

Duurzaam innoveren met de DOSIT-methodiek

G. Berendsen, M. van Liere, J. Venselaar, T. Ansems en W. Appelman

Inhoud

Inhoud		De DOSIT-methodiek:	
Samenvatting		doelgericht en vernieuwend	9
en leeswijzer	2	Gaan winstgevendheid en duurzaam	
Inleiding	3	ondernemen wel samen?	10
Argumenten voor duurzaam		Theorie en praktijk van	
ondernemen	5	de DOSIT-methodiek	11
Gericht innoveren ook		Tot slot	32
op langere termijn	6	Literatuur en websites	33
Duurzaam ondernemen en MKB	7		

De auteurs

Gerard Berendsen (1959) is lector 'TQM in Organisatienetwerken' aan Hogeschool van Arnhem en Nijmegen. E-mail: gerard.berendsen@han.nl

Matjo van Liere (1960) is als zelfstandig organisatieadviseur verbonden aan het Lectoraat 'TQM in Organisatienetwerken' van Hogeschool van Arnhem en Nijmegen. E-mail: mvl@mvladvies.nl

Jan Venselaar (1949) is deeltijd lector 'Duurzame Bedrijfsvoering' aan Avans Hogeschool in Tilburg. E-mail: j.venselaar@avans.nl of tertso.venselaar@planet.nl

Wifred Appelman (1972) is milieukundig onderzoeker en adviseur in het team Emissies en Ketenmanagement van TNO. E-mail: wilfred.appelman@tno.nl

Toon Ansems (1954) is coördinator Integraal Ketenmanagement in het team Emissies en Ketenmanagement van TNO. E-mail: toon.ansems@tno.nl

Samenvatting

'Wat is duurzaam ondernemen?' Is hiervan sprake als u in uw strategie terdege rekening houdt met belangrijke maatschappelijke ontwikkelingen op het gebied van milieu (Planet) en sociale en arbeidsomstandigheden (People)? Of als u daarnaast ook rekening houdt met een gezonde financiële ontwikkeling (Profit) van uw organisatie? Wij kunnen daar kort over zijn: alleen een juiste balans tussen alle drie aspecten People, Planet en Profit leidt tot ware duurzaamheid en tot het veilig stellen van het bestaansrecht van uw organisatie.

Veel instrumenten en technieken die tot nu toe zijn ontwikkeld, gaan alleen in op de Planet- en People-aspecten, waarmee voorbij wordt gegaan aan het bedrijfseconomische belang. TNO en de Hogeschool van Arnhem en Nijmegen hebben daarom de zogeheten DOSIT-methodiek ontwikkeld die de mogelijke effecten van innovaties op alle drie P's in één overzicht bij elkaar brengt. Deze methodiek staat voor **D**uurzaam **O**ndernemen door **S**electie van **I**nnovatieve **T**echnologie.

De 'DOSIT-methodiek' is een combinatie van verschillende modellen, instrumenten en werkwijzen die op een gestructureerde wijze in een logisch traject worden gecombineerd. Er worden hierbij diverse analyse- en beslisinstrumenten gebruikt. De sterkte van de methode is dat het bedrijf open communiceert en dat iedereen die een sleutelrol heeft, erbij betrokken is. Uiteindelijk komt er een beperkt aantal strategisch belangrijke aandachtspunten met de meest geschikte innovatieve oplossingen uit. Daarmee kunt u beter onderbouwd kiezen welke oplossingen voor u het meest renderen. Deze simpele en vooral praktische aanpak is ontwikkeld met steun van de Provincie Gelderland.

Leeswijzer

We laten u als ondernemer, manager of adviseur zien hoe u door gerichte innovatie met succes kunt werken aan de duurzaamheid van uw onderneming: voor uzelf, uw omgeving en het voortbestaan van uw organisatie. De DOSIT-methodiek die we presenteren, helpt u hierbij. De methodiek is ontwikkeld met tien bedrijven uit uiteenlopende branches en sectoren. De ervaringen zijn in de methodiek verwerkt.

Het projectteam van de TNO en HAN wil alle betrokkenen bedanken voor de tijd en medewerking.

TNO: Wilfred Appelman
Toon Ansems

HAN: Matjo van Liere
Jan Venselaar
Gerard Berendsen

Duurzaam innoveren met de DOSIT-methodiek

Inleiding

Sla de krant open en de berichtgeving over de supermarktoorlog springt in het oog. Supermarktketens proberen elkaar af te troeven door de ene prijsverlaging na de andere door te voeren. Aantrekkelijk voor de consument, maar tegelijkertijd heeft het ook een keerzijde. De prijzenslag heeft namelijk tot verschraling in het assortiment geleid. Zo ook in het aanbod van biologische producten. Ondanks het milieu- en natuurvriendelijke karakter is de verkoop van deze producten in Nederland gestagneerd. Uit een onderzoek van de Provincie Noord-Holland in 2005 blijkt dat bijna 40 procent van de Noord-Hollanders wekelijks biologische producten koopt. Van deze kopers vindt 58 procent de producten gezonder, 42 procent vindt ze lekkerder en 37 procent doet het voor het milieu. En als de prijs nu zou dalen en de voorlichting verbetert, zouden meer mensen biologisch gaan eten. De prijs is uiteindelijk voor veel consumenten (zeker in tijden van recessie) doorslaggevend. En daar ligt ook net het probleem voor veel ondernemers: veel van de productiewijzen die vanuit milieu- en gezondheidsoptiek interessant zijn, zijn bedrijfs-economisch minder interessant.

Begin 2006 liet de Consumentenbond weten dat biologische groenten niet gezonder zijn dan regulier geteelde groenten. Dit alles leidde tot veel commotie bij 'biologisch Nederland'. Biologische producten

zijn duurder door de minder efficiënte productiewijzen. Dat is legitiem als hun producten gezonder, smakelijker en beduidend minder milieubelastend zijn. Maar de Consumentenbond legde een bom onder het betere gezondheidsimago en daarmee onder één van de pijlers onder de verkoop. De vraag is hoe de biologische sector daarop gaat reageren.

Duurzaam ondernemen is overigens voor bijna alle bedrijven een bekend thema. Uit waarnemingen en op basis van uitspraken van ondernemers en hun brancheorganisaties blijkt echter, dat ondernemers grote moeite hebben om het idee duurzaamheid en duurzaam ondernemen concreet te maken. Het ontbreekt aan de instrumenten om heldere beelden te vormen bij het begrip en het eigen belang daarin te herkennen. En tevens hebben bedrijven veel moeite om duurzaam ondernemen om te zetten in concrete en voor het bedrijf zinvolle acties.

Wat veel in gesprekken met ondernemers terugkomt, is dat men duurzaamheid zeker belangrijk vindt, maar dat men er op dit moment geen aandacht en geld aan kan besteden. Werken aan duurzaamheid betekent de confrontatie aangaan met vele misverstanden. U zult ze herkennen.

- 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.
- Duurzaam is winst voor anderen, niet voor het bedrijf zelf.

Er zijn veel omschrijvingen en definities van het idee ‘duurzaamheid en duurzame ontwikkeling’. Het gaat echter om een maatschappij en een daarvoor functionele economie die ‘instandhoudbaar is’, en waarin wij allemaal, en straks ook onze kinderen, het nog steeds prettig zullen vinden om te leven.

Wat is duurzaam ondernemen?

Duurzaam ondernemen is in essentie de *strategie* om optimaal in te spelen op duurzame ontwikkeling van maatschappij en economie. Daarmee stelt een bedrijf zijn bestaansrecht ('license to operate') veilig. De maatschappij heeft echter niets aan een dergelijk goed inspelen op haar wensen als het bedrijf niet levensvatbaar blijkt. Er moet dus een balans gevonden worden tussen de sociale, milieukundige en economische aspecten, ofwel 'People', 'Planet en 'Profit'.

Argumenten voor duurzaam ondernemen

De deelnemende bedrijven in ons onderzoek hebben zelf ook diverse, zeer zakelijke, argumenten om aan duurzaam ondernemen te doen.

