

Duurzame Bedrijfsvoering Meerwaarde in de Praktijk

Lectorale Rede

Dr. ir. Jan Venselaar

13 mei 2005

Avans Hogeschool te Breda

Het Lectoraat

Duurzame Bedrijfsvoering

Het lectoraat Duurzame Bedrijfsvoering wordt gevormd door een lector en een kenniskring. De heer dr. ir. J. Venselaar is lector Duurzame Bedrijfsvoering. Vijf docenten van verschillende Academies van Avans Hogeschool maken deel uit van de kenniskring:

- Ir. R.C. Boon
- Drs. W. Hoezen
- Mw. drs. M. Jacobs
- Drs. P. Mennens
- Drs. T.M.N. Severijn

Daarnaast werken docenten en studenten op projectbasis mee aan de verschillende onderzoeken en samenwerkingsprojecten met bedrijven en andere instellingen. Mw. C.M.J. Blomme verzorgt de administratieve ondersteuning van het lectoraat.

Het lectoraat Duurzame Bedrijfsvoering is verbonden aan de Academie voor Technologie en Management. Er is daarnaast een inhoudelijke en functionele verbinding met meerdere andere Academies van Avans Hogeschool.

De leden van de Raad van Advies van het lectoraat Duurzame Bedrijfsvoering zijn:

- Dhr. J.J.M. Baeten (Vice voorzitter, Kamer van Koophandel Midden Brabant)
- Drs. E. van Dijk (Dir. Corp. Human Resources and Communications Perfetti Van Melle)
- Dr. ir. R. Hoevenagel (Senior onderzoeker EIM)
- Ing. G. Hulskens (Dir. development Research Labs Flextronics)
- Dr. L. Knippenberg (Senior onderzoeker Telos - Brabants Centr. v. Duurzaamheidvraagstukken)
- Drs. R.M.H. Maessen (Provincie Noord-Brabant, afd. milieu en Senior Onderzoeker Globus UvT)
- Ir. G.J.W. Oldeman (Accountmanager MKB TNO Strategie en Programma)
- Ir. J.A. van der Schroeff (Directeur Brabantse Milieufederatie)
- Mw. ir. S.S.J. Smulders-Dane (Adviseur Syntens Innovatienetwerk voor Ondernemers Noord Brabant)
- Mw. H.E.M. Stoop (Vakdirectie Milieu gemeente Breda)
- Drs. G.J.W. van der Wal (Programmamanager Innovatie Acties Brabant Brabantse Ontwikkelings Maatschappij)

Inhoudsopgave

1.	Introductie	4
1.1	Het onderwerp van dit lectoraat	4
1.2	Een eerste plaatsbepaling	5
1.3	Doel van het lectoraat	6
2.	Toekomstgerichtheid	7
3.	Duurzaamheid	11
3.1	De misverstanden	11
3.2	Het begrip duurzaamheid	12
3.3	Enkele achtergronden	13
3.4	De structuur van duurzaamheid	16
4.	Plaats en rol van de bedrijven	18
4.1	Duurzaam ondernemen	18
4.2	Ambitie en strategie	19
4.3	Fasen in duurzaam ondernemen	21
4.4	Duurzaamheid en innovatie	23
5.	Duurzame Bedrijfsvoering, een nieuw werk- en kennisgebied	25
5.1	Doel: vertalen naar de praktijk	25
5.2	Van 'waarom' naar 'wat' en 'hoe'	26
5.3	De concrete projecten	28
5.4	Niet zonder de bedrijven	32
6.	Inbreng in het onderwijs	33
7.	Een persoonlijke noot	35
8.	Dank	37
	Verantwoording	38
	Noten en referenties	38
	Bronnen	41
	Literatuur	43
	CV Jan Venselaar	45
	Enkele relevante publicaties	46

Niets uit deze uitgave mag worden vervaelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de schrijver.

“Forsight is the key to survival. Managers able to perceive trends and weak signals where others see only noise or chaos can capitalize on the changing nature of markets to reposition their firms before new entrants become a serious threat.”¹

1 Introductie

1.1 Het onderwerp van dit lectoraat

Duurzame Bedrijfsvoering is het in praktisch handelen omzetten van duurzaam ondernemen. Duurzaam ondernemen is de strategie die een bedrijf ontwikkelt om aan te sluiten bij de rol en belangen die het heeft bij ‘duurzame ontwikkeling’. Het gaat daarbij voor ons om het vertalen van kennis naar de praktijk. Dat is ook de rol van lectoren. Een lector op een hogeschool doet onderzoek, maar wel heel praktijkgericht. Hij ontwikkelt geen theoretische kennis, maar wil kennis die er is toepasbaar maken. Kunnen toepassen is belangrijk voor onze maatschappij. Je blijft niet bij in de economie door veel te weten maar door met dat weten wat te kunnen. Innovatie is niet iets nieuws bedenken maar iets nieuws toepassen.

Duurzaamheid en innovatie moeten hand in hand gaan. En omdat het dus om toepassen gaat, hebben we ons werkterrein duurzame bedrijfsvoering genoemd. Er zijn bibliotheken vol met kennis, op alle terreinen relevant voor duurzaamheid. Dat moet toepasbaar worden gemaakt. Het gaat er om dat ondernemers kunnen vinden wat voor hen zinvol is in al die kasten vol met kennis over duurzaamheid. En daarna dat die kennis voor hen in bruikbare vorm wordt gebracht, ‘vertaald’.

Om dat te kunnen moeten we de kennis en de praktijk kennen: wat is er, wat wil een bedrijf en hoe sluiten we aan bij wat men al doet?

Deze rede gaat daarom over de achtergronden, de kaders waarin gewerkt moet worden en hoe het lectoraat daarop wil inspelen.

1.2 Een eerste plaatsbepaling

Duurzaam ondernemen is voor bijna alle bedrijven een bekend thema. Uit onderzoek blijkt dat de meerderheid van de bedrijven het belang van duurzame ontwikkeling inziet. Enigszins afhankelijk van de vraagstelling geeft ook 50% van de bedrijven aan in meer of mindere mate wat met duurzaam ondernemen te doen.²

Als je kritisch kijkt naar wat er gebeurt, is het beeld echter geheel anders. Wat er gericht op werkelijke duurzaamheid plaatsvindt, is heel beperkt. Uit eigen waarneming en op basis van uitspraken van ondernemers en hun brancheorganisaties, trekken we de conclusie dat de belangrijkste oorzaak daarvan is, de grote moeite die men heeft het idee duurzaamheid en duurzaam ondernemen concreet te maken. Het ontbreekt aan de instrumenten om heldere beelden te vormen bij het begrip, het eigen belang daarin te herkennen en dat om te zetten naar concrete en voor het bedrijf zinvolle acties.

Er lijken verschillende circuits te bestaan waar men over duurzaam ondernemen praat en kennis en ervaring ontwikkelt. Aan de ene kant zijn dat grote op duurzaamheid gerichte organisaties, ministeries, overheidsorganen en instellingen die met bedrijven studies doen, proefprojecten en demonstratie-cases opzetten voor allerlei aspecten van duurzaam en maatschappelijk verantwoord ondernemen. Daar komen veel publicaties uit voort, er zijn symposia en bijeenkomsten. Toch lijkt het te blijven bij een relatief kleine groep van bedrijven. Het zijn regelmatig ook dezelfde, meestal wat grotere en vaak internationaal opererende bedrijven (en personen eruit) die ook bij eerdere sterk milieugerichte demonstratieprojecten en beleidsontwikkeling betrokken waren. Dat is uitstekend en betekent een heel sterke betrokkenheid bij het onderwerp. Het duidt er ook op dat dit circuit zich maar langzaam uitbreidt.³ Dat laat vanzelfsprekend onverlet dat er zeer waardevolle informatie en inzichten uit voortkomen.⁴

Er is een tweede circuit dat minder gestructureerd is. Het zijn groepen van lokale bedrijven die met elkaar bespreken wat ze met duurzaamheid moeten en kunnen. De organisatie daarvan is meestal een enthousiaste collega-ondernemer in het kader van een ondernemersvereniging, Kamers van Koophandel, samenwerkingsverbanden op bedrijventerreinen etc. Zonder veel moeite kom je veel

van dat soort initiatieven tegen.⁵ Men zoekt daar elkaars steun, wisselt ideeën uit. Maar heeft men ook voldoende toegang tot de kennis en ervaring uit het 'grote circuit' of die andere lokale circuits om duurzaam ondernemen dan praktisch vorm te geven?

Dit circuit betreft heel veel bedrijven en heeft zo de grootste potentie om ondernemend Nederland duurzaam te maken. Nederland wordt niet duurzaam als 50 voortrekkers duurzaam zijn. Het is duurzaam als die andere bedrijven het ook zijn. Daar zullen we ons dus op moeten richten.

1.3 Doel van het lectoraat

Dit lectoraat wil daaraan een bijdrage leveren. We moeten ervoor de instrumenten ontwikkelen en introduceren, simpel, laagdrempelig en effectief. Daarvoor willen we speciaal de aansluiting zoeken bij die groepen uit dat tweede circuit, voor hen die instrumenten beschikbaar maken en er ook toe bijdragen dat er meer groepen ontstaan.

De ervaring, van ons en van anderen, is dat veel bedrijven ook wel degelijk gevoelig zijn voor duurzaamheid en duurzaam ondernemen. Dat blijkt uit de geciteerde enquêtes, uit eigen gesprekken en uit studies waar gesprekken met bedrijven een rol speelden. Er blijven echter veel barrières die we moeten nemen.⁶ De drie belangrijkste barrières zal ik in deze rede toelichten.

- Wat is dan precies duurzaamheid, duurzame ontwikkeling en duurzaam ondernemen;
- Hoe kan een bedrijf zijn plek en rol vinden binnen die duurzame ontwikkelingen;
- Hoe kan een bedrijf 'toekomstgerichtheid' meer vormgeven.

Om dat goed uit te kunnen werken is het niet te vermijden dat dit nu wat abstracter wordt dan u van een praktijkgerichte lector zou verwachten. Het is echter cruciaal bij werken aan duurzame ontwikkeling in de praktijk, dat de doelen die we willen bereiken en de kaders waarbinnen dat gebeurt helder zijn. Alle praktische stappen moeten daar steeds weer aan getoetst worden. Te gemakkelijk doen we anders dingen waar we een fijn gevoel bij hebben, maar die in feite niet effectief zijn of soms zelfs contraproductief.

