO 14001 
De ISO (International Organisation for Standardization) is opgericht in 1946. Het is een internationale 
federatie van nationale standaardiseringorganisaties waarbij 130 landen zijn aangesloten. In het verleden heeft 
de ISO diverse technische standaarden vastgesteld, zoals papierformaten, telefoon- en bankkaarten. 
De ISO houdt zich ook bezig met de ontwikkeling van milieumanagementsystemen. Daarbij stelt de 
organisatie geen inhoudelijke milieunormen, maar alleen organisatorische en procedurele eisen. 
 
ISO 14000 is een algemene norm voor een milieu managementsysteem. Met deze norm worden alle 
activiteiten gewogen die een bedrijf of instelling onderneemt om mogelijke schadelijke effecten voor de 
omgeving te vermijden. Het gaat hier vooral om eventuele nadelige gevolgen voor het milieu die uit het 
fabricageproces kunnen voortvloeien. Als een milieuzorgsysteem operationeel is, kan een bedrijf, na controle, 
een certificaat krijgen dat drie jaar geldig is. Het certificaat zegt vooral iets over het in orde zijn van de 
organisatorische en procedurele kant van een milieu management systeem  
Maatschappelijke organisaties vinden dat ISO sterk onder invloed van het bedrijfsleven staat en dat de 
controle op de norm niet onafhankelijk hoeft te zijn. Zij vinden dat daar verandering in moet komen. 
Meer informatie vindt u op de website: www.iso.ch  
 
EMAS 
EMAS staat voor European Ecomanagement and Audit Scheme. 
Het is een initiatief van de Europese Unie. EMAS is een systeem voor de beoordeling en de verbetering van de 
milieuprestaties van bedrijven. Een bedrijf dat zich aansluit bij EMAS moet aan een aantal voorwaarden 
voldoen. Zo is het verplicht zich te houden aan de wettelijke milieuvoorschriften. EMAS verlangt van 
bedrijven dat zij een milieuverklaring opstellen die openbaar is. Deze verklaring dient aan te tonen dat de 
milieuprestaties van het bedrijf voortdurend worden verbeterd. Aangesloten bedrijven moeten ook een 
milieuanalyse uitvoeren een vervolgens een milieubeleid opstellen. Zij moeten de uitvoering van dit beleid 
regelmatig controleren. Een bedrijf kan op aanvraag een logo krijgen om te laten zien dat het aan de EMAS 
normen voldoet.  
 
Deelname aan de EMAS-verordening is vrijwillig. Om te kunnen deelnemen dient een bedrijf een 
milieuzorgsysteem te hebben ingevoerd en een publieksmilieuverslag op te stellen. Zowel het 
milieuzorgsysteem als het milieuverslag moeten door een milieuverificateur zijn goedgekeurd. SCCM is door 
het ministerie van VROM aangewezen als de uitvoerder van de EMAS-verordening. 
 
De eisen die aan het milieuzorgsysteem worden gesteld zijn vergelijkbaar met de eisen uit de internationale 
norm voor milieuzorgsystemen, de ISO 14001. In de praktijk betekent dit dat een bedrijf dat is gecertificeerd 
volgens het ISO 14001 certificatiesysteem van SCCM, heeft voldaan aan de eisen die de EMAS-verordening 
stelt aan het milieuzorgsysteem. De bedrijven die over een dergelijk ISO 14001 certificaat beschikken hoeven 
alleen nog de zogenaamde milieuverklaring op te stellen en te laten beoordelen. 
Ook is het mogelijk om zonder ISO certificaat aan de EMAS-verordening deel te nemen. In dat geval moet de 
erkende milieuverificatie instelling zowel het milieuzorgsysteem als de milieuverklaring beoordelen. De 
beoordeling van het milieuzorgsysteem is vergelijkbaar met een beoordeling in het kader van een ISO 14001 
certificatieonderzoek.  
Meer informatie vindt u op de website: www.emas.org.ch 
 
 
2.4.2 Ongecertificeerd milieuzorgsysteem
Beoordeling: 
Alles wat geregeld of vastgelegd is uit zorg voor het milieu strekt tot voorkeur boven de situatie dat  er niets 
geregeld of vastgelegd is. 
 