Concrete voorbeelden daarvan zijn:

- minder materiaal en/of energiegebruik bespaart geld en zorgt voor minder milieuheffingen;
- goed voor het imago; je kunt je ermee profileren naar klanten, overheden, maar ook bij het aantrekken van werknemers zeker als het om schaarse deskundigheid gaat;
- acceptatie van de activiteiten in de omgeving, er wordt steeds minder geaccepteerd van bedrijven zeker als die dicht op woonbebouwing zitten (en wie zit dat in Nederland niet?);
- in de praktijk blijken bedrijven die goed zijn op het gebied van milieu, arbo en nu ook duurzaamheid het ook economisch beter te doen. Vooral financieringsinstellingen (banken, beleggingsmaatschappijen) ontdekken dat en zij zijn ook de initiatiefnemers van de GRI (Global Reporting Initiative) evaluatie van bedrijven;
- continuïteit vraagt creatief kijken naar de toekomst. Vaste paden en 'kokervisie' leiden absoluut tot problemen op termijn. Duurzaamheid is een goede motivator daarbij en leidt tot nieuwe en soms unieke kansen;
- men wil druk van de overheid, maatschappelijke organisaties enzovoort voor zijn. Nu kan men in alle rust een koers bepalen, straks wordt het 'ad hoc en paniekvoetbal';
- een goed bedrijf heeft ambities nodig. Duurzaamheid is een heel goede omdat het mensen ook persoonlijk aanspreekt; ook andere, meer prozaïsche, zoals blijvende winstgevendheid vallen er in feite onder.

Gericht innoveren ook op langere termijn

De meeste bedrijven beslissen over nieuwe investeringen op basis van de huidige informatie en externe prikkels die op dit moment duidelijk zichtbaar zijn. De afzonderlijke en opvolgende investeringsbeslissingen die een bedrijf maakt, zijn zeker rationeel en doelgericht, maar zijn tegelijk ook vaak ad hoc: een klant uit een nieuwe behoefte, de energiekosten stijgen, er is een interessante technologie op de markt gekomen, de arbeidsinspectie keurt werkruimtes af, enzovoort. Op zich heel begrijpelijk, maar ook met een zeker risico: innoveren betekent vooruit kunnen kijken. Immers 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. Zo ondernam de Socialistische Partij in 1998 actie tegen IKEA. Toeleveranciers van dit woonwarenhuis in lagelonenlanden zetten kinderarbeid in bij de productie. Uiteindelijk sloten zo'n 52.000 IKEA-klanten zich aan bij een kopersstaking van door kinderhanden vervaardigde producten. Het resultaat was dat de IKEA-directie aan klanten het recht gaf om producten om te ruilen die door kinderarbeid tot stand waren gekomen. En externe accountants zagen toe op de naleving van de belofte kinderarbeid tegen te gaan. Overigens keurde de Verenigde Naties al in 1989 kinderarbeid af toen zij het 'verdrag inzake de rechten van het kind' aannam. IKEA had de goede reputatie daarom niet op het spel hoeven te zetten.

IKEA staat hierin niet alleen. Veel innovatie is gebaseerd op mogelijkheden en wensen die in het hier en nu spelen. Organisaties reageren daar redelijk ad hoc op en zullen hun strategie regelmatig tussentijds moeten wijzigen. Elke stap op zich is 'doelgericht', maar in totaliteit is het resultaat uiteindelijk toch een ongerichte ontwikkeling. Bij een voldoende langetermijnfocus waarbij ingespeeld wordt op de veranderingen in maatschappelijke en economische randvoorwaarden die op termijn zullen plaatsvinden, hoeft de organisatie de strategie minder vaak bij te stellen. Figuur 1 probeert dat weer te geven.

Figuur 1.

Componenten voor
'gerichte' innovatie

Er zijn veel toekomstverkenningen over technologieontwikkelingen, grondstoffensituatie, milieuproblemen, economische perspectieven, culturele veranderingen. De cruciale vraag is dan: hoe vertaal je deze algemene inzichten in een toekomstvisie met duurzaamheid als randvoorwaarde en daarna in concrete doelen? Die zijn voor elk bedrijf heel verschillend. Alleen een heel individuele invulling, toegespitst op de specifieke situatie en ambitie van een bedrijf, zal effectief blijken én worden herkend als zinvol. Generieke aanpakken met standaard aandachtsgebieden blijken niet echt aan te slaan. Een individueel gerichte aanpak moet daarom:

- in kaart brengen welke aspecten voor het bedrijf relevant zijn;
- een strategie helpen ontwikkelen en prioriteiten vaststellen;
- op basis daarvan eigen keuzes maken mede gestuurd door de eigen visie en ambities.

Duurzaam ondernemen en MKB

Globaal zien we in de praktijk drie verschillende houdingen bij bedrijven als het over duurzaam ondernemen gaat:

- Het bedrijf voldoet efficiënt aan de wettelijke eisen die nu spelen en houdt rekening met eisen die verwacht kunnen worden.
- Het bedrijf vult de maatschappelijke, vooral ook sociale en culturele, rol in die het heeft.

- Het bedrijf speelt effectief in op de grote maatschappelijke en economische ontwikkelingen die op middellange en lange termijn plaatsvinden.

Grote bedrijven, multinationals, hebben de middelen, capaciteit en deskundigheid om studies te doen of te laten doen, visies te ontwikkelen en acties te ondernemen. Dat lijkt voor een kleiner bedrijf onhaalbaar, maar dat is slechts schijn.

Het MKB kan namelijk veel met duurzaamheid. Want ook MKB-bedrijven moeten zich aanpassen aan een veranderende omgeving om de toekomst van het bedrijf zeker te stellen. Als een bedrijf niet in staat is een antwoord te vinden op die veranderingen, doet een ander het wel. Die veranderingen grijpen aan op drie niveaus:

1. Het product en de wijze waarop het wordt gebruikt en gebruikt kan worden.
2. Het productieproces, met de grondstoffen en activiteiten nodig om het product te maken.
3. De wijze van op de markt brengen.

Dit zal niet voor elk bedrijf hetzelfde zijn. Het moet volgen uit een goede analyse en evaluatie van de vragen die hiervoor zijn genoemd over rol, trends en termijnen. Dat leidt uiteindelijk tot een zeer individuele invulling bij bedrijven, zelfs als ze heel sterk op elkaar lijken. Die individuele invulling maakt dat bedrijven ook extra mogelijkheden hebben om zich te onderscheiden binnen hun sector.

Voorbeeld

Voor een bierbrouwer is voldoende en schoon water van levensbelang en hij zal worden aangesproken op de problemen rond de verpakkingen van zijn product. Voor een detailhandel in kleding zijn de bereikbaarheid en de energiekosten voor de winkels een belangrijke factor, en deze zal vooral worden aangesproken op de sociale problemen bij de productie in lagelonenlanden. Dat laat onverlet dat meer generieke aspecten als eigen personeelsbeleid en belasting van de omgeving altijd aandacht moeten hebben. Of die wezenlijk zijn, hangt af van de individuele situatie van een bedrijf.

De DOSIT-methodiek: doelgericht en vernieuwend

De DOSIT-methodiek verschilt essentieel van andere methodieken voor duurzaam ondernemen. Allereerst is het uitgangspunt dat een bedrijf alleen maar succesvol kan zijn met duurzaam ondernemen als het zich richt op een beperkt aantal acties.

Een tweede uitgangspunt is dat de keuzes die het bedrijf en de medewerkers maken het eigenbelang mogen dienen en daardoor ook echt als ‘eigen’ keuzes worden gezien. Dat leidt tot inzicht in hoe duurzaamheid samenhangt met de eigen inzet en daarmee tot effectief commitment. Mensen willen immers wel veranderen, maar niet veranderd worden. Van buitenaf aangedragen adviezen en oplossingen blijken vaak binnen een bedrijf niet te gaan leven en al zeker niet als ze gepaard gaan met een opgeheven vingertje.

Een derde uitgangspunt is dat de interne communicatie en discussie over duurzaamheid en innovatie breed in het bedrijf plaatsvindt.

Er leven immers bij de verschillende personen en binnen de verschillende afdelingen verschillende visies. Ook de kennis die op de verschillende terreinen nodig is, is zeer verspreid aanwezig. De DOSIT-aanpak vraagt inbreng en samenwerking dwars door de organisatie heen. Daarmee waarborgt het een multidisciplinaire benadering.

Een vierde uitgangspunt is dat de aanpak relatief snel is en een relatief geringe belasting vormt voor het bedrijf. En dat geldt ook voor het MKB. Over het algemeen heeft het MKB maar een kleine of zelfs geen aparte staf die zich specifiek met duurzaamheid bezighoudt en daar speciale kennis over heeft. De kennis zit daar in de medewerkers direct uit de operationele afdelingen. Het is de kunst deze kennis aan te boren met zo min mogelijk beslag op hun tijd.

Een vijfde uitgangspunt is dat we op zoek gaan naar essentiële duurzaamheidsaspecten die van invloed zijn op de levensvatbaarheid van de onderneming. Als we dat weten, gaan we voor dat aandachtsgebied de meest zinvolle/effektieve innovatie bepalen. De omgekeerde aanpak – eerst een innovatie kiezen en daarvoor dan de duurzaamheid bepalen en zo mogelijk verbeteren – leidt niet tot een (op langere termijn) werkelijk duurzamer opererend bedrijf.

Het zesde uitgangspunt is dat het bedrijfseconomische belang van de onderneming prevaleert: een gezonde financiële basis staat borg voor de levensvatbaarheid op termijn.