2 Toekomstgerichtheid

Grotere bedrijven zijn het gewend om vooruit te kijken. Ze ontwikkelen korte- en langetermijnvisie. Ze maken vaak meerjarige cycli voor de planning van investeringen en sommige maken veelomvattende scenariostudies om ideeën, visies en uiteindelijk bedrijfsstrategieën te ontwikkelen. De meeste bedrijven, zeker uit het MKB, doen dat niet. Een aantal doet strategie studies op een ad-hoc basis, als er zich problemen voordoen en als adviseurs overtuigend genoeg zijn om het een keer te proberen. Dat is begrijpelijk. Tijd, geld en creativiteit heeft een gemiddelde ondernemer hard nodig om te overleven. Toch kan dat nadelig zijn. Problemen in het hier en nu zijn meestal ontstaan door een verkeerde keuze en het niet onderkennen van mogelijkheden of risico's enige jaren eerder.⁷

De meeste bedrijven beslissen over nieuwe investeringen op basis van informatie en prikkels die er nu zijn. Zelfs grotere bedrijven met meer mogelijkheden en menskracht om vooruit te kijken, geven toe dat dit vaak toch enigszins de praktijk is. De afzonderlijke en opvolgende investeringsbeslissingen die een bedrijf maakt, zullen zeker rationeel en doelgericht zijn. Er is een nieuwe marktmogelijkheid, de energiekosten stijgen, er komt een interessant alternatief proces beschikbaar, de arbeidsinspectie keurt werkruimtes af, etc. Bij elke investering ontwikkelt een bedrijf zich binnen de 'sociaal-economische ruimte' die een heleboel dimensies heeft, in een steeds weer andere richting. Figuur 1 op de volgende pagina probeert dat tweedimensionaal weer te geven, zie linksonder in het plaatje. Elke stap op zich is 'doelgericht' maar in totaliteit is het resultaat een toch ongerichte ontwikkeling.

Na een aantal jaren ziet het bedrijf er anders uit en staat het op een andere plek in de sociaal-economische ruimte'. Soms zelfs zeer ingrijpend anders.

De vraag die een bedrijf zich dan kan stellen is of, terugkijkend, die plek en die vorm die het bedrijf dan heeft niet sneller en met minder investeringen bereikt had kunnen worden. Dat antwoord zal meestal wel bevestigend zijn.

Maar, zal men zeggen, zo werkt het nu eenmaal, je kunt niet alles vooruitzien.

Een veel wezenlijkere vraag is echter of het bedrijf wel op die plaats in die ruimte en in die vorm zou willen zijn. Is dit de beste uitgangspositie voor de toekomstige levensvatbaarheid van het bedrijf, met betrekking tot de processen en grondstoffen die het gebruikt, de producten en diensten die straks gevraagd zullen worden, de eisen die de maatschappij aan bedrijven stelt, al of niet in wet- en regelgeving vastgelegd?

Dat kan eigenlijk alleen beantwoord worden als er een beeld is van wat die toekomstige maatschappelijke en economische randvoorwaarden zullen zijn.

Dat kan dan de basis vormen van een venster op de toekomst. Investeringen die een bedrijf doet en nieuwe activiteiten die het onderneemt zullen dan getoetst kunnen worden of ze in voldoende mate een richting uitgaan die gunstig is voor de levensvatbaarheid van het bedrijf op langere termijn.

figuur 1. Componenten voor 'gerichte' innovatie

'Voorspellen is moeilijk, zeker als het toekomst betreft'.⁸ Heel gedetailleerde toekomstbeelden, zoals de gebroeders Das die bijvoorbeeld tekenen, zijn niet mogelijk. Het is wel mogelijk om trends te zien die plaatsvinden in de maatschappij en economie als geheel en specifieke ontwikkelingen in het eigen werkterrein. Daarmee kunnen een aantal zaken worden benoemd die zeker het bedrijf en de activiteiten zullen beïnvloeden. Dat biedt het bedrijf de mogelijkheden om op hoofdlijnen de contouren, dat wil zeggen de randvoorwaarden en aandachtspunten, van een maatschappelijke en economische toekomst in kaart te brengen. Dat zal niet vreselijk ver vooruit kunnen zijn, al zijn er studies met scenario's voor de komende 40 en 50 jaar.⁹ Maar een beeld voor bedrijven dat hanteerbare randvoorwaarden aan aandachtspunten geeft voor 5 of 10 jaar vooruit, is al zeer waardevol en zeker mogelijk.

Het vormen van dat beeld over een haalbare en waarschijnlijke toekomst, waaraan een bedrijf zijn eigen activiteiten en ontwikkelingen kan spiegelen, moet zo compleet mogelijk alle facetten van de 'sociaal-economische ruimte bevatten'.

Tot nu toe wordt bij strategievorming meestal alleen goed gekeken naar de markt, de technologie en de financiële zaken. Meer en meer wordt duidelijk dat daarmee veel over het hoofd wordt gezien, wat op termijn de levensvatbaarheid van het bedrijf kan beïnvloeden: maatschappelijke verwachtingen, milieudruk, grondstofvoorziening, sociaal-culturele veranderingen etc.

Het zijn die zaken waarvan de kansen en risico's bij de 'traditionele' aanpak van 'goed ondernemen' in veel ondernemingen worden onderschat. Er wordt te weinig ingespeeld op de rigoureuze veranderingen in maatschappelijke en economische randvoorwaarden die uit ontwikkelingen op die terreinen kunnen volgen.

Er zijn veel toekomstverkenningen over technologie ontwikkelingen, grondstofsituatie, milieuproblemen, economische perspectieven en culturele veranderingen.¹⁰ Dat is informatie, mits goed geïnterpreteerd en vertaald naar een specifieke branche of bedrijf, die zicht biedt op concrete toekomstcontouren. En overigens, eigen gezond verstand en discussies binnen de branche blijken vaak ook hele goede 'contouren' op te leveren

Het bedrijf zal daaruit zijn eigen les moeten trekken en op basis van de eigen ambities keuzes moeten maken, langere termijn doelen stellen en een strategie

ontwikkelen om daarmee gericht keuzes te maken welke innovaties interessant zijn. Er zijn altijd meerdere zinvolle innovatiemogelijkheden. Het gaat er nu om daaruit diegene te kiezen die het bedrijf op de meest gunstige koers voor de toekomst brengt en houdt. Het gaat er kort gezegd om dat een bedrijf over een investering die het doet, niet na 5 jaar moet zeggen: "hadden we dat maar ergens anders aan besteed." Dat kun je je maar beperkt permitteren.

Dat vormt het terrein van praktijkgericht duurzaam ondernemen, dus duurzame bedrijfsvoering.

3 Duurzaamheid

3.1 De misverstanden

Werken aan duurzaamheid betekent: de confrontatie aangaan met vele misverstanden. U zult ze herkennen.

- Het is een vaag en ongedefinieerd begrip, een containerbegrip, er bestaan wel 1000 definities;
- Duurzame ontwikkeling is zoiets als 'milieu plus', een nieuw speeltje van de overheid om ondernemers te pesten;
- Duurzaam ondernemen is het op de markt brengen van 'duurzame producten';
- Het kost alleen maar geld en levert niets op;
- Je moet het wel doen vanuit ethische motieven;
- Daar hebben we straks wel tijd voor, als het economisch weer wat beter gaat. En als het zover is, zijn we vroeg genoeg.

Wat veel in gesprekken met ondernemers en ook anderen terugkomt, is dat men duurzaamheid zeker belangrijk vindt, maar er op dit moment geen aandacht en geld aan kan besteden. "Het gaat nu echt om de toekomst van het bedrijf". In de praktijk blijkt dan dat ze, vanwege de winstgevendheid, al een energiescan hebben gedaan, het afval beter scheiden zodat de kosten lager zijn en soms delen ervan hergebruikt worden en dat ze eens kritisch kijken naar verlichting etc. Dat is dan 'gewoon verstandig ondernemen', want je moet als ondernemer steeds kritisch kijken wat je doet, vinden ze terecht. Dat is wat anders dan duurzaam ondernemen. Dat wordt geassocieerd met kosten (dat is nu eenmaal zo bij milieuzorg) en iets extra's doen voor de mensen en de maatschappij.

Dan is het toch niet iets extra's als je eraan verdient, want is dat nou ethisch? Duurzaam is winst voor anderen, niet voor het bedrijf zelf, wordt aangenomen.

Het woord duurzaamheid wordt ook vaak voor heel andere doelen gebruikt. Of het wordt te pas en te onpas, om politiek correct te zijn of om te voldoen aan eisen van subsidieaanvragen, her en der in de tekst vermeld. Het wordt zo voor velen niet meer dan een modewoord. Dat impliceert dat het wel weer voorbij gaat. En net zoals soms al geroepen wordt dat milieu uit is, d.w.z. het staat niet zo vaak meer expliciet in de krant, stellen sommigen al dat duurzaamheid nu ook wel weer uit is. Alsof nieuwsaarde en belang hetzelfde zijn.

De basis van de misverstanden is het ontbreken van een volledig en bruikbaar beeld van duurzaamheid. En dat is niet alleen het geval bij veel ondernemers, maar evengoed bij overheden, onderwijsinstellingen etc. Binnen de bedrijven, overheden en instellingen lopen echter wel degelijk mensen rond die dat beeld wel hebben. Die zullen geholpen moeten worden met concrete beelden, instrumenten en voorbeelden om die misverstanden weg te nemen.

Wat is duurzaamheid dan wel?

3.2 Het begrip duurzaamheid

Er zijn veel 'omschrijvingen', zo men wil 'definities' van het begrip 'duurzaamheid en duurzame ontwikkeling'.

Commissie Brundtland¹¹

"Ontwikkeling die voorziet in de behoeften van de huidige generatie zodanig dat deze niet wordt afgewenteld op 'elders' (derde wereld landen) noch op 'later' (toekomstige generaties)."

World Business Council for Sustainable Development¹²

"Sustainable development is about ensuring a better quality of life for everyone, now and in the generations to come."

VROM/RIVM¹³

"Duurzaamheid gaat in essentie om de kwaliteit van leven en de mogelijkheden om die kwaliteit in de toekomst te handhaven."

Anderen formuleren het weer anders, maar in de kern is het steeds hetzelfde. Toch blijkt er veel verwarring te zijn en wordt het als een onhanteerbaar koepelconcept gezien. Wat is daar de reden van?