 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 17 van 24 


2.5.1 Vezels 
Beoordeling: 
Een hoger percentage milieuvriendelijk materiaal strekt tot voorkeur. 
 
Toelichting: 
Biologische katoen 
De regelgeving voor biologische productie in Nederland stamt uit 1985. De aanduiding "biologisch" op 
planten, dieren of producten is beschermd, evenals aanduidingen die daarop wijzen, zoals bio-, eco- etc. 
Aanduidingen als "natuurlijk", "milieuvriendelijk" etc. zijn dat niet. Een product mag biologisch worden 
genoemd als aan strenge, wettelijk gestelde normen voor biologische producten is voldaan. Dat wil onder meer 
zeggen: 
• dat aan eisen ten aanzien van het milieu wordt voldaan;  
• dat de natuurlijke kringloop zoveel mogelijk in stand wordt gehouden;  
• dat er geen kunstmest of chemische bestrijdingsmiddelen worden gebruikt;  
• dat er geen chemisch/synthetische geur-, kleur- en smaakstoffen en/of conserveringsmiddelen worden 

toegevoegd;  
• dat de bodem gezond en vruchtbaar wordt gehouden met biologische compost en dat dieren een goede 

verzorging krijgen.  
 
Een producent kan op verschillende manieren biologische katoen introduceren: 
• een extra 'eco-collectie' toevoegen aan de bestaande kledingcollectie; 
• biologische katoen verwerken in bestaande producten, zodat een gemengd biologisch/gangbaar product 

ontstaat; 
• bepaalde producten vervangen door producten van biologische katoen. 

 
Milieukeurmerken 
Er zijn verschillende keurmerken in Nederland die iets zeggen over het product in relatie tot het milieu. Het 
gaat daarbij om de verschillende fases van een product; vanaf de totstandkoming tot en met de fase waarin het 
product 'af' is en weer terug het milieu ingaat. Er bestaan ook keurmerken voor milieuvriendelijke kleding. De 
certificering van milieuvriendelijke kleding valt grofweg uiteen in controle op naleving van criteria voor de 
grondstoffenproductie en criteria voor de verwerking tot textiel. Sommige keurmerkorganisaties stellen eisen 
aan de grondstoffenproductie, andere alleen aan de verwerking. In feite zijn alleen keurmerken die eisen 
stellen aan het gehele productieproces milieukeurmerken, een voorbeeld is het EKO-keurmerk van Skal. 
Keurmerkorganisaties stellen richtlijnen op waar producenten die een keurmerk aanvragen zich aan moeten 
houden. De controle op naleving van deze criteria wordt meestal uitbesteed aan onafhankelijke, 
geaccrediteerde controleorganisaties. Hieronder volgt een uitleg van de verschillende keurmerken op zowel 
international als op nationaal niveau. 
 
Internationale keurmerken 
EU-Ecolabel 

 
 

 

In 1992 heeft de Europese Unie het Europees Eco-label opgericht met als doel producenten 
te stimuleren tot het ontwerpen van milieuvriendelijke producten en de consument de 
mogelijkheid te geven bewuste en betrouwbare milieukeuzes te maken.  
Alle Europese lidstaten zijn betrokken bij de ontwikkeling van het Europees Eco-label. Een 
Europees Eco-label verleend in het ene land, is ook geldig in alle andere Europese lidstaten. 
Producten die op de Europese markt wat betreft milieuprestatie tot de beste 5 tot 30 procent 
in hun soort behoren, kunnen aanspraak maken op dit keurmerk.  
Het Europees Eco-label bestaat vooralsnog uitsluitend voor non-food producten. 

• Voor meer informatie over het Europees Eco-label: www.eco-label.com. 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 18 van 24 


EKO/SKAL-keurmerk 
In 1991 werd de EU-verordening EEG nr. 2092/91 voor biologische productiemethoden gepubliceerd, waarin 
de regels voor de plantaardige biologische productie werden vastgelegd. Iedere EU-lidstaat moet zich 
minimaal aan deze verordening houden. In Nederland wordt deze verordening doorgevoerd via het 
Landbouwkwaliteitsbesluit biologische productiemethode die daar direct naar verwijst. In dit besluit is 
vastgelegd dat de stichting SKAL is aangewezen om toezicht te houden op de naleving van de regels. SKAL is 
merkhouder van het EKO-keurmerk, vandaar dat gesproken wordt van het  EKO/SKAL-keurmerk , Dit 
keurmerk voor biologische producten wordt o.a. toegekend aan voedselproducten, katoen, kleding en hout.  