Het hoofddoel van de nieuwe methodiek, de DOSIT (Duurzaam Ondernemen door Selectie van Innovatieve Technologie)-methodiek, is het focussen op een beperkt aantal veranderingen en innovaties die voor een bedrijf wezenlijk en zinvol zijn in het kader van een strategie die is gericht op duurzaamheid en innovatie.

Wat is het doel en de scope van de methodiek niet!

Het gaat niet om 'het totaal in kaart brengen van de prestaties op alle gebieden van duurzaamheid en duurzaam ondernemen'. En dus ook niet het verzorgen van een duurzaamheidsrapport volgens bijvoorbeeld de Global Reporting Initiative noch voor het beoordelen van duurzaamheid om de aandelen in 'duurzaam beleggen' te kunnen opnemen. Veel van de aspecten die daarbij bekeken moeten worden zijn nauwelijks relevant voor het bedrijf. Ze hebben geen wezenlijke invloed op de beslissingen die het moet nemen, noch zijn het zaken waar het bedrijf serieus op aangesproken zal worden op korte of langere termijn.

Gaan winstgevendheid en duurzaam ondernemen wel samen?

In essentie is winstgevendheid een *onontbeerlijk* aspect. Winstgevendheid is nodig om de betreffende organisatie dan wel activiteiten te kunnen voortzetten. Het heeft ook weinig zin om die activiteit duurzaam te maken als blijkt dat het dan alsnog stopt. Dat is iets anders dan streven naar maximale winst ongeacht de gevolgen elders. De verwarring heeft meestal als achtergrond dat het bedrijfsdoel wordt verengd tot 'winstmaximalisatie op korte termijn'. Andere doelen en belangen, ook van het bedrijf zelf op wat langere termijn, raken dan ondergeschikt. Echte winstgevendheid zou moeten zijn: voldoende inkomsten op korte én langere termijn zodat het bedrijf kan blijven voortbestaan. In onze benadering combineren we de 3 P's (People, Planet en Profit) om een balans aan te brengen in de besluitvorming rondom de strategie van de organisatie. Alleen met alle 3 P's in kaart is een weloverwogen strategische beslissing mogelijk.

Een voorbeeld van hoe het niet moet, was begin januari 2006 te zien. Door toedoen van de bekende televisiekok Jamie Oliver kwam een

hele bedrijfstak in het gedrang. Oliver hekelde de ongezonde en te vette *schooldiners* in Groot-Brittannië, waar veel kinderen op aangevozen zijn. Schoolkinderen die thuis niet hebben ontbeten, beginnen de dag vaak met chocolade en chips uit de automaat en nemen tussen de middag gefrituurd eten, burgers en pizza's. Oliver begon een campagne op televisie tegen deze ongezonde eetgewoonten en bracht daarmee onder meer Canterbury Foods aan de rand van de afgrond. Ook andere cateraars en voedingsmiddelenbedrijven vrezen voor hun toekomst nu de Britse minister van Onderwijs besloten heeft alle producten met te veel vet, zout en suiker vanaf september 2006 te verbieden op scholen. Topmanager Paul Ainsworth van Canterbury Foods nam het echter Jamie Oliver niet kwalijk: 'Jamie trad op als katalysator in het veranderen van de schoolmenu's. En dat is goed. Wij hadden hier zelf veel eerder op in moeten spelen.' En daarmee illustreert Ainsworth precies wat wij bedoelen.

Theorie en praktijk van de DOSIT-methodiek

De 'DOSIT-methodiek' is een combinatie van verschillende modellen, instrumenten en werkwijzen die op een gestructureerde wijze in een logisch traject worden gecombineerd. Er worden hierbij diverse analyse- en beslisinstrumenten gebruikt. De methodiek heeft als oogmerk te komen tot een plan van aanpak voor succesvolle duurzame technologische en/of organisatorische innovaties van producten en processen in het bedrijf. Grofweg worden de volgende vijf fasen doorlopen:

Fase 1. Voorbereiding

Fase 2. Prioriteiten kiezen binnen sleutelaandachtsgebieden

Fase 3. Mogelijke innovaties selecteren

Fase 4. Definitieve keuze van innovaties

Fase 5. Implementatie van innovaties

Deze fasen zijn in een stroomschema weergegeven in de figuren 2 en 3. Een toelichting hierop volgt in de navolgende paragrafen. De ervaring leert dat het doorlopen van de fasen 1 t/m 4 ongeveer vier weken duurt. De eerste keer dat uw organisatie deze methodiek toepast, is externe ondersteuning nodig. Dit kan door zowel ervaren

consultants als door een team van consultants en HBO-studenten. Vooral in fase 1 is een expert dan wel ervaringsdeskundige onmisbaar tijdens de verdieping in het bedrijf/de branche om te komen tot het opstellen van de zogeheten duurzaamheidspiegel. (zie figuur 2, stappen 1 t/m 4). De fasen 4 en 5 zijn in het stroomschema niet verder uitgewerkt, omdat het bedrijf zelf de implementatie ter hand neemt na de definitieve keuze voor de innovaties. Hoe dat gebeurt, is afhankelijk van eigen inzichten en werkwijzen.

Fase 1. Voorbereiding

In deze fase oriënteert u zich op de duurzaamheidsaspecten van het bedrijf, de ketenprocessen, het opstellen van de zogeheten DOSIT-matrix en het vaststellen van de zogeheten sleutelaandachtsgebieden binnen deze matrix. De belangrijkste stappen in deze fase staan hieronder toegelicht. Deze stappen corresponderen met de stappen genoemd in de stroomschema's uit de figuren 2 en 3. Niet alle stappen in de stroomschema's worden behandeld. Deze spreken 'voor zich'.

Stap 1. Verdieping in bedrijf dan wel branche

De belangrijkste bron van informatie is het bedrijf zelf, zoals:

- brochures, jaarverslagen en website van het bedrijf (maar ook brancheorganisatie en collega-bedrijven);
- milieuvergunning, bedrijfshandboeken, organisatieschema's en documenten voor kwaliteit, milieu en arbozorg;
- marktonderzoeken;
- websites/documenten van organisaties, belangen of actiegroepen met betrekking tot verschillende aspecten over duurzaamheid;
- technische informatie (studieboeken), literatuur over processen, producten, stoffen enzovoort. Het gaat er niet om in detail alles te bestuderen, er is een algemeen beeld nodig; daarnaast weet men waar detailinformatie is, als daar behoefte aan is.

Informatie zal echter breder moeten zijn. Het gaat hierbij ook om informatie over de branche in het algemeen, concurrenten, vergelijkbare bedrijven en brancheorganisaties, het gebruik van de producten, achtergronden van grondstoffen, de omgeving, milieu-, veiligheids- en duurzaamheidsaspecten en informatie over de totale productketen en het voortbrengingsproces.

*Figuur 2 (pagina 13).
Opbouw van de DOSIT-
methodiek fase 1*

FASE 1

1. + 2. Verdieping in bedrijf/branche

Wie: adviseur
 Wat: bedrijfsactiviteiten in kaart brengen
 Informatiebronnen:
 # interne rapporten bedrijf, zoals milieuvergunning enz.
 # diverse literatuur en informatie over het bedrijf en de sector
 # eigen kennis medewerkers
 Instrumenten:
 # internet
 Resultaat: inzicht in bedrijf en branche

3. + 4. Opzetten duurzaamheidsspiegel

Wie: adviseur
 Wat: opstellen van toekomst c.q. duurzaamheidsspiegel voor deze bedrijfstak/bedrijf
 Resultaat: verdieping van mondiale aandachtsgebieden naar branche/sectorgerichte aandachtspunten

5. + 6. 3P-aspecten vaststellen

Wie: adviseur
 Wat: inventarisatie van de belangrijkste DO-issues en ontwikkelingen die voor dit soort bedrijven en activiteiten gelden
 Instrumenten:
 # eigen studie
 # gesprekken intern en extern in keten
 # duurzaamheidsspiegel

7. + 8. Opzetten DOSIT-matrix

Wie: adviseur
 Wat: activiteiten in beeld brengen en afbakenen van primaire proces/keten.
 Instrumenten:
 # eigen studie
 # gesprekken intern en extern in keten
 Resultaat: inzicht in en vorm van primair proces/keten in hoofdstappen

9. Interviewschema

Wie: adviseur en contactpersoon
 Wat: in overleg kiezen van medewerkers met een 'helicopterview'

10. +11. +12. + 13. Interviews

Wie: adviseur en medewerkers bedrijf
 Wat: voer interviews uit en gebruik matrixtool en noteer argumenten per aandachtsgebied-keten-combinatie (AKC)
 Instrumenten:
 # DOSIT-matrixtool
 # interview
 Resultaat: kwantitatief ingevulde matrix met waardering per aandachtsgebied en eerste lijst issues per gebied