Het gaat om een maatschappij en een daarvoor functionele economie die 'in stand houdbaar is' en waarin u en ik en straks ook onze kinderen, het nog steeds prettig zullen vinden om te leven. Daarover is iedereen het wel eens.¹⁴ Discussies ontstaan bij het invullen van wat we prettig vinden, over wat we 'voldoende vinden' om dat in stand te houden en over de visies over de aanpak die daarbij gekozen moet worden. Het is de concretisering van het begrip die verschillen laat ontstaan. Vanuit verschillende levensvisies zullen mensen die toekomst en de weg erheen anders definiëren. Daarnaast zullen diverse groepen de nadruk leggen op hun eigen belangen en wensen of hun visie op de beste aanpak bij het uitwerken en invullen van dat begrip. Zo kan het gebeuren dat voor de één duurzame ontwikkeling geassocieerd wordt met economische groei en de ander duurzaamheid synoniem stelt met 'nul groei' (en hoe definieert een ieder dan die groei weer?). De één legt de nadruk op de technologische veranderingen die nodig zijn, de ander op de maatschappelijke. De één vindt dat alles wat we nu kunnen, straks ook moet kunnen en mogen, een ander stelt dat we met veel minder toe moeten kunnen en dat dit ook veel beter voor ons als mens is.

De 'duizend' definities die zo mogelijk lijken, hoeven niet echt een probleem te vormen, zeker niet in de fase waarin we ons nu bevinden. We moeten wel bereid en in staat zijn achter al die 'vertalingen' en eigen invulling van die definities steeds de kern van het begrip te blijven zien. Ook al zijn er verschillen in routes en in details, als we die in beeld brengen, zal er op de belangrijkste zaken wel een consensus bestaan. Daarbij, duurzaamheid zal zeker niet op slechts één manier kunnen worden bereikt.

3.3 Enkele achtergronden

Het is hier niet de plaats om duurzame ontwikkeling in al zijn details te omschrijven. Voor de beeldvorming over hoe bedrijven daarmee om kunnen gaan toch een korte uitwerking.

De drie P's: People, Planet en Profit worden vaak gebruikt als 'metafoor' voor duurzame ontwikkeling. Ze geven aan dat er fysieke aspecten een rol spelen, grondstoffen, natuur en milieu. Daarnaast spelen de mens en maatschappij gerichte aspecten als welzijn en welvaart met culturele, sociale en ethische dimensies een rol. En vanzelfsprekend is het feitelijke doel van een (duurzame) economie, de waarde die activiteiten hebben voor mens en maatschappij. In essentie heeft de economie twee basis functies: het voorzien in de 'gerechtvaardigde' behoeften van mensen en het 'efficiënt' verdelen van de schaarse middelen die daarbij nodig zijn.¹⁵ Dat kunnen blijven doen, vraagt duurzame ontwikkeling. Soms wordt er een vierde P geïntroduceerd, die van Pleasure. Want er zijn natuurlijk veel 'in stand houdbare' toekomsten denkbaar, maar we willen er vast een waar het ook nog prettig is, wat we daar ook onder verstaan.

Deze 'P's' staan elk voor een veelheid aan aspecten en factoren die een rol moeten spelen als je over duurzaamheid praat. Toch willen we graag werken met een zo compact mogelijke set van aandachtspunten waar bedrijven rekening mee kunnen houden. Het definiëren van dergelijke compacte aandachtsgebieden, kan het beste gebeuren aan de hand van 'autonome' ontwikkelingen en gewenste ontwikkelingen, liefst die min of meer 'visie- dan wel ideologievrij' zijn. Een bedrijf moet bij zijn keuzes beoordelen of dergelijke ontwikkeling voor hem op korte of lange termijn van belang kan zijn en hoe het bedrijf er het best op kan inspelen.

De belangrijkste 'autonome' ontwikkelingen zijn:

Mondiaal: ontwikkelingen met een direct effect op de gehele wereldeconomie:

- Groei van de wereldbevolking;
- Wens en noodzaak van meer welvaartsgroei en -spreiding;
- Toenemende invloed van menselijk handelen op natuurlijke systemen en biodiversiteit, het klimaat en waterhuishouding;
- Merkbaar aangetast raken van voorraden, vruchtbaar landoppervlak, schoon water en mineralen, terwijl er door de groeiende bevolking juist toenemende behoefte aan ontstaat;
- Globalisering, met als gevolg toenemend transport, sterkere onderlinge afhankelijkheid van landen en economieën.

Regionaal: ontwikkelingen die per regio sterk kunnen verschillen en daardoor een hele eigen aanpak vragen:

- Vergrijzing of juist verjonging, afhankelijk of er regionaal nauwelijks (Europa) of juist heel sterke bevolkingsgroei (India) plaatsvindt;
- Grootschalige verstedelijking;
- Toenemende risico's voor epidemische uitbraak van ziekten door toenemend transport, intensieve veeteelt, visserij etc., hogere bevolkingsdichtheden;
- Toenemende risico's voor natuurrampen door grotere concentraties van bevolking en economische activiteiten in 'gevoelige' gebieden (bijvoorbeeld overstroming);
- Politieke en sociale instabiliteit, meestal samenhangend met extreme ongelijkheid in inkomens, rechten en vrijheden;
- Ernstige aantasting van de 'productiemogelijkheden' van een regio door erosie, uitputting van de grond en klimaat (woestijnvorming), aantasting van de economische infrastructuur door corruptie, verwaarlozing en oorlogen.

Gewenste ontwikkeling zijn er ook veel. Enkele hele duidelijke voorbeelden daarvan, nauwelijks ideologisch omstreden, zijn:

Betere leefomstandigheden en meer welvaart voor de hele wereldbevolking;
Een blijvend 'fraaie' wereld, met natuur en plekken om je te kunnen ontspannen;
Geen oorlogen en sociale ontwrichting door andere omstandigheden.

Er zijn verder wel meer ideologisch en cultureel bepaalde randvoorwaarden, voortkomend uit visies die gebaseerd zijn op 'nationale waarden', cultuur en ideologie. Die bepalen in sterke mate de zwaarte die men aan deze ontwikkelingen hangt, de mate waarin men iets zorgwekkend vindt en/of de richting waarin men oplossingen zoekt.

Voorbeelden van dergelijke randvoorwaarden zijn de mate waarin men 'rechten' aan de natuur als zodanig wil geven en in welke mate men risico's voor verlies van biodiversiteit acceptabel vindt. Welk vertrouwen cq. geloof heeft men in de technologie en de markt om gerezen problemen op te lossen. Is overheidssturing gewenst of zal het juist averechts werken. Dat levert een complexiteit op die verlamdend kan werken.

Toch moeten eenduidige randvoorwaarden geformuleerd kunnen worden. Daarvoor zal moeten worden bepaald welke aspecten werkelijk wezenlijk zijn en welke het minst door visies en cultuur worden beïnvloed. Bijvoorbeeld over het voorkomen dat essentiële grondstoffen, schoon water en landbouwgrond uitgeput raken, zal bijna iedereen het wel eens zijn en ook over het feit dat kinderen moeten kunnen spelen en naar school gaan.

3.4 De structuur van duurzame ontwikkeling

Eerder hadden we het over de 'sociaal-economische ruimte' waarbinnen bedrijven opereren en waar ze een specifieke positie in hebben, die verandert door de opvolgende investeringsbeslissingen. Om een beeld te hebben hoe bedrijven hun rol en hun belangen binnen duurzame ontwikkeling in kaart kunnen brengen, is het zinvol die 'ruimte' wat beter te definiëren.

De economie dient om te voorzien in de behoeften van de mensen afzonderlijk en de maatschappij als geheel. Dat gebeurt door middel van 'sociaal-economische structuren', 'systemen'. Om ons van voedsel, energie, transport, ontspanning, communicatie etc. te voorzien, zijn systemen bestaande uit zeer veel samenhangende componenten, ontstaan. Voor transport zijn auto's, brandstof en infrastructuur nodig, die zelf ook weer een product van complexe systemen zijn. Daarnaast zijn er om dat transport, met auto's bijvoorbeeld, goed te regelen allerlei organisatorische zaken nodig zoals wetgeving, maar ook belastingen en subsidies, opleidingen etc. Daarnaast spelen culturele aspecten en eigen voorkeuren een belangrijke rol. Wat voor een auto wil men en waarom, hoe gemakkelijk stapt men even in de auto. Daarbij heeft dat hele transport-systeem een enorme invloed op hoe de maatschappij is ingericht. Dankzij transport kunnen we forensen en zijn onze steden op een bepaalde manier ingericht. Onze manier van ontspannen en vakantie worden erdoor bepaald.

Voor al die behoeften kunnen dergelijke systemen worden beschreven, bestaande uit zeer vele onderdelen en verbanden tussen die onderdelen en met andere systemen. Duurzame ontwikkeling, dus veranderingen in de economie om ook in de toekomst goed in die behoeften te kunnen voorzien, betekent dat die systemen moeten veranderen. Waarschijnlijk zullen dat zeer ingrijpende veranderingen zijn. Dat is niets nieuws, want al sinds de mens bestaat heeft hij

een 'economie' waarin ingrijpende veranderingen plaatsvinden, van steen naar ijzer, van windkracht naar stoom, van paarden naar auto's, van kolen naar gas, van pen naar pc etc. Dat noemen we systeem transitities.¹⁶

Het gaat er nu om dat de veranderingen in de systemen ertoe leiden dat er zó wordt ingespeeld op de autonome ontwikkelingen en randvoorwaarden die hiervoor zijn beschreven, dat die systemen of hun vervangers in de toekomst 'in stand houdbaar' zijn en dus bijdragen aan een duurzamere economie en maatschappij als geheel. We willen 'duurzame systeem transitities'.

De systemen worden echter niet zo eenvoudig duurzaam, zeker niet als alleen enkele onderdelen ervan duurzamer worden. Duurzaam transport wordt niet bereikt door een schonere auto, waterstof als brandstof of lagere maximum snelheden op wegen alleen. Alle onderdelen moeten samen duurzamer functioneren. Bedrijven zijn daarbij belangrijk. De meeste componenten en onderdelen zijn het product of werkterrein van een bedrijf. Een bedrijf moet dus zorgen dat de component die het verzorgt op zichzelf duurzamer wordt, maar ook dat de interactie met de andere componenten duurzamer wordt.

4 *Plaats en rol van de bedrijven*

4.1 Duurzaam ondernemen

Duurzaam ondernemen is nu de strategie van een bedrijf om zijn plek en rol te bepalen binnen de ontwikkelingen in die systemen, op zo'n manier dat het er adequaat op inspeelt om zo zijn toekomstige levensvatbaarheid in stand te houden.

Maar duurzame ontwikkeling en duurzaam ondernemen mag dan 'goed' te omschrijven te zijn, daarmee is het nog niet gemakkelijk te hanteren. De speelruimte van bedrijven om duurzaam te ondernemen lijkt klein. Het vraagt veel inzicht in die systemen binnen de economie. Wat kun je als bedrijf alleen doen om zo'n groot systeem te veranderen. Het zal in hoofdzaak de maatschappij moeten zijn die keuzes maakt, via de politiek, het koopgedrag van de burgers en/of via actiegroepen die systemen op de een of andere manier een richting uit sturen.