Is een product voorzien van het EKO-keurmerk, dan is het voor honderd procent 
biologisch, ofwel dat het voldoet aan de Europese, wettelijk gestelde normen voor 

Ee
bi
he
on
wo
als
ge
  
En
Ag
 

 

biologische producten en productie-methoden. De enige organisatie in Nederland die het 
EKO-keurmerk mag verlenen, is SKAL,  
SKAL is door het ministerie van Landbouw, Natuuurbeheer en Visserij aangewezen als 
controle-organisatie en erkend door de Europese Commissie. 
 
 

n product dat in de lidstaat waar het geproduceerd is de aanduiding "biologisch" mag voeren, kan als 
ologisch product binnen de gehele Europese Unie worden verhandeld. Iedere EU-lidstaat bepaalt zelf hoe 
t toezicht wordt georganiseerd. In diverse landen buiten Europa bestaat ook regel- of wetgeving of is deze in 
twikkeling. Biologische producten van buiten Europa mogen slechts als "biologisch" in de Europese Unie 
rden geïmporteerd als de regelgeving in het land van productie door de Europese Unie wordt geaccepteerd 
 gelijkwaardig aan die van de EU. Ook moet de productie door een EU-erkende controle organisatie zijn 
certificeerd. Voor meer informatie over het EKO/SKAL keurmerk: www.skal.com

kele andere internationale milieukeurmerken zijn: BLIK of ECOCERT (België), Őekotex (Duitsland), 
riculture Biologique (Frankrijk) en Soil Assocation (Engeland). 

"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  
Pagina 19 van 24 


Nationale keurmerken 
 
Stichting Milieukeur 
In 1992 is op initiatief van de overheid de Stichting Milieukeur opgericht (de Ministeries van 
Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer en Economische Zaken en sinds 1995 het Ministerie 
van Landbouw, Natuurbeheer en Visserij). 
 
Het doel van Milieukeur is het stimuleren van milieubewust handelen door producenten en consumenten. Het 
aantal producten waar Milieukeurcriteria voor zijn opgesteld neemt gestaag toe, variërend van diverse 
groenten en fruit tot varkensvlees en van kantoorartikelen tot campings en bungalowparken. Eén ding hebben 
ze gemeen: van begin tot eind voldoen ze aan de strenge eisen van Stichting Milieukeur.  
Bij een gecertificeerd product met Milieukeur gaat het erom dat het tijdens de hele levenscyclus, van 
grondstofwinning, productie en gebruik tot afvalverwerking, aan strenge milieucriteria voldoet.  

Van alle fases in de levenscyclus van het product wordt de milieubelasting in kaart 
gebracht. De Milieukeurcriteria die hieruit voortvloeien hebben betrekking op gebruik van 

 
De
ke
he
m
 
St
De
Ne
sta
slu
co
ee
ni
m
ge
Vo
 
 
2.5
Be
On
Al
W
 

 

grondstoffen en energie, emissies van stoffen, afval, de mogelijkheden tot hergebruik, 
repareerbaarheid en levensduur. 
Een onafhankelijke keuringsinstantie controleert grondig of een product voldoet aan de 
eisen die Stichting Milieukeur stelt. Bovendien worden de Milieukeureisen regelmatig (om 
de twee tot vijf jaar) herzien en aangepast aan nieuwe technieken die zorgen voor nog 
minder milieubelasting. Milieukeur is makkelijk te herkennen aan de hand met de stempel 
van goedkeuring.  

 producent die het milieukeur aanvraagt, betaalt daarvoor eenmalige aanvraagkosten, initiële en jaarlijkse 
uringskosten en daarnaast 1,5 promille van de omzet voor het gebruiksrecht van het logo van milieukeur op 
t product.  Het logo geeft de consument de zekerheid dat het product waarop het staat afgebeeld minder 
ilieubelastend is dan vergelijkbare producten. 