14. + 15. Workshop 1

Wie: alle betrokkenen
 Wat: vaststellen van sleutelaandachtsgebieden voor duurzaamheid in dit specifieke bedrijf
 Instrument:
 # brainstormtechnieken
 # selectiemethoden
 # longlist issues met argumentatie
 Resultaat: 3-6 sleutelaandachtsgebieden

FASE 2

16. + 17. + 18. + 19. Oorzaak-effect-analyse

Wie: Adviseur
 Wat: 1. Bepaling van de stand van zaken van de gekozen issues genoemd voor de geselecteerde aandachtsgebieden, inclusief mogelijke aanpak (als indicatie) 2. Voer oorzaak-effectanalyse uit d.m.v. TQM-tool:
 # Isikawa-diagram
 # 5W-methode
 Resultaat: overzicht van issues waarvoor nog aandacht zinvol is en longlist van essentieel geachte issues met achtergrondinformatie

20. + 21. + 22. Workshop 2

Wie: alle betrokkenen
 Wat: opstellen prioriteiten shortlist van issues door middel van een workshop
 Instrumenten:
 # brainstormtechnieken
 # selectiemethoden
 # longlist van essentieel geachte issues met achtergrondinformatie
 Resultaat: shortlist met prioriteitenlijst van (innovatieve) issues

FASE 3

23. + 24. + 25. = 26. Generatie van mogelijke oplossingen per prioriteit

Wie: alle betrokkenen en bedrijf/organisatie
 Wat: het uitvoeren van creativiteitsessies
 Instrumenten:
 # creatieve methoden
 Informatiebronnen:
 # interne informatie
 # diverse literatuur
 # gesprekken
 # externe deskundigen
 Resultaat: longlist van mogelijkheden per prioriteit inclusief korte omschrijving, onzekerheden. Maximaal 10 tot 20 mogelijkheden.

27. + 28. 3P-assessment (3P-as)

Wie: adviseur met contactpersoon
 Wat: voer duurzaamheidsscan uit op iedere mogelijkheid.
 Instrumenten:
 # DOSIT-matrix
 Resultaat: globale score per optie (+/- lijst)

29. + 30. + 31 Financiële assessment (FINAS)

Wie: adviseur met contactpersoon
 Wat: uitvoeren van een kosten-baten-evaluatie
 Instrumenten:
 # algemeen kostenmodel
 Resultaat: globale score per optie (investeringsbeslissing)

32. Workshop 3 (eindbespreking)

Wie: bedrijfs/organisatieleiding
 Wat: selectie van werkelijk interessante innovaties
 Resultaat: 3-4 interessante innovaties

33. Definitieve keuze

Wie: bedrijfsleiding

Stap 4. Huidige en toekomstige positie van bedrijf (duurzaamheidsspiegel)

Het opstellen van een duurzaamheidsspiegel is nodig om later als interviewer een kader en achtergrondinformatie te hebben over de zaken die bij het bedrijf zouden kunnen spelen. Als een geïnterviewde bij de latere interviews belangrijke aandachtspunten zou vergeten, moet de interviewer in staat zijn deze alsnog in te brengen.

Figuur 3 (pagina 14).
Opbouw van de DOSIT-
methodiek fasen 2 t/m 5

Productketen (primaire proces): relevante informatie

- | | |
|---|---|
| <ul style="list-style-type: none"> • Inkoop grondstoffen (strategische en niet strategische producten) <ul style="list-style-type: none"> – Winning grondstoffen – Productie grondstoffen – Opslag (bij leverancier) – Afval • Distributie grondstoffen <ul style="list-style-type: none"> – Transport • Productie <ul style="list-style-type: none"> – Bewerking – Verpakken of herverpakken – Testen – Opslag of tussenopslag – Afval | <ul style="list-style-type: none"> • Distributie producten <ul style="list-style-type: none"> – Transport (naar de klant) • Gebruik door de klant <ul style="list-style-type: none"> – Opslag – Bewerking – Testen – Verpakken – Transport – Afval • Eindgebruiker <ul style="list-style-type: none"> – Gebruik – Afval <p>Ondersteunende processen</p> <ul style="list-style-type: none"> • Productontwikkeling • Marketing |
|---|---|

Tabel 1.
Productketen:
relevante informatie

De duurzaamheidsspiegel bestaat uit:

- aandachtspunten op allerlei terreinen waar het bedrijf mee te maken heeft of zou kunnen krijgen;
- ontwikkelingen op die terreinen die voor dit soort bedrijven of activiteiten van belang kunnen zijn en die ook met duurzaamheid te maken hebben.

Het gaat om zaken die voor het bedrijf relevant en zelfs essentieel zijn en die zullen gaan veranderen. Dat kan verregaande gevolgen hebben voor het bedrijf, omdat ze een risico voor het functioneren van het bedrijf geven. En omdat ze hoe dan ook de fysieke, financiële of wettelijke randvoorwaarden zullen stellen.

Bij het opstellen van de duurzaamheidsspiegel is het zaak antwoord te krijgen op de volgende vraag: ‘Welke aandachtspunten spelen er of kunnen er gaan spelen binnen de ketenstappen die de duurzaamheid kunnen beïnvloeden voor dit bedrijf?’

We werken daarbij vanuit de grote aandachtsgebieden van duurzame ontwikkeling. Deze vertalen we in steeds concretere knelpunten en aspecten die voor de specifieke branche (sector) kunnen gelden. Zo ontstaat een beeld van wat er allemaal gebeurt in de omgeving en wat voor een bedrijf een rol kan gaan spelen (zie figuur 4).

Figuur 4.
Van hoofdaandachtsgebieden naar branche- en bedrijfsgerichte aandacht

Omgevingsanalyse van een metaalbedrijf (een passage)

Het betrokken bedrijf is als bedrijf in te delen in de metaalektro industrie. De metaalektro heeft in 1995 op het gebied van milieu een convenant ondertekend. Hierin zijn door de brancheorganisatie FME-CWM en de overheid doelen en afspraken vastgelegd. Sinds het sluiten van het convenant is de milieubelasting door de metaalektro sector sterk gedaald. De bedrijven hebben inspanningen geleverd om de gestelde doelen te halen, zoals veranderingen in productieprocessen en het vervangen van bepaalde milieubelastende onderdelen door minder belastende.

Grondstoffen worden duurder, deels door schaarste (dit geldt speciaal voor de koper) deels door snelle economische groei elders (met name voor staal en nikkel). Dat

vraagt dus om besparing op het gebruik van die grondstoffen en kan aandachtspunten opleveren als: ander ontwerp, alternatieve materialen, terughalen van producten voor hergebruik.

De stoffenproblematiek speelt vooral bij de oppervlaktebehandeling van de producten, (cadmium, chroom, nikkel), bij de elektronica voor de soldeer (lood) en bij verven i.v.m. koolwaterstoffen.

Gezondheid speelt voor de werknemers bij blootstelling aan diverse stoffen als lasrook enzovoort maar ook bij blootstelling aan geluid, bij zwaar tillen enzovoort.

Onderwijs speelt bij het vasthouden van het scholingsniveau van de werknemers, zeker ook als er meer in 'goedkope' landen geproduceerd gaat worden. De kwaliteit vraagt goede scholing, maar goed geschoolde werknemers gaan gemakkelijk weg.

Stap 6. Aspecten met betrekking tot duurzaam ondernemen

Het is belangrijk dat geïnventariseerd wordt welke aspecten van de thema's People, Planet, Profit een relatie met het bedrijf en zijn activiteiten hebben.

- Denk bij People bijvoorbeeld aan: lonen, arbeidsomstandigheden, politiek, oorlogen, rampen, globalisering, kennis, opleiding, cultuur, normen en waarden.
- Denk bij Planet bijvoorbeeld aan: ecologische ontwikkelingen, technische ontwikkelingen, schaarste van stoffen, wet- en regelgeving, globalisering, alternatieve grondstoffen of energie- en ruimtegebrek.
- Denk bij Profit bijvoorbeeld aan: klanteisen, technische ontwikkelingen, economische ontwikkelingen, marktontwikkeling, productontwikkeling, éénwording van Europa en globalisering.

Alles wat de kwaliteit van het functioneren van maatschappij en economie beïnvloedt, is dus een aspect van duurzaamheid. Als je dat allemaal opsplijt, kunnen dat er honderden zijn. Daar is, zeker in dit verband, niet mee te werken. We brengen daarvoor de aspecten in een beperkt aantal clusters samen. Daarbij geldt dat de aspecten nog herkenbaar moeten zijn voor de interviewer en geïnterviewde. Tabel 2 geeft een samengevat overzicht.