Bedrijven nemen daarin een belangrijke plaats in. Enerzijds dwingen systeemveranderingen bedrijven om hun activiteiten, wijze van produceren en producten aan te passen. Doen ze dat niet, dan staan ze op een gegeven moment in de marge of zelfs buiten het systeem. Anderzijds kunnen bedrijven in de keuzes die ze maken in hun activiteiten, wijze van werken (inkoop bijvoorbeeld) en producten, anderen ertoe aanzetten om zich ook aan te passen. Dat laatste kan als reden hebben dat het dan makkelijker voor bedrijven is of goedkoper, of als een bedrijf een zekere machtspositie heeft, een afnemer of toeleverancier geen andere keuze heeft.¹⁷ Die afnemer kan weer een bedrijf zijn maar ook de uiteindelijke consument die zo vanzelf duurzamer wordt.

De meest directe manier waarop bedrijven in systemen met elkaar zijn verbonden, zijn de 'voortbrengingsketens'. Dat is de keten van activiteiten van grondstofwinning, productie van tussenproducten en eindproducten met transport en opslag, verkoop, productgebruik, ook bijvoorbeeld bij het leveren van diensten en uiteindelijk het afdanken van die producten. Dat zal voor de meeste bedrijven een goed aanknopingspunt zijn voor duurzaam ondernemen.

Duurzaam ondernemen betekent dus de eigen plek en rol vinden in de sociaal-economische systemen die in de economie functioneren en die plek ook weten te behouden. De acties van een bedrijf kunnen van invloed zijn op verschillende niveaus:

- Het systeem als geheel (bijvoorbeeld een nieuw transportmiddel);
- Een specifieke voortbrengingsketen (recycling, een oplosmiddelvrije verf voor auto's, anders inkopen);
- De eigen (productie)activiteiten (energiebesparing, betere arbeidsomstandigheden).

Toch blijft duurzaam ondernemen complex. Het gaat om heel veel aspecten en factoren, die onderling vaak sterk verweven zijn. Het doet veel bedrijven ervan terugschrikken eraan te beginnen of zich er zelfs maar in te verdiepen.

In de praktijk zullen bedrijven echter maar met een beperkt aantal aspecten echt te maken hebben.

Het gaat er nu om die samen met het bedrijf te bepalen.

4.2 Ambitie en strategie

Voor goed ondernemen moeten de eigen visies en ambities, de randvoorwaarden en de mogelijkheden van een bedrijf in kaart worden gebracht. Figuur 2 op de volgende pagina geeft weer hoe duurzaamheid dat zal beïnvloeden.

Het eigen product en dienst, de core business van een bedrijf, staat centraal. Dat is afgeleid van de vraag die er bestaat, van individuele klanten. Dat bepaalt de vorm die het krijgt, de omvang van de markt en de productie. Ook bepaalt dat de kwaliteit van dat product of die dienst, waarbij kwaliteit een breed spectrum van aspecten omvat. Dat zal voor verschillende klanten heel verschillend kunnen zijn. Klanten hebben weer aparte eisen, eigen voorkeuren

en mogelijkheden om een product te gebruiken. Het bedrijf zal hier dus een ambitie en strategie moeten formuleren hoe het op die vraag uit de verschillende 'marktsegmenten' wil en kan inspelen. Die eisen van de verschillende klanten worden weer gestuurd vanuit de maatschappij en economie als geheel. Producten en diensten moeten passen binnen wat maatschappelijk mogelijk en wenselijk is. Bepaalde producten of eigenschappen ervan worden minder wenselijk geacht. Deels is dat in wet- en regelgeving vastgelegd, deels willen mensen iets liever niet, om welke reden dan ook. Dat zijn randvoorwaarden waar een bedrijf zijn ambities en strategie op moet afstemmen. Die randvoorwaarden zijn in ontwikkeling en ook hier geeft duurzaamheid een kader voor die ontwikkeling. Dat is één plaats waar duurzaamheid invloed heeft op de core business van het bedrijf.

Figuur 2. Duurzaamheid en core business

De andere manier waarop duurzaamheid de core business van het bedrijf beïnvloedt, is het in kaart brengen van de mogelijkheden om dat product en die dienst aan te bieden. De productie moet mogelijk zijn. Dat betreft dan niet alleen de techniek, ook de grondstoffen moeten beschikbaar zijn en blijven,

het moet financieel haalbaar cq. aantrekkelijk zijn, de mensen moeten ervoor beschikbaar zijn en er willen werken. Daarnaast moet het bedrijf met zijn productieprocessen en de mogelijke effecten op de omgeving geaccepteerd worden. De meest simpele vorm daarvan: er moet een vergunning zijn. Financiers moeten het interessant vinden en zullen toekomstige ontwikkelingen zeker in hun afweging meenemen.

De levensvatbaarheid van de 'core business' van een bedrijf is zo tussen randvoorwaarden en mogelijkheden ingeklemd.

Die twee zijn ook via allerlei aspecten met elkaar verbonden. Financiering hangt samen met de maatschappelijke acceptatie van een product. De acceptatie van de productie als zodanig of het gebruik van specifieke grondstoffen, wordt bepaald door wat maatschappelijk acceptabel of wenselijk wordt gezien. Vanzelfsprekend speelt goed maatschappelijk gedrag, een wat meer ethisch en wat minder op profit gerichte insteek, een rol bij het vormen van de eigen ambitie. Inspelen op wat de maatschappij wenselijk vindt, is de verantwoordelijkheid van elke deelnemer in die maatschappij, dus ook van bedrijven. Dat uitgangspunt bepaalt dat keuzes en ambities ook ethisch gekleurd zullen zijn. Het geeft de 'maatschappelijk verantwoord ondernemen' kant van de medaille weer. Het is echter niet vrijblijvend, want je zult er als bedrijf op den duur op de een of andere manier op worden afgerekend. Ook ethisch handelen is (deels) eigenbelang. Daarbij geldt dat maatschappelijke 'wensen' en de veranderingen in economische structuren elkaar beïnvloeden. Er is geen fundamenteel conflict tussen winst en verantwoordelijkheid.¹⁸

4.3 Fasen in duurzaam ondernemen

Bij het ontwikkelen van duurzaam ondernemen in een bedrijf kunnen verschillende fasen worden onderscheiden:

- Regelgeving en besparingengericht ondernemen;
- Integratie- en preventiegericht ondernemen;
- Ketengericht ondernemen;
- Systeemgericht ondernemen.

Bij regelgevinggestuurd duurzaam ondernemen is de belangrijkste focus zo efficiënt mogelijk aan wet- en regelgeving te voldoen. Besparing van kosten en binnen het bedrijf vinden van efficiënte oplossingen door processen slim uit te voeren, zijn de belangrijkste karakteristieken. Het is de eerste stap die een bedrijf altijd zal moeten zetten. Het verschil met milieuzorg alleen is de aandacht die er is voor oplossingen die ook op termijn bruikbaar blijven.

Bij integratiegericht duurzaam ondernemen gaat de aandacht sterk naar innovatieve processen en producten, waarbij diverse aspecten van duurzame ontwikkeling zoveel mogelijk geïntegreerd worden aangepakt. Er worden ook oplossingen gezocht die meer aspecten tegelijk verbeteren. Dit zijn meestal de aanpakken die ook winst opleveren.

Bij ketengericht duurzaam ondernemen wordt gezocht naar verbeteringen die met andere stappen in de productieketen samenhangen. Er zal vaak met andere partijen uit de keten moeten worden samengewerkt. Dit zijn oplossingen die meestal een substantiële verbetering richting duurzaamheid opleveren. Voorbeelden zijn bijvoorbeeld hergebruik van onderdelen en materialen en ook het overschakelen naar hernieuwbare grondstoffen.

Bij systeemgericht duurzaam ondernemen wordt gekeken naar de rol en invloed die het bedrijf met zijn activiteiten en producten heeft op een heel systeem. Daarmee kan een bijdrage aan een werkelijke transitie geleverd worden. Een voorbeeld is de ontwikkeling van een energievoorzieningsketen gebaseerd op waterstof, met de mogelijkheid 'duurzame bronnen' in te zetten. Het zullen bijna altijd grote bedrijven zijn die zich hierop kunnen richten.

Figuur 3 op de volgende pagina geeft de ontwikkeling en het groeiende aandachtsgebied daarbij weer.

Figuur 3. Fasen op weg naar duurzaam ondernemen

In feite zal bij bedrijven een combinatie van verschillende fasen voor de diverse aspecten en voor de verschillende activiteiten bestaan. Het is ook niet zonder meer zo dat een bedrijf opvolgend alle fasen door moet, maar het zal vaak wel de praktijk zijn.

Afhankelijk van de visie van een bedrijf op duurzaam ondernemen en de fase waarin het zich bevindt, zal het op andere niveaus van de bedrijfsvoering ondersteuning nodig hebben. Bij het ontwikkelen van aanpakken en instrumenten voor duurzame bedrijfsvoering is het belangrijk te onderkennen dat elke fase een eigen aanpak vraagt.

4.4 Duurzaamheid en innovatie

Duurzame ontwikkeling, duurzaam ondernemen en uiteindelijk duurzame bedrijfsvoering en innovatie kunnen niet los van elkaar gezien worden. De verregaande veranderingen in processen, producten en breder gezien, in economische structuren die nodig zijn, vragen ingrijpende veranderingen, lees 'innovaties'. Omgekeerd is het verspilling van tijd, geld en creativiteit om innovaties te doen die uiteindelijk niet passen in een economie die we als maatschappij wensen en die door alle 'mechanismen' die daarvoor bestaan

zoals de markt, wetgeving en politiek-maatschappelijke druk ook uiteindelijk nagestreefd zal worden.

Daarbij blijkt dat de druk vanuit diverse issues, voortkomend uit duurzame ontwikkeling, een goede stimulans is voor winstgevende innovaties. Een wat bredere blik zowel buiten de directe activiteiten en het hier en nu, blijkt verder heel stimulerend te zijn bij het vinden van vernieuwende aanpakken. Dat levert op zich al voordelen op.

Net zoals vroeger al bleek dat 'pollution prevention pays', kan de noodzaak voor verandering (die eerst als vervelend en onzinnig werd gezien) leiden tot andere inzichten over de onderneming. Dan blijken ook technologisch, markttechnisch en economisch betere oplossingen in beeld te komen, los van het effect voor duurzaamheid.

De knellende randvoorwaarden en kansen die zichtbaar worden om optimaal in een 'systeem' te functioneren, dwingt bedrijven ook om 'bij de les te blijven'.