ichting Milieukeur en het Europees Eco-label 
 Stichting Milieukeur is beheerder van het keurmerk "Milieukeur", maar tevens de bevoegde instantie voor 
derland van het Europees Eco-label.  De stichting adviseert de Nederlandse overheid bij het bepalen van 
ndpunten over de Europese Eco-labelcriteria. Daarnaast behandelt de stichting binnenkomende aanvragen, 
it contracten af met producenten voor het gebruik van het Europees Eco-label en is behulpzaam bij de 
mmunicatie. In principe worden er geen (nationale) milieucriteria ontwikkeld voor producten waarvoor al 
n Europees Eco-label bestaat. Echter voor productgroepen waarvan de criteria van het Europees Eco-label 
et toereikend worden geacht in relatie tot het Nederlandse milieubeleid, kan de stichting Milieukeur wel 
ilieucriteria opstellen. Er is nog geen bedrijfskleding waar een milieukeurmerk aan is toegekend. Voor 
woon schoeisel en voor veiligheidsschoeisel zijn al wel milieucriteria vastgesteld.  
or meer informatie: website van de stichting Milieukeur: www.milieukeur.nl 

.2 Bleken van katoen
oordeling: 
gebleekte katoen strekt tot voorkeur.  

s de katoen toch gebleekt moet worden, strekt het tot voorkeur dat dit met waterstofperoxide gebeurt. 
aterstofperoxide is namelijk goed biologisch afbreekbaar, dit in tegenstelling tot chloor. 

"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  
Pagina 20 van 24 


2.5.3 Verven en bedrukken     
Beoordeling: 
Het strekt tot voorkeur als aangetoond kan worden dat aan deze criteria wordt voldaan. 
 
Toelichting: 
EU beschikking 1999/178/EG 
In deze beschikking zijn de milieucriteria vastgesteld voor de toekenning van de communautaire milieukeur 
voor textielproducten (het eco-label). 
 Het communautaire systeem voor de toekenning van Europese Eco-labels heeft de volgende doelstellingen:  
• die producten te bevorderen die vergeleken met andere producten uit dezelfde productengroep negatieve 

milieueffecten kunnen verminderen;  
• consumenten in die producten wegwijs te maken en hun nauwkeurige en wetenschappelijk onderbouwde 

informatie erover te verstrekken. 
 

 
2.5.4 Toevoegingen 
Beoordeling: 
Alternatieven kunnen tot voorkeur strekken, afhankelijk van de motivering. Het kan handig zijn de beoordeling 
van eventuele alternatieven voor te leggen aan een specialist.  
Toelichting: 
De producent kan de volgende initiatieven nemen om de stoffen op milieuvriendelijk wijze te veredelen:  
• bleken van stoffen met het relatief milieuvriendelijke waterstofperoxide 
• stoffen bij TNO laten testen op de milieu-effecten van het hergebruik van chemische stoffen (minder 

giftige uitstoot en meer kostenbesparing). 
Meer informatie kunt u vinden op website: www.tno.nl
 
2.5.5 Fournituren
Beoordeling: 
Schoudervullingen bestaan vaak uit schuimplastic, viscose, acryl of katoen. CFK's worden gebruikt om het 
schuimplastic luchtig te krijgen. CFK's tasten de ozonlaag aan en dragen bij aan het broeikaseffect.  
Vanaf 1 januari 2001 is het gebruik van alle CFK's in Europa verboden. Dit nieuwe verbod is een aanvulling 
op het productieverbod, dat in 1995 van kracht werd (bron: ministerie van VROM). 
Gegalvaniseerd materiaal moet worden uitgesloten.  
 
 
2.5.6 Alternatieven
Beoordeling: 
Afhankelijk van de voordelen die het alternatief kan opleveren kan dit meer punten opleveren in de 
beoordeling. Het kan handig zijn de beoordeling van eventuele alternatieven voor te leggen aan een specialist. 
 
 
2.6.1 Reiniging 
Beoordeling: 
De mogelijkheid om de kleding nat te reinigen in plaats van chemisch te laten reinigen strekt tot voorkeur.  
 
2.7.1  Convenant 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 21 van 24 


Beoordeling: 
De leverancier dient in alle schakels van de productieketen te voldoen aan de EU-regelgeving.  
Hij dient te verklaren dat hij ten aanzien van het milieu (voor wat betreft de verpakkingen) minimaal voldoet 
aan de EU Verpakkingsrichtlijn 94/62 EG, dan wel het Convenant Verpakkingen III, welke een vertaling en 
invulling is van de EU Verpakkingsrichtlijn.  
 