Stap 7. In kaart brengen bedrijfsproces en positie van bedrijf in keten

Het doel is een beeld te verkrijgen van de aard van de directe en indirecte activiteiten, hun onderlinge samenhang, de aard en oor-

sprong van de grondstoffen en halffabrikaten en hoe die gebruikt worden. Het gaat dus om een beeld van de gehele voortbrengingsketen, van grondstof tot afval. Daarnaast is een beeld nodig van de rol en positie die een bedrijf in de totale voortbrengingsketen inneemt. Is het bedrijf bijvoorbeeld een toeleverancier, eindproducent of onderaannemer en welke invloed heeft het bedrijf op wat er in de voortbrengingsketen gebeurt?

Een algemene opzet voor een gemiddeld productiebedrijf is:

Bij complexe bedrijven moeten we de stap ‘productieprocessen’ bijvoorbeeld in meerdere delen opsplitsen als de omstandigheden heel verschillend zijn. Voor een detailhandel, een transportbedrijf enzovoort ziet een dergelijke opzet er geheel anders uit.

Uiteindelijk moeten we beslissen welk deel van het bedrijf, in casu welke processen en productieactiviteiten, we gaan onderzoeken. Op basis hiervan maken we een indeling van het primaire proces en de invloed van het bedrijf in de totale keten. Deze indeling gebruiken we ook om per processtap de duurzaamheidsaspecten die voor het bedrijf van belang zijn te inventariseren. Het gaat daarbij om die delen van de keten waarop een bedrijf in principe direct invloed heeft of kan hebben. Dat betreft allereerst de eigen bedrijfsprocessen of processen die elders in de keten plaatsvinden, onder andere via uitbesteding. Daarnaast moet de afkomst van grondstoffen en halffabrikaten worden meegenomen. Ook zijn het productgebruik en de afvalfase van wezenlijk belang.

*Tabel 2 (pagina 19).
Samenhang van aspecten, deelaspecten, en specifieke onderwerpen daarbinnen, voor duurzaamheid (verticale as van de DOSIT-matrix*

Het aantal stappen in de keten dat we in deze methodiek onder de loep nemen, ligt tussen de vijf en tien. Als ondersteunende processen zoals marketing en productontwikkeling essentieel zijn voor het voortbrengingsproces, dan nemen we deze als processtappen mee.

Aspecten	Deelaspecten	Specifieke onderwerpen
Planet - aspecten	1.1 gebruik van hulpbronnen 1.2 effecten op milieu en gezondheid 1.3 ruimtelijke effecten 1.4 natuur, ecologie 1.5 externe invloeden	energieverbruik grondstoffenverbruik waterverbruik ontstaan van emissies blootstellingsrisico optreden van hinder en/of risico's oppervlaktebeslag effect (visueel of anders) op de omgeving beïnvloeden van de natuur (versnippering, verstoring) aantasten van biodiversiteit verbruik 'ecologisch kapitaal' gunstige of risicovolle omgevingsfactoren
People-aspecten	2.1 eigen werknemers 2.2 omgeving 2.3 elders/mondiaal	arbeidsvoorwaarden (waaronder welzijn en opleiding) arbeidsveiligheid gezondheid arbeidsplezier (inclusief betrokkenheid en waardering) positief of negatief bijdragen aan kwaliteit van leven, cultuur en sociale veiligheid streven naar verbeterprogramma's voor de omgeving behoud van 'erfgoed' instandhouden van woonomgeving, landschap, culturele en historische elementen leveren van positieve of negatieve bijdragen aan kwaliteit van leven en cultuur in landen waar grondstoffen en onderdelen vandaan komen wegnemen van misstanden/ontwikkelen van ethiek ontwikkelen van politieke, sociale en culturele vrijheden
Profit-aspecten	3.1 baten voor het bedrijf 3.2 baten voor de werknemers 3.3 maatschappelijke baten	(grote) kosten naam, reputatie en vertrouwen kansen en marktmogelijkheden voldoende inkomen (hoogte en stabiliteit) 'employability' 'netto' macro-economische bijdrage aantrekkende werking van andere economische activiteiten bijdrage in verbeteren positie achtergestelde groepen

Deze plaatsen we op de horizontale as van de DOSIT-matrix. Onze ervaring is dat een aantal van zeven of acht ketenstappen het best hanteerbare aantal is bij de meeste voortbrengingsprocessen. Gebruiken we te veel ketenstappen dan wordt de matrix te onoverzichtelijk en kan het invullen van de matrix te veel tijd in beslag nemen. Te weinig stappen kan betekenen dat aandachtspunten die essentieel zijn voor de duurzaamheid van de onderneming over het hoofd worden gezien.

Zijn er te veel ketenstappen dan reduceren wij dit aantal als volgt. We delen de stappen opnieuw in aan de hand van drie categorieën: primaire processen, ketenprocessen en ondersteunende en sturende processen. Mogelijke ketenstappen voor een onderneming kunnen zijn:

- primaire processen:
 - fabricageprocessen;
 - transport en opslag product;
 - ketenprocessen;
 - inkoop grondstof/halffabrikaat;
 - transport en opslag grondstof/halffabrikaat;
 - productgebruik (zowel klant als eindgebruiker);
 - afval en afvalverwerking;
- ondersteunende en sturende processen:
 - productontwikkeling;
 - marktbenadering.

Bedrijfsprocessen in kaart brengen bij een chemisch bedrijf

Het bedrijf produceert en distribueert chemicaliën en polymeren. De verkoop van de producten geschiedt via distributeurs in Europa, de Verenigde Staten en Japan of rechtstreeks aan eindverbruikers. Het bedrijf beschikt over eigen laboratorium-faciliteiten voor het testen en ontwikkelen van nieuwe producten en over een klanten-dienst.

Het bedrijfsproces van het bedrijf is per product verschillend maar kan in hoofdlijnen als volgt worden ingedeeld:

1. Inkoop grondstoffen (winning en productie van de grondstoffen en opslag bij de leverancier).
2. Distributie grondstoffen (transport naar het bedrijf).

3. Productie (opslag, bewerking, verpakken, tussenopslag, testen, herverpakken en opslag).
4. Distributie producten (transport naar de klant).
5. Gebruik door klant.
6. Gebruik door eindgebruiker.
7. Ondersteunende processen (productontwikkeling en marketing).

Stap 8. Combinatie productieketen en aspecten duurzaamheid

Door de hiervoor beschreven ketenstappen (horizontaal, zie stap 7) en de voor duurzaamheid relevante aspecten (verticaal, zie stap 6) te combineren, ontstaat de DOSIT-matrix. Met deze matrix is het mogelijk om gestructureerd alle mogelijke aspecten van duurzaamheid voor een specifiek bedrijf in kaart te brengen. Zie figuur 5.

De DOSIT-matrix

- a. Geeft weer wat de mogelijke aandachtsgebieden zijn per duurzaamheidsaspect en per ketenstap.
- b. Is later leidraad voor interviews met de geselecteerde medewerkers.
- c. Vormt het raamwerk voor kwantificering van de zwaarte die de geïnterviewde personen geven aan het aandachtsgebied.

Stap 9. Keuze te interviewen personen

Binnen de onderneming is het ondoenlijk om iedere persoon die een mogelijke mening heeft over duurzaam ondernemen te interviewen. We beperken ons daarom tot ongeveer drie tot zes personen binnen de onderneming die we selecteren op de kennis van de gehele keten van grondstoffen, inkoop, productie, onderhoud, verkoop tot en met de producttoepassingen. Naast de kennis die deze mensen bezitten, is ook het hebben van een zogenoemde ‘helicopterview’ van belang. Over het algemeen bezitten leidinggevendenden, onderzoekers/analisten en specialisten deze helicopterview.

Optioneel kick-off meeting

Vaak is het handig om in het begin alle betrokkenen van het bedrijf gezamenlijk te informeren over het project, de achtergronden en de werkwijze. Dit voorkomt dat u bij elk interview tijd moet uittrekken om dit uit te leggen. Even belangrijk is dat we nu in een keer zowel het beeld van duurzaamheid en van duurzaam ondernemen, als de

<i>criteria:</i> - speelt het - acuut of op termijn - 'levens' c.q. economisch belang - DO-belang		grondstoffen	halfabrikaten	business ontwikkeling en procesontwerp	aanvoer, op- en overslag	productie	verpakking	opslag, voorraad, distributie	product- en marktontwikkeling	productgebruik, afvalfase
		gehele keten								
			ondersteunende en besturende processen							
				primaair proces						
	aspecten om op te beoordelen									
planet/fysiek		...								
people/personeel/en sociaal-cultureel								
profit/invloed op meerwaarde/bedrijfs- en maatschappelijk rendement		...								

in kaart brengen primaire proces

in kaart brengen van aspecten

per stap en per aspect op criteria scoren

Figuur 5.
De DOSIT-matrix

methodiek, kunnen toelichten en bediscussieren. Vaak blijkt bij de start dat iedereen zegt ‘natuurlijk goed te weten wat duurzaamheid en duurzaam ondernemen is’. Maar al snel daarna blijkt dat iedereen er een heel verschillende invulling aan geeft en er eigen definities op na houdt. En dat leidt ertoe dat medewerkers vooral de 3P-aspecten in de DOSIT-matrix verschillend interpreteren en daardoor tot heel anders georiënteerde antwoorden komen dan hier beoogd wordt.