Bedrijven gaan failliet omdat ze onvoldoende contact houden met hun klanten maar ook met de omgeving, de maatschappij gevormd door burgers, overheid en actiegroepen. Het meest succesvol zijn die bedrijven die niet ad hoc en met de blik op alleen directe profit opereren, maar juist in staat zijn voordeel voor nu met voordeel voor de toekomst goed te combineren. Het voorkomt dat je nu verkeerde keuzes maakt en investeringen doet die later niets opleveren of zelfs negatief kunnen uitpakken.

5 *Duurzame Bedrijfsvoering: een nieuw werk- en kennisgebied*

5.1 Doel: vertalen naar de praktijk

Het doel van het lectoraat is om aan de hand van de beschreven inzichten praktische methoden en instrumenten te ontwikkelen waarmee bedrijven duurzame ontwikkeling en duurzaam ondernemen praktisch kunnen vormgeven.

Er is een grote hoeveelheid literatuur over duurzaam ondernemen, waardevol en inspirerend. Er worden ook veel praktische voorbeelden gegeven van bedrijven die als voorloper en zelfs als initiatiefnemer gelden op dit gebied. Uit de praktijk blijkt echter dat die voor veel bedrijven, zeker uit het MKB, nog onvoldoende houvast bieden.

De noodzaak en de waarde van duurzame ontwikkeling en duurzaam ondernemen voor het eigen bedrijf wordt meestal als bekend en vaststaand verondersteld. Zeker bij kleinere bedrijven, het MKB, die sterk afhankelijk zijn van afnemers en toeleveranciers, leeft echter het beeld dat zij daarin geen rol kunnen noch moeten spelen. De eerder genoemde misverstanden vormen ook een belangrijke drempel.

De uitdaging is om duurzaam ondernemen over de hele linie bij veel meer bedrijven te kunnen introduceren. Er moet iets komen dat aan een gemiddeld bedrijf dat niet direct met duurzaamheid bezig is of wil zijn, de noodzaak en zinvolheid van duurzaam ondernemen duidelijk kan maken. Ook een niet visionair bedrijf moet duurzaamheid als iets vanzelfsprekends opnemen in de strategie en bedrijfsvoering.

Er bestaan vanzelfsprekend al zeer veel methoden en instrumenten om bedrijven met strategievorming als zodanig en specifiek met diverse kanten van duurzame ontwikkeling te helpen.¹⁹

- Checklists, scans etc. op het gebied van duurzaamheid, duurzaam ondernemen of deelaspecten;²⁰
- Modellen en 'handleidingen' voor strategieontwikkeling in bedrijven ;
- Roadmaps voor het in kaart brengen van lopende en toekomstige ontwikkelingen op technologisch gebied;
- Evaluatiemethodieken en indicatoren om zwaarte en prioriteit van aspecten te bepalen.

De diverse instrumenten hangen meestal nog niet echt samen. Duurzaamheid is nog niet geïntegreerd (of niet in alle facetten) van methoden voor strategieontwikkeling. Ook zijn diverse 'duurzaamheids' methoden en instrumenten bedoeld voor specifieke toepassingen, zoals het vaststellen van hoe duurzaam een bedrijf is, of hoe over duurzaamheid gerapporteerd moet worden. Diezelfde instrumenten worden dan ook voor andere doelen ingezet, bijvoorbeeld wat voor een bedrijf in het kader van duurzaam ondernemen de meest zinvolle acties zouden kunnen zijn. De resultaten daarvan zijn dan minder optimaal.

Er is dus veel basis om vanuit te werken, maar zeker nog niet de kant-en-klare aanpakken en instrumenten om tot praktische aanpakken voor de bedrijfsvoering te komen. En kennis en instrumenten moeten 'vertaald' worden naar een voor een klein bedrijf gemakkelijk hanteerbare vorm.

5.2 Van 'waarom' naar 'wat' en 'hoe'

Er wordt veel kennis ontwikkeld over 'hoe' we technologie, processen, producten en activiteiten 'duurzamer' kunnen maken. Er gaat veel geld en aandacht heen. Ook de meeste subsidies bedoeld voor duurzame ontwikkeling richten zich op concrete ontwikkelingstrajecten, haalbaarheidsstudies en implementatie. Bij bedrijven is in de praktijk de 'reflex' sterk om direct naar het 'hoe' te gaan. Leveranciers en adviseurs dragen kennis en technologie aan 'die duurzaam is' en bedrijven zelf starten snel ontwikkelingen omdat die lijken te passen in een duurzaam kader: energiezuinig, gebaseerd op biomassa etc. De vraag is of een

dergelijk snelle keuze werkelijk aansluit bij wat de eigen ambities en strategie, ook voor de toekomst, zouden moeten zijn. Zelfs is onzeker of het kiezen op 'uiterlijke aantrekkelijkheid voor duurzaamheid' van een technologische optie wel effectief tot werkelijke duurzaamheid (op systeemniveau) zal leiden. Het is vaak maar een enkel aspect van duurzaamheid wat de aandacht heeft.

Bedrijven zullen eerst moeten vaststellen 'wat' ze willen voor ze kiezen voor 'hoe' dat vormgegeven kan worden. Juist heel veel kennis en informatie blijft op de plank liggen omdat bedrijven geen of onvoldoende beeld hebben bij wat voor hen zinvol zou kunnen zijn. Veel 'kennisbezitters' zoals TNO, de universiteiten, SenterNovem etc. worstelen ook met het probleem dat ze veel kennis hebben maar die niet goed kwijt kunnen. Dat de 'markt' vaak niet goed weet wat het nodig heeft, speelt daarbij zeker een belangrijke rol.

En nog daaraan voorafgaand speelt het 'waarom'. Waarom is duurzaamheid voor een bedrijf zinvol en essentieel. Waarom zou innovatie zinvol zijn en waarom in die richting? Alleen als dat helder is, zal duurzaam ondernemen echt breed geaccepteerd worden.

De 'logische' en essentiële stappen die een bedrijf door zou moeten lopen zijn dus:

Een aanpak van introductie van duurzame ontwikkeling en innovatie in bedrijven die niet alle drie de vragen mee beschouwt, en oppakt, zal niet effectief zijn.

Uiteindelijk gaat het erom dat duurzame ontwikkeling door bedrijven wordt opgepakt niet op basis van "gij zult..." maar op basis van "je bent wel gek als je niet..." Alleen dan wordt het iets waar het bedrijf echt in gelooft en wat blijft, ook bij economische tegenwind.

5.3 De concrete projecten

De concrete projecten binnen het lectoraat zijn gebaseerd op die visie op de samenhang van die drie vragen en het stapsgewijs helpen beantwoorden ervan. Het is natuurlijk niet zo dat elk bedrijf altijd die drie stappen weer door zou moeten. Maar voor alle stappen moet kennis over aanpak en mogelijke instrumenten beschikbaar zijn om bedrijven effectief te kunnen adviseren.

De meest recente informatie over deze ontwikkelingen staat steeds op de website van de kenniskring: www.duurzamebedrijfsvoering.nl. Hier wordt heel kort ingegaan op de aanpak op de diverse gebieden.

'Waarom': de SORES aanpak

Het doel is bedrijven op een snelle en laagdrempelige manier te helpen een goed beeld te vormen over wat duurzaam ondernemen is en wat het voor hen zou kunnen betekenen. De SORES aanpak (Survey of Opportunities and Risks for Environment and Sustainability) die daarvoor ontwikkeld wordt, moet een bedrijf concrete ideeën en oplossingen geven die op korte termijn al zinvol zijn, ook bedrijfseconomisch en een beeld van toekomstige ontwikkelingen geven.

De basis is een evaluatie van de huidige situatie van het bedrijf met betrekking tot de voor duurzaamheid meest relevante aspecten. Daaruit kunnen al de eerste conclusies getrokken worden over zaken die verbeterd kunnen worden.

Dat kunnen overschrijdingen zijn van vergunningseisen, klachten of kritische opmerkingen van de omgeving en van de eigen werknemers of het management zelf. Ook opvallende zaken rond energie en grondstofgebruik worden zichtbaar gemaakt. Een aantal zal door het betrokken bedrijf als voldoende urgent kunnen worden gezien om direct aan te pakken.

Aanvullend daaraan wordt voor het bedrijf, of de branche als geheel, in beeld gebracht wat toekomstige ontwikkelingen zijn op o.a. economisch, technologisch en cultureel gebied en op welke manier die van belang zijn voor de keuzes die een bedrijf moet maken. Dat biedt het bedrijf een globale toekomstspiegel. Dat betekent dat bij het kiezen van een oplossing afgewogen moet worden of een maatregel die nu een knelpunt oplost, ook op termijn wel afdoende blijkt en het geld waard blijft dat erin geïnvesteerd wordt.

Het concept 'duurzaamheid' staat hierbij niet constant op de voorgrond. Maar door bedrijven op deze manier te helpen met de aandachtspunten die kunnen spelen en de verschillende termijnen en niveaus te laten zien die bij het nemen van zinvolle oplossingen een rol spelen, komt het begrip duurzaamheid heel automatisch in beeld. De aanpak levert de eigen voorbeelden voor wat duurzaamheid feitelijk betekent en hoe essentieel een strategie die zich daarop richt (= duurzaam ondernemen) kan zijn.

De aanpak is inmiddels bij een twintigtal bedrijven getest en loopt nu bij vijftientwintig nieuwe bedrijven.

'Wat': strategieontwikkeling gericht op duurzaamheid

Ook hier is het doel te komen tot een relatief simpele aanpak. Er worden geen nieuwe strategiemethoden ontwikkeld maar aanvullingen en hulpmiddelen om randvoorwaarden en uitgangspunten voor duurzaamheid mee te nemen in strategie ontwikkelingsmethoden en innovatie selectietrajecten.²¹

De cruciale vraag is: hoe vertaal je algemene inzichten die afgeleid kunnen worden uit een toekomstvisie met duurzaamheid als randvoorwaarde, naar concrete doelen die voor elk bedrijf heel anders zullen zijn. Alleen een heel individuele invulling, toegespitst op de specifieke situatie en ambitie van een bedrijf zal worden herkend als zinvol. Generieke aanpakken met standaard aandachtsgebieden blijken niet echt aan te slaan.

Een individueel gerichte aanpak moet daarom:

- 1 In kaart brengen welke aspecten voor het eigen bedrijf relevant zijn;
- 2 Een strategie helpen ontwikkelen en prioriteiten vaststellen;
- 3 Op basis daarvan eigen keuzes maken mede gestuurd door de eigen visie en ambities.

Belangrijk daarbij is ook het ontwikkelen van een beeld van wat de meest bepalende toekomstige randvoorwaarden zijn voor het bedrijf: een 'duurzaamheidspiegel'.