Toelichting: 
Zie onderdeel 2.3.2 (bladzijde 18) voor de regelgeving op dit gebied (EG Verpakkingsrichtlijn 94/62 EG, 
ofwel het Convenant Verpakkingen III). 
 
 
2.7.2  Verpakkingen, materiaal  
Beoordeling: 
De voorkeur gaat uit naar: 
• meervoudig te gebruiken transportverpakkingen; 
• (gerecycled) papier en karton; 
• polyethyleen en polipropyleen plastic. 
 
 
2.7.3 Verpakkingen, hoeveelheid
Beoordeling: 
Retour nemen en op verantwoorde wijze hergebruiken, strekt tot voorkeur. 
Als de verpakking niet kan worden teruggenomen strekt het zo beperkt mogelijk houden van de hoeveelheid 
verpakking  tot voorkeur. 
 
 
2.8 Transport 
Beoordeling: 
In de kledingsector worden diverse halffabrikaten in diverse landen geproduceerd. Transport daarvan zorgt 
voor relatief veel milieubelasting. Het strekt tot voorkeur als de leverancier maatregelen heeft genomen of 
neemt om het transport minder belastend voor het milieu te laten zijn. 
 
 
2.9 Arbeidsomstandigheden 
Beoordeling:  
De leverancier die  zich voor deze gedragscodes heeft aangesloten bij de Fair Wear Foundation strekt tot 
voorkeur. Hierbij dient opgemerkt te worden dat een lidmaatschap van de Fair Wear Foundation vergaande 
consequenties heeft voor een leverancier. 
Een goed alternatief is een leverancier die een gedragscode heeft opgesteld en daar controle op uitoefent.   
De gedragscode strekt verder dan alleen de werknemers van de leverancier; het gaat erom dat de 
internationale basisrechten van de werknemers in de hele productieketen worden gerespecteerd.  
 
Toelichting: 
Naleving van de gedragscode controleren 
Als een bedrijf een gedragscode wil implementeren en wil garanderen dat deze ook wordt gerespecteerd, is het 
belangrijk dat deze door een onafhankelijke instantie wordt gecontroleerd en dat het controlesysteem 
transparant is. Het is noodzakelijk dat vakbond en maatschappelijke organisaties direct bij controles verbonden 
zijn. 
 
Aansluiten bij de Fair Wear Foundation (FWF) 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 22 van 24 


Een van deze instanties is de Stichting Fair Wear Foundation (FWF). Fair Wear Foundation is de Nederlandse 
organisatie die streeft naar goede arbeidsomstandigheden in de kledingindustrie wereldwijd. Met name in de 
lage-lonenlanden, waar kleding wordt geproduceerd voor de Nederlandse markt. In de kledingindustrie in die 
landen zijn de arbeidsvoorwaarden nog te vaak niet acceptabel. Fair Wear Foundation is een initiatief van 
ondernemersorganisaties in de modebranche, de vakbeweging en maatschappelijke organisaties. Het middel 
dat Fair Wear Foundation gebruikt om haar doel te bereiken is een gedragscode voor Nederlandse 
kledingbedrijven. Bedrijven (de leveranciers) kunnen deze gedragscode overnemen. Zij verplichten zich 
daarmee om de arbeidsnormen die in de gedragscode genoemd worden, te gaan implementeren bij hun 
leveranciers van kleding. Bovendien accepteren zij dat Fair Wear Foundation controleert of er daadwerkelijk 
verbetering van de arbeidsomstandigheden optreedt waar dat nodig is. Een bedrijf dat de gedragscode 
onderschrijft en uitvoert, kan "deelnemer van Fair Wear" worden. Voor het publiek is het deelnemerschap een 
garantie dat de arbeidsvoorwaarden daadwerkelijk verbeterd worden waar dat nodig is. Voor bedrijven is het 
Fair Wear deelnemerschap een solide instrument voor maatschappelijk verantwoord ondernemen. De 
volledige gedragscode van de Fair Wear Foundation is opgenomen in het beleidsdocument “Principes en 
Beleid" van Fair Wear Foundation.  
 