Stap 10. Interviews met medewerkers over aandachtsgebieden

Het doel van de interviews is te inventariseren wat er speelt, of op termijn kan gaan spelen, op het gebied van duurzame ontwikkeling, wat het functioneren en de levensvatbaarheid van het bedrijf kan beïnvloeden. Dit gebeurt door gesprekken met verschillende medewerkers uit het bedrijf en eventueel externe deelnemers. Elke medewerker heeft vanuit zijn eigen positie en ervaring een verschillend perspectief op de aspecten die spelen. Nodig zijn geïnformeerde

medewerkers uit verschillende afdelingen zoals productie, personeelszaken, Health Safety & Environment (HSE), inkoop en marketing. Naast de inbreng van de interviewer zelf kan het zinvol zijn, zeker als de zaken complex zijn, externe experts in te schakelen op deelaspecten en ook vertegenwoordigers van ‘stakeholders’ te interviewen.

Het afnemen van de interviews gebeurt in principe één-op-één tussen adviseur en geïnterviewde. Dit om te voorkomen dat de geïnterviewde wordt beïnvloed door de mening van andere betrokkenen. Alleen bij een kleinere groep geïnterviewden (minder dan 4 personen) kunt u overwegen om een groepsessie te houden en gezamenlijk de DOSIT-matrix in te vullen in plaats van dit individueel te doen. Hierbij is het wel van belang dat er een open sfeer is binnen het bedrijf, zodat iedereen durft te zeggen wat hij vindt.

De DOSIT-matrix wordt gebruikt om in kaart te brengen op welke gebieden het bedrijf zijn aandacht moet (blijven) richten. In de erop volgende stappen wordt bepaald welke acties (aandachtspunten en aanpak/innovatie) prioriteit moeten krijgen.

Stap 14. Selectie sleutelaandachtsgebieden (workshop 1)

Een essentieel onderdeel van de methodiek is dat de geïnterviewde personen een kwantitatieve waardering gegeven hebben aan een specifiek aandachtsgebied. In overleg met de bedrijfscoördinator wordt daarna bepaald hoeveel aandachtsgebieden worden meegenomen voor de selectie.

De aandachtsgebieden waarvan blijkt dat er verschillende inzichten zijn, worden apart meegenomen. In de selectieworkshop wordt uit deze lijst ‘hoogst scorende aandachtsgebieden’ gekozen door:

1. eerst die aandachtsgebieden te bespreken waar duidelijke verschillen in inzicht spelen en dan vast te stellen dat ze in de ‘longlist’ worden opgenomen;
2. uit deze uiteindelijke ‘longlist’ op basis van ‘*forced rating*’ in twee rondes weer de drie tot vijf belangrijkste aandachtsgebieden te kiezen voor innovatie en duurzaamheid voor het bedrijf.

Sleutelaandachtsgebied bij een chemisch bedrijf 'Het personeel in de productie'

'Het personeel in de productie' is benoemd tot sleutelaandachtsgebied. Aandachtspunten die hierbij zijn genoemd, betreffen:

- vakbekwaamheid van het personeel;
- werken met gevaarlijke stoffen;
- verbetering van de procesbeheersing;
- teruglopend aanbod van procesoperators op de arbeidsmarkt.

Een belangrijk aspect dat hierbij speelt is het behouden van voldoende, betaalbaar en gekwalificeerd personeel in de productieafdeling. De instroom naar de opleiding voor procesoperator (VAPRO) is de afgelopen tijd sterk afgenomen. Hierdoor is het aanbod van procesoperators op de arbeidsmarkt te klein geworden. Op termijn verwacht men hierdoor personeelstekorten.

De kennis en de vakbekwaamheid van het huidige personeel is goed, maar vormt wel een aandachtspunt voor de toekomst. Men denkt erover interne opleidingen op te zetten. Hiervoor kan wellicht ook ander technisch personeel worden aangetrokken, dat met (interne) opleidingen voldoende gekwalificeerd kan worden voor het werken bij het bedrijf. Een andere mogelijkheid kan zijn om gekwalificeerd buitenlands personeel aan te trekken. Het bedrijf zal daarom in de toekomst een actief personeelsbeleid moeten gaan uitvoeren.

Momenteel is het werken met stoffen die gezondheidsrisico's voor het personeel met zich meebrengen, een aandachtspunt. Men verwacht dat in de toekomst de aandacht hiervoor, door deze stoffen te vervangen, zal afnemen. Een ander aandachtspunt betreft de vervanging van medewerkers bij afwezigheid door bijvoorbeeld ziekte of vakantie.

Fase 2. Prioriteiten kiezen binnen sleutelaandachtsgebieden

In deze fase stelt u vast wat de meest relevante aandachtspunten (issues) binnen de sleutelaandachtsgebieden zijn. Deze zet u op de zogeheten 'shortlist'. De belangrijkste stappen in deze fase staan hieronder toegelicht.

Stap 16. Bepaling relevante punten binnen sleutelaandachtsgebieden

Om een goede selectie mogelijk te maken, moeten de aandachtspunten goed omschreven zijn en moeten ze de voor een beoordeling noodzakelijke details bevatten. In de interviews zijn vaak alleen maar korte ‘kreten’ aangegeven: ‘die kolom is erg duur’, ‘ik hoor akelige verhalen over de productie van dat onderdeel’, ‘ik denk dat de eisen veel strenger worden’, ‘als dat fout gaat, wil de klant het niet meer’, enzovoort. Dat is niet genoeg, want het moet glashelder zijn wat de geïnterviewde precies heeft bedoeld. Dat kan door nadere toelichting te vragen, zoals: wat zijn die eisen dan, wanneer gaan ze gelden en hoe kan dat de activiteit precies beïnvloeden? En door zoveel mogelijk te kwantificeren en concreet te maken. Aanvullend kunt u hierbij gebruik maken van literatuur, beschikbare documentatie en van websites.

Stap 17. Uitwerken/beschrijven relevante aandachtspunten

Al de genoemde aandachtspunten neemt u met de zo uitgewerkte achtergrond in een kort en overzichtelijk rapport op. Dit vormt de zogeheten ‘longlist’. In feite is dit een overzicht van de scores met bijbehorende argumentaties. Deze gaan naar de betrokken medewerkers, die dan nog kort een reactie kunnen geven op eventuele omissies of vergissingen. In dit stadium dienen de medewerkers zich nog te onthouden van een waardeoordeel.

Stap 21. Selectie van meest relevante issues (workshop 2)

De selectie loopt in feite langs dezelfde lijnen als de selectie van de sleutelaandachtsgebieden:

1. De selectie vindt plaats tijdens een bijeenkomst met alle betrokken medewerkers. In principe zijn dit de geïnterviewden, aangevuld met anderen die extra expertise kunnen inbrengen.
2. Er wordt besproken of er in de lijst nog niet opgenomen aandachtspunten moeten staan die toch belangrijk genoeg zijn om in deze discussie te worden meegenomen. Die worden aan de ‘longlist’ toegevoegd.
3. De aanwezigen waarderen de ‘longlist’ en er ontstaat een eerste prioritering.
4. Iedereen wordt eerst gevraagd welke aandachtspunten veel te laag scoren. Vervolgens moet iedereen aangeven welke veel te

- hoog staan en waarom. Dat leidt uiteindelijk tot een open discussie waarin zo inhoudelijk mogelijk moet worden geargumenteed.
5. Na een korte pauze (bezinken, onderling nog even praten) moet opnieuw een prioritering gegeven worden.
 6. De aandachtspunten met de hoogste prioriteit zijn nu de sleutel-aandachtspunten waar het bedrijf zich op moet concentreren, en waar de methodiek verder mee gaat. Hoe groot dit aantal is, moeten het bedrijf en/of de medewerkers gezamenlijk in de bijeenkomst besluiten. Een aantal van drie of vier is toch wel het maximale om praktisch mee te kunnen werken.

Fase 3. Mogelijke innovaties selecteren

In deze fase bepaalt u welke oplossingsrichtingen oftewel innovaties het meest bijdragen aan het verbeteren van de geselecteerde issues voor de organisatie. De belangrijkste stappen in deze fase staan hieronder toegelicht.