De aanpak die wordt ontwikkeld, vertaalt die veranderingen in het sociaal-economische systeem waarin een bedrijf opereert, naar de aandachtsgebieden daarbinnen die voor het specifieke bedrijf werkelijk relevant zijn.

Vervolgens worden de voor die aandachtsgebieden meest zinvolle (bedrijfs-economisch en duurzaam) innovaties geselecteerd, voor de korte- en de lange-termijn. Figuur 4 geeft de aanpak weer.

Figuur 4. Vertalen en focussen van de aandacht bij duurzaam ondernemen

Zoals benadrukt zal dat per individueel bedrijf zeer verschillen. Een bierbrouwer zal zich moeten richten op water, de grondstoffen en verpakkingen, een detailhandel op de veiligheid (en eventueel duurzaamheid) van de producten, energiegebruik in de winkels en kinderarbeid bij de productie van de 'o zo goedkope producten'. Per bedrijf kan dat ook anders ingevuld worden. Heineken geeft duurzaamheid anders vorm dan Gulpener bier.

Ook andere gebieden en aspecten van duurzaamheid zijn vanzelfsprekend van belang maar ze bepalen niet de belangrijke keuzes van bedrijven over investeringen, nieuwe producten, omgaan met stakeholders etc.

'Hoe': kennis beschikbaar maken

Zoals eerder aangegeven, 'wat' je kunt doen om duurzaam ondernemen effectief om te zetten in duurzame bedrijfsvoering, kan heel veel verschillende vormen aannemen. De hoeveelheid 'hoe' is dus ook enorm. Heel veel van die kennis,

sommigen zeggen zelfs alles, is er. De belangrijkste vragen zijn dan: hoe kan men het vinden en hoe wordt het toepasbaar gemaakt.

Binnen het lectoraat wordt apart onderzoek gedaan naar de vindbaarheid van informatie. De eigen kennis die ontwikkeld wordt en kennis van elders die direct met het werk in de kenniskring te maken heeft, vormt daarvoor het onderzoeksmateriaal. Deels zal een 'kennisportal' met een speciale toegankelijke structuur worden ontwikkeld. Maar er wordt ook gekeken naar andere manieren waarop ondernemers kennis en informatie het meest effectief aangereikt kunnen krijgen.

Een belangrijk aandachtsgebied bij kennisoverdracht is de 'vraagarticulatie': hoe kan ervoor gezorgd worden dat de juiste vraag wordt gesteld. Dat bepaalt of men bij de kennis komt die men zoekt en liefst snel. Als er teveel zoekwerk, via stappen op het internet of telefoontjes met instellingen nodig zijn, zal de motivatie snel vervliegen. Een goede vraagarticulatie houdt echter ook in dat er een goede evaluatie van de achterliggende vraag plaatsvindt. Wat is het werkelijke doel of probleem en beantwoordt de misschien op zich juiste informatie daar wel aan. Een ondernemer kan naar de lozingsvoorwaarden voor een specifieke stof zoeken, terwijl het voor hem zinvoller kan zijn de informatie te vinden hoe hij iets aan de lozing zelf kan doen.

Met betrekking tot kennis loopt ook onderzoek naar de wettelijke en administratieve aspecten waarmee een bedrijf met betrekking tot duurzaamheid te maken kan krijgen. Wat stimuleert het en wat zou juist belemmerend kunnen werken? Dit onderzoek zit nog in de beginfase.

Specifieke aanpakken: 'Product Lifecycle Management'

Een gebied van onderzoek dat zich richt op een specifieke aanpak voor duurzame bedrijfsvoering is het zogenoemde 'Product Lifecycle Management' (PLcM).²² Dat betreft het verantwoordelijkheid nemen voor een product als dat wordt afgedankt. Het terugnemen en hergebruiken blijkt in een aantal situaties financieel heel interessant te zijn. En wat duurzaamheid betreft kan er flink op grondstoffen bespaard worden en wordt veel afval vermeden. Er ontstaat nu ook wettelijke druk om er iets aan te doen.²³

Als een bedrijf dat beter wil doen, heeft dat gevolgen op veel plaatsen in de totale productieketen. Hiervoor ontwikkelt het lectoraat een methodiek, die MKB bedrijven in staat stelt snel na te gaan in hoeverre EoLM voor hen een winstgevende optie is. Er wordt verder een aanpak ontwikkeld om een bedrijf te helpen alle veranderingen die dan nodig zijn, zowel technische als organisatorische, in kaart te brengen. Het product moet worden teruggehaald, anders ontworpen worden, de marketing moet bijvoorbeeld worden aangepast, etc.²⁴

Er is op de onderdelen van een dergelijke aanpak veel kennis, maar het geïntegreerd aanpakken, zeker voor kleinere bedrijven is nog moeilijk.

5.4 Niet zonder de bedrijven

Bij alle ontwikkeling van aanpakken wordt samengewerkt met bedrijven. Ze zijn zowel praktijktoets als kritisch klankbord. Ze beschikken vaak ook over hele praktische kennis op deelterreinen waarvan men zich soms niet realiseert hoe nuttig die kan zijn voor duurzame bedrijfsvoering. Hoewel het zeker inspanning kost om bedrijven te vinden om in de verschillende projecten mee te doen, blijken ze uiteindelijk zeer betrokken. Duurzame bedrijfsvoering blijkt zeker als zinvol te worden herkend, mits het op een goede en praktische manier wordt geïntroduceerd.

De projecten met bedrijven worden direct voor het onderwijs gebruikt. Er wordt naar gestreefd bij alle projecten studenten in te zetten. Bedrijven zijn het gewend studenten voor stages en afstudeeropdrachten in huis te halen. Op die manier ontstaat al direct op een heel natuurlijke manier kenniscirculatie op dit terrein tussen het lectoraat, hogeschool en de bedrijven.

6 Inbreng in het onderwijs

Het lectoraat Duurzame Bedrijfsvoering is voortgekomen uit het CIRRUUS project. Dat was een demonstratieproject in het kader van het landelijke programma DTO-KOV (Duurzame Technologie Ontwikkeling, Kennisoverdracht en Verankering). Gedurende dit project is een aanpak ontwikkeld om duurzaamheid integraal in het onderwijs op te nemen. Als duurzaamheid de randvoorwaarden stelt voor ontwikkelingen en keuzes die we maken op technologisch, economisch en sociaal gebied, dan heeft iedereen daar uiteindelijk mee te maken. Duurzaamheid kan niet een aandachtsgebied zijn van een klein aantal mensen. En het kan dan niet beperkt blijven tot een keuzevak, een afstudeer-richting of een aanvullende cursus. Elke student moet basisinformatie krijgen over duurzaamheid en moet leren hoe duurzaamheid in haar of zijn vakgebied doorwerkt.²⁵

Vanuit het lectoraat worden de academies en de opleidingen die daarmee zijn verdergegaan geadviseerd. Er worden gastcolleges gegeven en er wordt geassisteerd bij het invullen van het basisvak duurzame ontwikkeling. Een resultaat van het CIRRUUS project is ook het instellen van een jaarlijkse prijs voor een afstudeeropdracht die een praktische bijdrage levert aan duurzame ontwikkeling en duurzaam ondernemen.

Daarnaast heeft het lectoraat de taak de eigen specifieke kennis in het onderwijs te integreren. De meest directe vorm daarvan is het inschakelen van stagiaires en afstudeerders in de projecten met bedrijven. Ook worden studenten die daarom vragen begeleid (op afstand) als zij in hun afstudeerproject duurzame

bedrijfsvoering als een belangrijk aspect zien. De kennis die in de projecten wordt ontwikkeld, wordt opgenomen in onderwijsmodules. Die kunnen als zodanig worden ingezet of als onderdeel in projectonderwijs worden gebruikt. Er wordt op dit moment ook nagedacht over het opzetten van een minor Duurzame Bedrijfsvoering. Die moet dan breed worden opgezet zodat hij kan aansluiten op alle opleidingen die binnen de verschillende academies worden gegeven.

Hoewel het hier maar in heel kort bestek is beschreven, is het onderwijs voor het lectoraat een net zo grote uitdaging als het ontwikkelen van kennis met en voor bedrijven. Uiteindelijk is de beste manier om bedrijven te helpen en duurzame bedrijfsvoering effectief te introduceren, het goed opleiden van mensen die dat goed kunnen. Voor hen zal duurzaam ondernemen iets vanzelfsprekends worden en het kunnen opzetten van een duurzame bedrijfsvoering een competentie met toekomst.

7 Een persoonlijke noot

Duurzame ontwikkeling is mensenwerk. Dat geldt in meer dan één opzicht. Het moet gebeuren door mensen en voor mensen. Heel veel discussies over duurzaamheid, duurzame ontwikkeling en duurzaam ondernemen concentreren zich op abstracties als de 'bedrijfskundige wetten bij ondernemen', het 'speelveld van de economie', 'ethisch handelen', 'marktwerking', 'systeemtransities' en de 'politieke werkelijkheid'.

Al die abstracties worden echter ingevuld door de individuele behoeften, visies en acties van mensen. Om te begrijpen waarom die 'wetten', dat 'speelveld', die 'werkelijkheid' zo is, moeten we begrijpen hoe mensen functioneren: waarom ze doen wat ze doen. En ook waarom we soms collectief niet in staat zijn voor elkaar te krijgen wat we individueel allemaal willen: welzijn, wat geluk en een toekomst, ook voor onze kinderen.

De vraag die iedereen zich daarom wel eens stelt, is dan ook: is een werkelijk duurzame maatschappij gebaseerd op een duurzame economie wel mogelijk?

Deels hangt dat ervanaf hoe men 'duurzaam' interpreteert. Wat wil men precies 'in stand gehouden hebben' en hoe strikt is dat in stand te houden? In algemeenheid kan het absoluut. Technologisch is er, in feite nu al, geen echt probleem. Economisch en organisatorisch kan het zeker ook, al zullen we daar nog wel de beste aanpakken en sturingsmechanismen voor moeten uitdenken.

De belangrijkste vraag is eerder of het 'menselijk' gesproken d.w.z. psychologisch en sociologisch (en deels daarom 'biologisch') wel kan. Het natuurlijke gedrag

van mensen, vroeger en nu, ook in verschillende culturele omstandigheden, lijkt in essentie onduurzaam. Kunnen we daar wel afstand van nemen? Voor bedrijven, geleid door mensen, zal dat niet anders zijn.