U vindt dit en meer informatie op de website van de Fair Wear Foundation: www.fairwear.nl 
 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 23 van 24 


6 Bijlage 2 Nuttige links 
Wetgeving en richtlijnen 
Europese Regelgeving   www.europa.eu.int
Nederlandse Wetgeving   www.overheid.nl/wetten
Ministerie van EZ   www.minez.nl/eutenders
Ministerie van VROM   www.vrom.nl
ISO 140001    www.iso.ch
EMAS     www.emas.org.ch
ILO Conventies    www.ilo.org
 
Kleding inzamelbedrijven 
Stichting Kleding Inzameling Charitatieve Instellingen (KICI)  www.kici.nl
Stichting Dorcas Hulp Nederland     www.dorcas.nl
Stichting Humana      www.humana.nl
Stichting Leger des Heils      www.legerdesheils.nl
Mensen in Nood, onderdeel van Stichting Cordaid   www.menseninnood.nl
Vereniging Ouders Kinderen en Kanker    www.vokk.nl
Stichting Zending over Grenzen     www.zendingovergrenzen.nl. 
 
Keurmerken en keurmerkverlenende instanties 
Centraal Bureau Fondsenwerving www.cbf.keur.nl
Stichting Milieukeur   www.milieukeur.nl
EU-Ecolabel    http://europa.eu.int/ecolabel
EKO/SKAL keurmerk   www.skal.com
Gedragscode Fair Wear Foundation www.fairwear.nl
 
Diversen 
TNO     www.tno.nl
Stichting Gered Gereedschap  www.geredgereedschap.nl
Stichting Schone Kleren  www.cleanclothes.org
Programmabureau Duurzaam Inkopen www.duurzaaminkopen.novem.nl
Dienst Milieu en Bouwtoezicht  www.dmb.amsterdam.nl
Bestuursdienst, Concern/Inkoop intranet: minisite Concern Inkoop of 

concerninkoop@bda.amsterdam.nl 
 

 

 
"Schone kleren, handreiking voor het bewust inkopen van dienstkleding", Concern Inkoop, september 2003  

Pagina 24 van 24 

http://www.europa.eu.int/
http://www.overheid.nl/wetten
http://www.vrom.nl/
http://www.iso.ch/
http://www.emas.org.ch/
http://www.ilo.org/
http://www.kici.nl/
http://www.dorcas.nl/
http://www.humana.nl/
http://www.legerdesheils.nl/
http://www.menseninnood.nl/
http://www.vokk.nl/
http://www.zendingovergrenzen.nl/
http://www.cbf.keur.nl/
http://www.milieukeur.nl/
http://europa.eu.int/ecolabel
http://www.skal.com/
http://www.fair.wear.nl/
http://www.tno.nl/
http://www.geredgereedschap.nl/
http://www.cleanclothes.org/
http://www.inkopers.net/
http://www.dmb.amsterdam.nl/

	Inleiding
	Aanleiding
	Doelstelling
	Doelgroep
	Verantwoording
	Leeswijzer

	Vóór de inkoop
	Algemeen
	Inleiding voorbeeldteksten voor het bestek/ PvE dienstkledin
	Voorbeelden van eisen en wensen: milieu, productieketen
	Productieketen (WENS)
	EU-regelgeving (EIS)
	Retourname afgedankte kleding (WENS)

	Voorbeelden van eisen en wensen: milieu, milieuzorgsysteem
	Gecertificeerd milieuzorgsysteem (WENS)
	Ongecertificeerd milieuzorgsysteem (WENS)

	Voorbeelden van eisen en wensen: milieu, grondstoffen
	Vezels (WENS)
	Bleken van katoen (WENS)
	Verven en bedrukken (EIS)
	Toevoegingen (WENS)
	Fournituren (EIS)
	Alternatieven (WENS)

	Voorbeelden van eisen en wensen: milieu, onderhoud
	Reiniging (WENS)

	Voorbeelden van eisen en wensen: milieu, verpakkingen
	Convenant (EIS)
	Materiaal (WENS)
	Hoeveelheid (WENS)

	Voorbeelden van eisen en wensen: milieu, transport (WENS)
	Voorbeelden van eisen en wensen: arbeidsomstandigheden
	Kinderarbeid (EIS)
	Arbeidsomstandigheden (WENS)

	Voorbeeldteksten voor de contractvoorwaarden

	Na de inkoop
	Onderhoud
	Afdankfase

	Tenslotte
	Bijlage 1: Beoordeling, toelichting en achtergronden bij par
	Bijlage 2 Nuttige links