Stap 26. Oplossingsrichtingen in kaart brengen (creativiteitsessie)

Voor de sleutelaandachtspunten die geselecteerd zijn in de voorgaande stap, moet u inventariseren welke mogelijke oplossingsrichtingen oftewel innovaties er zijn. In het algemeen zullen er per aandachtspunt verschillende innovaties gelden. Die moet u verzamelen en goed omschrijven, samen met informatie over bijkomende zaken als ervaringen met de toepassing, kosten of besparingen, energiegebruik voor zover bekend. Zo ontstaat er een 'longlist' van mogelijkheden. Daaruit moet weer in een gezamenlijke discussie, met de meest relevante medewerkers uit het bedrijf, een korte lijst worden gemaakt.

Voorbeeld

Als één van de **issues** is het stofprobleem tijdens het productieproces geselecteerd. Dit stofprobleem kan worden opgelost door afzuiging of door materialen in een andere vorm aan te voeren. Maar ook kan worden overwogen of de extra kosten daarvoor het rechtvaardigen om een duurdere, niet stoffige en ook in andere opzichten betere grondstof te kiezen die eerder buiten beeld bleef. Zowel de opties 'afzuiging', 'materialen in andere vorm' als 'betere grondstof' noemen we innovaties. Neem bij het zoeken naar innovaties alle aspecten mee en denk in integrale kosten. Energie-

besparing bij een uitbreiding is soms kosteneffectiever dan het eerst lijkt, als u daarmee kunt besparen op de kosten voor extra kabels, transformatoren, ruimte enzovoort.

Bronnen om verbeteropties op te sporen

- Eigen kennis en ontwikkelingen in het bedrijf
- Leveranciers
- Klanten (als het productontwikkeling betreft)
- Bestaande contacten bij kennisinstellingen
- Literatuurstudie, bijvoorbeeld via Internet

Stap 27. De drie tot vier meest interessante innovaties uitwerken

Voor een gekozen terrein zullen meerdere innovaties denkbaar zijn. Die moet u beoordelen op een aantal aspecten om de meest ‘duurzaam zinvolle’ en ‘economisch verstandige’ te bepalen.

Naast dat er een beeld is van wat er allemaal kan, moet het ook duidelijk zijn aan welke randvoorwaarden een nieuwe ontwikkeling moet voldoen:

- financieel/rendementseis;
- randvoorwaarden die afnemers zullen stellen;
- mate van beïnvloeding van het proces enzovoort;
- technologische haalbaarheid, zeker als het een zeer vernieuwend concept is;
- aansluiten bij de (toekomstige) ontwikkelingen en ambities van het bedrijf;
- welke mate van verbetering van ‘duurzaamheid’ wil men behalen;
- hoe ingrijpend mag een innovatie zijn: bijvoorbeeld een verandering van markt of ben je bereid ervoor te verhuizen?
- enzovoort.

Om de bijdrage aan het verduurzamen van de ondernemingsactiviteiten te bepalen, maken we weer gebruik van de DOSIT-matrix. Voor de specifieke technologie, en de daarmee gepaard gaande aanpassingen in de bedrijfsvoering en in de voortbrengingsketen, wordt bepaald welke invloed die heeft op dat aspect. Dat kan kwalitatief, bijvoorbeeld als ‘geen’, ‘positief’, ‘negatief’ en ‘onbekend’. De interviewer samen met één of twee medewerkers uit het bedrijf die een breed overzicht hebben over de keten zijn hiervoor

Aandachtspunten met prioriteit	Nr Oplossingsrichting/innovatie	People	Planet	Profit
Fijnstofemissie	1 Afschermen gebieden waar stof vrijkomt	0	0	-
	2 Centrale afzuiging + afzuigpunten	+	++	+
	3 Doekenfilters	+	++	+
	4 Elektrostatische stoffilters	++	++	+
	5 Gaswasser	+	++	+
	6 Grotere deeltjes	+	+	-
	7 Niet meer met kleinverpakking werken	0	++	-
	8 Minimaliseren luchtstromen	+	0	0
	9 Biologische filter	++	++	++
Alchoholemissie	10 Geheel gesloten systeem	+	0	+
Biologisch verpakkingsmateriaal	11 Bioplastic liner of biocoating	0	++	++
	12 Samenwerking met verpakkingsleverancier	0	++	++
	13 Samenwerken met universiteiten	++	++	++
	14 Retourverpakkingen bij regelmatige afnemers	-	++	++

Tabel 3.
 Voorbeeld 3P-as
 (stap 28)

het meest geschikt. De informatie uit de diverse interviews in de eerste ronde kan daarbij helpen om in de verschillende aandachtsgebieden het mogelijke effect te beoordelen.

Stap 30. Financiële analyse uitvoeren

Om een definitieve keuze te kunnen maken, is het wel noodzakelijk dat u informatie heeft over de mogelijke kosten en baten van een oplossing. Met andere woorden: Welke investeringen zijn noodzakelijk en wat levert het op? Of zoals één van de betrokken productie-managers zei: ‘Het maakt niet uit wat de invoering kost als zij maar voldoende rendement oplevert.’

Bij de financiële analyse brengt u daarom de kosten en de baten in beeld voor de verschillende oplossingsrichtingen en voor de huidige situatie bij ongewijzigd beleid. Daarbij stelt u een vergelijking op over meerdere jaren, bijvoorbeeld vier jaren.

Initiële kosten	Reguliere kosten		Inkomsten
<i>Investeringskosten</i> aanschaf opleiding <i>Mutatiekosten</i> installatie productieverlies extra voorzieningen reorganisatie (afvloeiingsregeling)	<i>Onderhoudskosten</i> Onderhoud en beheer Vervanging/reparatie <i>Operationele kosten</i> salariskosten beschermende maatregelen gezondheid ziekteverzuim kosten voor instel- en omsteltijden	<i>Operationele kosten</i> afvalverwijdering, inclusief milieueffingen belastingen inclusief ecotax ruimtebeslag verzekeringspremies coördinatie en afstemming logistiek inkoop grondstoffen inkoop hulpmiddelen inkoop energie: water, brandstof, elektriciteit	subsidieomzet

In de analyse maakt u onderscheid tussen initiële kosten (aankoopkosten, investeringen en mutatiekosten) en reguliere kosten (onderhoudskosten en operationele kosten). Het overzicht is compleet als we ook de inkomsten (omzet en inkomsten uit subsidies) opnemen. Daarna kunt u het rendement over een periode van vier jaar bepalen. De financieel meest rendabele oplossing hoeft echter niet vanuit alle invalshoeken de aantrekkelijkste te zijn. De score op het financiële vlak vult u in op de 3P-as en zo krijgt u als het ware een gewogen tabel met daarin alle relevante opties, geschikt voor verdere besluitvorming. In ons voorbeeld springen de innovaties 2-Centrale afzuiging, 5-Gaswasser, 9-Biologisch filter en 11-Bioplastische liner er als beste uit.

Tabel 4.
Overzicht kostensoorten
bij financiële analyse

Fase 4. Definitieve keuze van innovaties

Stap 33. Keuze uiteindelijke oplossingsrichtingen dan wel innovaties (workshop 3)

Uiteindelijk zullen er enkele mogelijkheden overblijven die dan moeten worden getoetst op hun bedrijfseconomische aspecten en duurzaamheidseffect. Dit gebeurt in workshop 3 waarbij de bedrijfsleiding beslist wat de aantrekkelijkste innovaties zijn voor toepassing in het bedrijf.

Aandachtspunten	Nr	Oplossingsrichting / innovatie	People	Planet	Profit	€ (ROI)	Eindscore
		<i>Weegfactor</i>	20%	20%	20%	40%	
Fijnstofemissie	1	Afschermen gebieden waar stof vrijkomt	0	0	-	+	54
	2	Centrale afzuiging + afzuigpunten	+	++	+	++	82
	3	Doekenfilters	+	++	+	0	66
	4	Elektrostatistische stoffilters	++	++	+	0	70
	5	Gaswasser	+	++	+	++	82
	6	Grotere deeltjes	+	+	-	0	54
	7	Niet meer met kleinverpakking werken	0	++	-	+	62
	8	Minimaliseren luchtstromen	+	0	0	++	70
	9	Biologisch filter	++	++	++	+	82
Alchoholemissie	10	Geheel gesloten systeem	+	0	+	-	50
Biologisch verpakkingsmateriaal	11	Bioplastic liner of biocoating	0	++	++	++	82
	12	Samenwerking met verpakkingsleverancier	0	++	++	0	66
	13	Samenwerken met universiteiten	++	++	++	0	74
	14	Retourverpakkingen bij regelmatige afnemers	-	++	++	+	70
<p>De eindscore per innovatie is de som van de beoordelingen vermenigvuldigd met de weegfactor. Daarbij kennen we aan de beoordelingen de volgende waarden toe: - = 0,1; - = 0,3; 0 = 0,5; + = 0,7 en ++ = 0,9</p>							

Tabel 5. Voorbeeld 3P-as na financiële analyse (stap 30)

Hoe nu de besluitvorming verder verloopt, hangt af van hoeveel opties er zijn gevonden. Als het er maar drie of vier zijn, heeft een verdere selectie weinig zin. Dan is het verder aan de directie die afhankelijk van de gewoonten in het bedrijf de staf bij die besluitvorming betreft.