Het betekent dat we bij alles wat we voorstellen voor duurzame ontwikkeling, de menselijke factor goed moeten meenemen. Geen aanpakken en oplossingen die uitgaan van een ideaalbeeld van de mens en het menselijke gedrag. Ook in de klassieke economie heeft men ontdekt dat het ideale gedrag van mensen niet klopt met de werkelijkheid, waardoor modellen en voorspellingen soms verregaand onbruikbaar blijken.²⁶ Voor een duurzame economie zal dat niet anders zijn. En misschien speelt het daar nog veel meer. Uiteindelijk willen we ons er prettig in voelen en 'prettig' heeft altijd al een sterk irrationeel karakter.

8 Dank

Deze gelegenheid wil ik graag gebruiken om een aantal mensen te bedanken. Vanzelfsprekend de Raad van Bestuur die mij hebben benoemd in deze uitdagende functie. Speciaal bedank ik ook Carel Geenen, tijdens de benoemingsprocedure directeur van de faculteit Techniek en Natuur die alles heeft voorbereid, de aanvragen bij het SKO heeft opgesteld en overtuigd was van het nut om duurzaamheid, na het CIRRUS project, op deze manier verder te verankeren binnen de academies en de Hogeschool als geheel. Nico Roorda, en de leden van het CIRRUS projectteam, bedank ik voor hun vertrouwen om mij in 1999 als adviseur te betrekken bij deze ontwikkelingen binnen de Hogeschool. De leden van de kenniskring dank ik voor hun inzet, hun kritische inbreng en voor de openheid en collegialiteit die ik bij het werk ervaar. Speciaal wil ik Jetty Somers ook bedanken voor haar rol en inzet als centrale spil in onze organisatie, de afgelopen jaren. Daarbij wil ik zeker ook de vele studenten niet onvermeld laten die de afgelopen jaren zeer gemotiveerd aan de slag zijn geweest in de verschillende projecten. Hun inbreng was en blijft essentieel. De leden van de Raad van Advies dank ik voor hun bereidheid het lectoraat kritisch te begeleiden en te adviseren.

Allen die betrokken zijn bij het organiseren van speciaal deze dag hebben mijn waardering voor hun werk: de medewerkers van het lectoraat, Kim Roelofs, Judith Smits en alle medewerkers van de afdeling marketing en communicatie en Motell Rijnen voor het voorzitten van deze bijeenkomst

En tenslotte en niet in het minst dank ik ook mijn familie, mijn gezin en heel speciaal mijn vrouw, Els. Zonder hen had ik hier zeker niet zo gestaan. Ik dank u voor uw aandacht.

Verantwoording

Er is een omvangrijke literatuur aan het ontstaan over duurzaamheid, duurzame ontwikkeling, ondernemen, technologie etc. Aan al die kennis ben ik schatplichtig. Dit is geen wetenschappelijk verhaal, maar in essentie een essay om mijn visie, mijn ambitie en mijn doelen scherp in beeld te brengen. Ik heb daarom maar beperkt verwijzingen gegeven naar teksten waar gelijke ideeën staan of die mij hebben geïnspireerd.

Bij de literatuur geef ik naast de boeken die voor referenties zijn gebruikt, een aantal boeken van auteurs die mij de afgelopen jaren veel hebben geleerd en geïnspireerd. Daarbij is volstrekt geen sprake van volledigheid dus ik verontschuld mij bij allen aan wie ik schatplichtig ben voor ideeën, kennis en inspiratie, maar die ik hier niet heb genoemd.

Noten en referenties

- 1 Citaat uit Hart & Milstein.
- 2 Zie bijvoorbeeld Hoevenagel, EIM, een metastudie over verschillende enquêtes en voor een studie voor de Brabantse en Zeeuwse Werkgeversvereniging door prof. Graafland.
- 3 Zie bijvoorbeeld het Prisma project (Nota rapport), de VROM publicatie 'de Stille Revolutie' en de deelnemerslijsten van duurzaamheidcongressen.
- 4 Bijvoorbeeld de diverse publicaties van het NIDO, zoals van Jorna en andere. Zie www.nido.nu.
- 5 Een overzicht van wat er gebeurt en de knelpunten staat in Milieumagazine, van 11-2002, pag. 26-9, verder zijn er via websites allerlei initiatieven zichtbaar. Zoeken onder "duurzaam ondernemen" en "bijeekomst" geeft honderden relevante hits. De nieuwe organisatie MVO Nederland (www.mvonderland.nl) zou deze rol kunnen spelen. Maar bij de 'partners' staan vooralsnog ook weer veel bekenden. Zie 3.
- 6 Opvallend is dat ook in de bij 1 genoemde studies blijkt dat het begrip duurzaam en maatschappelijk verantwoord ondernemen inderdaad sterk als 'extra' wordt gezien en niet als vanzelfsprekend vanuit het belang van het bedrijf. Citaat: "Onder maatschappelijk verantwoord ondernemen wordt verstaan dat bedrijven activiteiten verrichten die een meerwaarde hebben voor zowel het bedrijf als de maatschappij. Het gaat hier om extra activiteiten die niet tot de kernactiviteiten van het bedrijf behoren (nadruk Venselaar) of die vanuit de wet verplicht zijn."
- 7 In 2003 ging in Nederland een record aantal bedrijven failliet: 8827 (cijfers van EZ en de KvK, verkregen via persbericht van de firma Graydon, Amsterdam). Het aantal bedrijven dat er om andere redenen mee stopt is zeker het dubbele. Dat laatste kan om allerlei redenen zijn, maar gebrek aan toekomstperspectief is daar een belangrijke van. In het persbericht werd expliciet gemeld dat een belangrijke oorzaak is: 'slecht ondernemerschap'. In hoeverre dat ook direct te koppelen is aan 'slecht vooruitkijken', zou interessant zijn te onderzoeken.
- 8 Deze uitspraak lijkt, in Nederland tenminste, toegeschreven te kunnen worden aan Wim Kan tijdens een van zijn oudejaarsconferenties.
- 9 Zoals de IEA-studie over energie tot 2050 en de CPB-studie over productie in Nederland in 2040.
- 10 Studies van de Stichting Toekomstbeeld der Techniek, de diverse planbureaus, het RIVM, maar ook van bedrijven zoals Shell op divers gebied of door beroepsorganisaties als de KNCV over de chemie. Ook het DTO project leverde toekomstbeelden, zie Jansen.
- 11 De Brundtland commissie was niet de eerste om duurzaamheid als begrip te formuleren. Hun rapport is wel de basisachtergrond van het begrip duurzame ontwikkeling zoals dat nu door iedereen wordt 'aangehangen'. De gegeven omschrijving is een zeer korte samenvatting van het dikke rapport over een complexe zaak. Zie WCED.
- 12 www.wbcds.org
- 13 RIVM, kwaliteit en toekomst.
- 14 In het engels 'one that can be sustained', in het Nederlands vertaald met het woord 'duurzaam' wat echter in verschillende contexten andere betekenissen heeft, vandaar de verwarring soms en het misbruik van de term.
- 15 Het maximaliseren van winst of omzet is op zijn hoogst een afgeleide functie. Als men zich er extreem op concentreert, zeker met de korte termijn als drijfveer, dan verdwijnen die basisfuncties uit het 'economisch denken'. Door zich daarop te concentreren en het succes van economie daaraan af te meten (hoogte van aandelenkoersen, ROI en BNP) zullen de basisfuncties wel eens niet efficiënt en soms zelfs helemaal niet worden vervuld. Er zijn veel boeken die van verschillende kanten weer proberen het gegroeide beeld dat financiële winst alles is, proberen aan te passen, ook door 'klassieke' economen. Zie Waage en Frankel over de rol van bedrijven en winst.
- 16 Op duurzaamheid gerichte transities in systemen is een snel groeiend, belangrijk en zeer inspirerend kennisveld. Goede voorbeelden en introducties zijn de stukken van Rotmans en Geels.
- 17 De rol die een bedrijf in een keten heeft als afnemer en als leverancier kan heel bepalend zijn, zeker als er van een soort 'machtspositie' sprake is. Zo kon AH als belangrijke afnemer simpel eisen dat PVC niet meer gebruikt zou worden voor margarinekuipjes. Maar voor toeleveranciers kan hetzelfde gelden. Dat bleek ook uit een enquête die een afstudeerder bij het lectoraat bij kleine ondernemers afnam. Het kan een advies zijn: 'dit is beter'. Het kan ook een soort voldongen feit zijn: 'wat we leveren mag bepaalde componenten niet meer bevatten' of 'een andere (grote) klant wil dat we het product zo leveren/uitvoeren, dus dat doen we dan overal'.

- 18 Dit wordt breed ondersteund. Zie het SER advies: De Winst van waarden.
- 19 Recent is een goed overzicht uitgegeven van praktische methoden, aandachtspuntenlijsten etc. Zie Fussler. Toch is ook dit meer geschikt voor grote bedrijven die al de nodige kennis op dit terrein hebben. Een stap daaraan vooraf: vaststellen waarom duurzaamheid zinvol is, wat dan praktisch is en vertalen naar de praktijk van een kleiner bedrijf blijft nodig.
- 20 Checklists, scorecards en dergelijke zijn er veel. Die zijn vaak gericht op het in kaart brengen van wat een bedrijf doet aan duurzaam ondernemen en hoe goed het dat dan doet. Een hele bekende is de GRI lijst (Global Reporting Initiative, www.globalreporting.org) als handleiding voor bedrijven om een goede rapportage over hun (duurzaam) functioneren te geven. Veel bedrijven en organisaties hebben hun eigen checklists en meetmethoden ontwikkeld (Telos, WBCSD, DHV met de Sustainability Scorecard, BECO met de Duurzaamheid Strategie Scan). Op deelgebieden zijn ook veel scans zoals milieuscans, arbeidsveiligheidsvaluaties en normen als ISO14000 op milieumanagement gebied, de AA1000, SA1000 en ILO richtlijnen voor 'people' aspecten. Er lijkt dus geen ruimte of noodzaak voor meer. Maar elke methode heeft zijn specifieke toepassingsgebied en doel en dus ook zijn beperkingen.
- 21 Een concreet voorbeeld daarvan is de Handleiding Strategievorming in het MKB die door TNO voor Syntens is gemaakt. Duurzaam ondernemen is daarin nog geen expliciet aandachtspunt. Binnen TNO is in dit kader ook een inventarisatie gemaakt van methoden voor selectie van innovaties.
- 22 Product Lifecycle Management geeft beter dan de oorspronkelijke term 'End-of-Life Management' (EoLM) weer dat het niet gaat om de eindfase cq. afvalfase van een product, maar dat de hele productcyclus bekeken en beheerd moet worden.
- 23 Vanuit de EU ontstaat er beleid om grondstoffen beter te gebruiken en om met name het ontstaan van gevaarlijk afval te vermijden. Een eerste richtlijn op dit gebied betrof auto's (directive 2000/53/EC on end-of-life vehicles, ELV). Een nieuwe richt zich op elektrische en elektronische apparatuur (directive 2002/96/EC on waste electrical and electronic equipment, WEEE). Beide hebben ingrijpende gevolgen voor de producenten ervan.
- 24 Retourverpakkingen is in feite zo'n vorm van 'Product Lifecycle Management'. Daarnaast zijn er bedrijven die hun producten standaard na een bepaalde periode terughalen, schoonmaken en soms onderdelen opknappen om dan de nieuwe machines voor een deel uit deze onderdelen te maken. Kopieer- en printapparatuur zoals van Océ en Xerox zijn een voorbeeld.
- 25 Over de resultaten en de opgedane ervaring is een rapport verschenen, zie Cirrus project. Zie ook www.projectcirrus.net voor het rapport en andere publicaties erover.
- 26 Zo ging de Nobelprijs in de economie in 2002 onder andere naar Daniel Kahneman. Hij corrigeerde het economische 'model' van de calculerende mens die in zijn eigen 'rationele' voordeel handelt en introduceerde de menselijke psyche met de irrationele kanten ervan in de economie.