Als het er heel weinig zijn en/of weinig vernieuwende opties, kunt u ook besluiten nader onderzoek te laten doen en/of via een creatieve sessie, zoals hiervoor besproken, meer en eventueel veel meer vernieuwende opties in beeld te krijgen. Als er een ruime lijst van mogelijkheden is, die ook veel vernieuwing biedt, kunt u via een interne brainstormsessie de ‘longlist’ terugbrengen naar een kortere lijst.

De uiteindelijke aanpak, en innovatie, die geselecteerd wordt, past uiteraard binnen de bedrijfsstrategie om op een zinvolle manier aan te sluiten bij zijn rol en belangen binnen duurzame ontwikkeling.

Dat wil op zich nog niet zeggen dat die aanpak zelf ook duurzaam is. Er kan een grondige waterbesparing bereikt worden met een specifieke techniek, maar dat betekent nog niet dat die techniek duurzaam is. Hij kan veel extra energie vragen of componenten nodig hebben die grote problemen geven bij de productie ervan (bijvoorbeeld de vervanging van fossiele energie door palmolie geeft een nieuwe discussie).

Voor een definitieve selectie van op effectieve duurzaamheid gerichte innovaties is daarom een eerste doorlichting en een afweging op duurzaamheidskarakteristieken nodig.

Fase 5. Implementatie van innovatie

Deze stap vormt het resultaat van de toegepaste DOSIT-methodiek.

De globaal in kaart gebrachte en geselecteerde innovaties en verandermogelijkheden moet u, voordat u een definitieve keuze maakt, beoordelen op een viertal aspecten:

- werkelijke kosten, baten en eventuele terugverdienmogelijkheden;
- technologische haalbaarheid;
- de tijd nodig voor invoering, zeker als nader onderzoek en testen nodig zijn;
- een goede evaluatie van de verbetering in duurzaamheid voor de sleutelaandachtsgebieden en voorkomen dat er in andere gebieden een essentiële verslechtering optreedt.

Dit vraagt om nadere studies en berekeningen, die door specialisten, van binnen of buiten het bedrijf, moeten worden gedaan. Omdat het een andere expertise vraagt dan binnen de DOSIT-aanpak wordt gevraagd, vormt dit een aparte stap. Het is een stap die vanzelfsprekend noodzakelijk is (nadat het DOSIT-traject is doorlopen), maar in feite voor elke beslissing over innovaties, investeringen en veranderingen gebruikelijk is.

Innovatierichtingen bij een levensmiddelenbedrijf

De toepassing van de DOSIT-methodiek bij een levensmiddelenbedrijf heeft geleid tot een aantal sleutelaandachtsgebieden waarvoor naar innovaties kan worden gezocht. Het sleutelaandachtsgebied 'winning van de grondstoffen' is verder uitgewerkt. Het bedrijf is betrokken bij het Sustainable Agriculture Initiative (SAI) Platform dat duurzame landbouw stimuleert. Er worden projecten opgezet, waarbij men tracht de lokale arbeidsomstandigheden te verbeteren. Dit platform is door het bedrijf aangemerkt als een perspectiefvol kader om projecten op te zetten en te werken aan betere arbeidsomstandigheden van de arbeiders tijdens de teelt en de oogst. Denk hierbij aan betere arbeidsomstandigheden tijdens de oogst door ergonomische hulpmiddelen toe te passen.

Dit lijkt een voorbeeld met alleen ethische motieven. Maar doordat het bedrijf zich met zijn producten in de 'luke markt' bevindt, is bij negatieve publiciteit het effect op de verkoop groot. Daarnaast leidt sociale onrust altijd tot onnodige kosten. Daarmee is er ook een evident bedrijfseconomisch belang.

Tot slot

De DOSIT-methodiek is ontwikkeld voor en door bedrijven die de methodiek in hun eigen situatie hebben toegepast. Daarmee is de methodiek uitgegroeid tot een praktisch hanteerbaar instrument. Tijdens de uitvoering bij de tien deelnemende bedrijven is de methodiek succesvol gebleken. Bedrijven krijgen zicht op strategische richtingen voor duurzaam ondernemen met duidelijk perspectief voor kansrijke innovaties. En dat betekent zowel bedrijfseconomisch interessant als een zinvolle bijdrage aan het verbeteren van de duurzaamheid van een onderneming. De DOSIT-methodiek is een belangrijk hulpmiddel in de discussie bij het selecteren en prioriteren van aandachtsgebieden en een krachtig instrument bij de besluitvorming. Het biedt de betrokken medewerkers de mogelijkheid hun kennis en expertise in te brengen en op gelijkwaardig niveau mee te denken over kansen en risico's bij duurzaam ondernemen. Daarmee creëert de methodiek ook draagvlak. Maar uiteindelijk is het allerbelangrijkste dat de bedrijfsleiding een gewogen beslissing kan nemen over verschillende alternatieve innovaties op basis van de 3P's: People, Planet en Profit.

Het onderzoeksteam zal de methode de komende tijd vervolmaken. Bedrijven en organisaties die zijn geïnteresseerd in deelname aan dit onderzoek, kunnen zich melden bij:

TNO: Toon Ansems, toon.ansems@tno.nl
 Wilfred Appelman, wilfred.appelman@tno.nl
 HAN: Gerard Berendsen, gerard.berendsen@han.nl
 Matjo van Liere, mvl@mvladvies.nl
 Jan Venselaar, j.venselaar@avans.nl

Literatuur en websites

Informatie en inspiratie

- Cramer, Jacqueline, *Ondernemen met hoofd en hart, duurzaam ondernemen: praktijkervaringen*, NIDO, van Gorcum 2002.
- Jorna, R.J., J.M.L. van Engelen, H. Hadders (ed) (2004), *Duurzame Innovatie, organisaties en de dynamiek van kenniscreatie*, Koninklijke van Gorcum (rapport van NIDO programma).
- Keijzers, G., F. Boons en R. van Daal (2002), *Duurzaam Ondernemen, strategie van bedrijven*, Kluwer 2002.
- RIVM, *Kwaliteit en Toekomst, verkenning van Duurzaamheid*.
- Milieu en Natuurplanbureau, SDU/RIVM 2004.
- SER (Sociaal Economische Raad), *De winst van waarden*. Publicatie nr 11, 2000, Den Haag (*zie website hierna*).
- Venselaar, J. (2005), *Duurzame Bedrijfsvoering, Meerwaarde in de Praktijk*. Lectorale Rede, Avans Hogeschool 13 mei 2005.
- Waage, Sissel ed.; Ants, Galileo & Gandh (2003), *Designing the Future of Business through Nature, Genius and Compassion*, Greenleaf Publishing.
- Weaver, P., L. Jansen, G. van Grootveld, E. van Spiegel en Ph. Vergragt (2000), *Sustainable Technology Development*, Greenleaf Publishing.

Informatie op internet

Diverse achtergrondinformatie, berichten enzovoort.

<http://www.insnet.org/nl/>

<http://www.oneworld.nl/>

<http://www.mvonederland.nl/>

<http://www.mvo.ez.nl>

<http://www.arbo.nl/>

<http://www.projectcirrus.net>

<http://www.worldwatch.org/features/>

<http://www.duurzaam-ondernemen.nl/>

<http://www.duurzaamondernemen.nl/>

http://www.duurzaammkb.nl/duur_voorbeelden.php

Bezoek ook eens de SigmaBase, uw online database:

www.kluwermanagement.nl

Colofon

Kwaliteit in Praktijk is een uitgave van Kluwer

Redactie

Ir. Jan Maas, drs. Jan Jacobs en drs. Marc Muntinga (hoofdredactie)

Wilma Berenschot (fondsredactie)

Lay out en DTP

Seashore Media, Katwijk ZH, www.seashore.nl

Basis-ontwerp

(M/V) ontwerp, Frans Meijer/Herma van der Veen, www.mv-ontwerp.nl

E-mail-adres

Heeft u suggesties of opmerkingen over dit katern? Mail ons: redactie-kip@kluwer.nl

Klantenservice

Kluwer, postbus 23, 7400 GA Deventer, tel. 0570-673358, e-mail: info@kluwer.nl

Voor België: tel. 02-7191519, e-mail: info@kluwer.be

Website

www.kluwermanagement.nl

FPT 10090024

10090024