Bronnen

CIRRUS project, Eindrapport, Implementatie duurzame technologische ontwikkeling in het HTNO, Faculteit Techniek en Natuur, Hogeschool Brabant (voorloper Avans Hogeschool), januari 2003.

CPB, Vier vergezichten op Nederland: productie, arbeid en sectorstructuur in vier scenario's tot 2040, Den Haag, CPB & Koninklijke De Swart, 2004.

Dirks, M., Duren, G. van, Blom, A., Thoolen, J., Handleiding Strategievorming in het MKB, Syntens, 2001.

Fussler, C., Cramer, A., Vegt, S. van der (ed); Raising the bar, Greenleaf Publis, 2004.

Geels, F., Understanding the dynamics of technological transitions, proefschrift Universiteit Twente, 2002.

Graafland, J.J., Ven, B.W. van de, Stoffele, N.C.G.M., Wat betekent maatschappelijk ondernemen concreet?, rapport voor de BZW, Faculteit Wijsbegeerte van de UvT, 2001.

Hart, S.L., Milstein, M., "Global sustainability and the creative destruction of industries", MIT Sloan Management Review, 1999, 41.1, 23-33.

Hoevenagel, R., Maatschappelijk verantwoord ondernemen in het midden- en kleinbedrijf, EIM publicatie, Zoetermeer, mei 2004.

International Energy Agency/OECD, "Energy to 2050: Scenarios for a Sustainable Future", Energy 2003, vol.I, no.76 28.

Jansen, Leo ed., DTO-visie 2040 - 1998, serie publicaties over het DTO programma, Ten Hagen & Stam 1997.

KNCV, *Chemie in 2030, vier toekomstscenario's voor de chemie in Nederland*, Den Haag, 2003.

NIDO (Nationaal Initiatief Duurzame Ontwikkeling), *Proeven van duurzaam doen, 1999-2004, Eindevaluatie*, Leeuwarden 2004.

Nota, "Kiezen voor preventie is winnen. Naar een preventief milieubeleid van bedrijf en overheid", verslag over het PRISMA project, 1991.

RIVM, *Kwaliteit en Toekomst, verkenning van Duurzaamheid Milieu en Natuurplanbureau, SDU/RIVM 2004*.

Rotmans, J., Kemp, R., Asselt, M. van, Geels, F., Verbong, G., Molendijk, K., *Transities & Transitie management, de casus van een emissiearme energievoorziening*, ICIS/MERIT Universiteit van Maastricht, 2000.

Rotmans, J., Dirven, J., Verkaik, A.P., *Samenleving in Transitie: een vernieuwend gezichtspunt*, Ministerie LNV, Innovatienetwerk Groene Ruimte en Agrocluster, ICIS Universiteit Maastricht, 2002.

SER (Sociaal Economische Raad), *De winst van waarden*. Publicatie nr. 11, 2000, Den Haag.

Shell International

- Shell Global Scenarios to 2025 (over energie, regelmatig vernieuwd, deze is van 2005)
 - People and Connections – Global scenarios to 2020 (opgesteld in 2001)
 - Latin America – Scenarios to 2020 (opgesteld in 2000)
- Beschikbaar via de Shell website: www.shell.com

Syntens, TNO; *Strategievorming in het MKB: handleiding voor het starten en begeleiden van strategievormingstrajecten bij kleine en middelgrote ondernemingen*, 2001.

VROM, "De Stille Revolutie", 1998.

WCED (World Commission on Environment and Development) "Our Common Future", UN, New York, 1987.

Literatuur

Als inspiratie voor duurzame bedrijfsvoering

Frankel, Carl, *In Earth's Company, business, environment and the challenge of sustainability*, New Society Publishers 1998.

Hart, S.L., *Beyond Greening: 'Strategies for a Sustainable World'*, Harvard Business Review, January-February, 1997.

Hawken, P., Lovins, A., Hunter Lovins, L., *Natural Capitalism, creating the next industrial revolution*, Little, Brown and Cy, 1999.

Jansen, Leo ed., *DTO-visie 2040-1998, serie publicaties over het DTO programma*, Ten Hagen & Stam, 1997.

Jansen, Wouter, *De ondernemende manager*; Academic services, 2003.

Jorna, R.J., Engelen, J.M.L. van, Hadders, H., (ed), *Duurzame Innovatie, organisaties en de dynamiek van kenniscreatie*, Koninklijke van Gorcum, 2004 (rapport van NIDO programma).

Keijzers, G., Boons, F., Daal, R. van, *Duurzaam Ondernemen, strategie van bedrijven*, Kluwer, 2002.

Klein, Naomi, *No Logo, Lemniscaat (nederlandse editie)*, 2002.

Prahalad, C. K., Hart, S.L., 'The Fortune at the Bottom of the Pyramid' *Strategy & Business*, 2002, 26, 54-67.

Seiler-Hausmann, J.-D., Liedtke, C., Weizsäcker, E.U. von, Eco-efficiency and beyond, towards the sustainable enterprise, Greenleaf Publishing, 2004.

Waage, Sissel ed.; Ants, Galileo & Gandhi: Designing the Future of Business through Nature, Genius and Compassion, Greenleaf Publishing, 2003.

Weaver, P., Jansen, L., Grootveld, G. van, Spiegel, E. van, Vergragt, Ph., Sustainable Technology Development, Greenleaf Publishing, 2000.

Weiszacker, Ernst von, Lovins, Amory B., Lovins, Hunter L., Factor four: Doubling wealth, halving resource use, Earthscan Publications London, 1998.

***En om de mens te begrijpen met zijn handelen,
en de toekomst te kunnen zien vanuit begrip van het verleden***

Darwin, Charles, De afstamming van de mens (Nederlandse editie)
Uitgeverij Nieuwe Zijds, 2002, (oorspronkelijke Engelse uitgave 1871).

Diamond, Jared, Zwaarden, Paarden en Ziektekiemen, Het spectrum, 2000.

McNeill, J.R., McNeill, W.H., Het Menselijk Web, Het Spectrum, 2004.

Pinker, Steven, Het onbeschreven blad, over de ontkenning van de aangeboren menselijke natuur, Uitgeverij Contact, 2003.

Simmons, I.G., Changing the face of the earth: culture, environment, history, Basil Blackwell Oxford & Cambridge MA, 1989.

CV Jan Venselaar

24 september 1949, te Amsterdam

getrouwd met Els Bottema, twee zoons, Jan Jitse en Niels

1968 Gymnasium β

1975 Doctoraal Chemische Technologie
aan de Technische Hogeschool Twente (huidige Universiteit Twente)

1980 Doctorsgraad in de Technische Wetenschappen
aan de Technische Universiteit Delft, afdeling Scheikundige Technologie

1975-1980 Medewerker van de afdeling Scheikundige Technologie van de TUDelft

1980-1983 Projectleider en adviseur voor onderzoek en implementatie bij de afdeling Chemische Technologie van het Instituut Teknologi Bandung in Indonesië

1983-1987 Specialist en adviseur op het gebied van milieu en veiligheid
DHV Raadgevend Ingenieursbureau

1987-2000 Manager Safety and Environmental Engineering,
Akzo Nobel Engineering

1988 Ad interim manager Milieu en Veiligheid, Akzo Pharma Diosynth te Oss

2000-2002 Zelfstandig adviseur
Tertso 'innovatieve trajecten voor milieu en duurzaamheid'

2002-2005 Senior adviseur en projectleider TNO-MEP Apeldoorn (deeltijd)

2002 - heden Lector Duurzame Bedrijfsvoering, Avans Hogeschool

Enkele relevante publicaties

De consensusbenadering, een visie vanuit de industrie
RMNO workshop september 1989, 'Duurzame ontwikkeling door verbetering van de besluitvorming over milieuproblemen, de (on)mogelijkheden van de consensus-benadering'; Publicatie RMNO nr 50, 1990.

Environmental training: industrial needs; J. Cleaner Prod. 1995, 3(1-2), 9-12.

The PRECARI pilot project for prevention, 2nd European Roundtable on Cleaner Production and Cleaner Products, Rotterdam, november 1995.

Need and Opportunity for Sustainable Process Engineering;
NPT Procestechnologie, 2000, jan/febr issue, 37-9.

From Environmental Care to Sustainability, the role of CAPE tools and methods
ESCAPE10, Florence, May 7 – 10, 2000,
Computer-Aided Chemical Engineering (S. Pierucci ed.), 2000, 8, 817-22.

Sustainable Chemical Development, Integrated Plant Conversion: optimising use of a renewable resource, NPT Procestechnologie, 2001 mei/juni (8, 3) 10-2).

The CIRRUS approach towards 'Integration of sustainable development in higher technical education'; European Congress on Chemical Engineering ECCE3, Nuremberg, May 2001.

Integrating sustainable development in engineering education, "The CIRRUS approach", Conference Engineering Education for Sustainable Development, Delft, 24-25 October 2002.

Sustainable Growth and Chemical Engineering, Chem.Eng.Technol 26 (2003) 8, 868 - 74, (tekst keynote presentatie op ECC4 te Granada).

Integration of Sustainable Development at Dutch Universities for Professional Education, the CIRRUS Approach, 2nd Congress on Engineering Education for Sustainable Development (EESD2), Barcelona, October 2004, congress papers.

Chemie in transitie? Van kenniscreatie naar toepassing, ArenA / Het Dossier 10 (2004) 70-73.

Environmental Protection, a shifting focus; J. Chemical Engineering Research and Design 82, A12 (2004), and J. Process Safety and Environmental Protection 83, B1 (2005).

