

Towards industrial ecology: sustainable development as a concept of ecological modernization

Huber, Joseph

Postprint / Postprint

Zeitschriftenartikel / journal article

Zur Verfügung gestellt in Kooperation mit / provided in cooperation with:

SSG Sozialwissenschaften, USB Köln

Empfohlene Zitierung / Suggested Citation:

Huber, J. (2000). Towards industrial ecology: sustainable development as a concept of ecological modernization. *Journal of Environmental Policy and Planning*, 2(4), 1-28. <https://nbn-resolving.org/urn:nbn:de:0168-ssoar-121610>

Nutzungsbedingungen:

Dieser Text wird unter einer Deposit-Lizenz (Keine Weiterverbreitung - keine Bearbeitung) zur Verfügung gestellt. Gewährt wird ein nicht exklusives, nicht übertragbares, persönliches und beschränktes Recht auf Nutzung dieses Dokuments. Dieses Dokument ist ausschließlich für den persönlichen, nicht-kommerziellen Gebrauch bestimmt. Auf sämtlichen Kopien dieses Dokuments müssen alle Urheberrechtshinweise und sonstigen Hinweise auf gesetzlichen Schutz beibehalten werden. Sie dürfen dieses Dokument nicht in irgendeiner Weise abändern, noch dürfen Sie dieses Dokument für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, aufführen, vertreiben oder anderweitig nutzen.

Mit der Verwendung dieses Dokuments erkennen Sie die Nutzungsbedingungen an.

Terms of use:

This document is made available under Deposit Licence (No Redistribution - no modifications). We grant a non-exclusive, non-transferable, individual and limited right to using this document. This document is solely intended for your personal, non-commercial use. All of the copies of this documents must retain all copyright information and other information regarding legal protection. You are not allowed to alter this document in any way, to copy it for public or commercial purposes, to exhibit the document in public, to perform, distribute or otherwise use the document in public.

By using this particular document, you accept the above-stated conditions of use.

Towards Industrial Ecology: Sustainable Development as a Concept of Ecological Modernization.

by Joseph Huber

1. Introduction and summary
2. The concept of sustainable development in the Rio process
 - 2.1 The meaning of sustainable development
 - 2.2 Economy's ecological link, and categorical imperatives of use
(“management-rules”)
 - 2.3 Economy's social link, and categorical imperatives of distribution
 - 2.4 Earth policy and global politics
3. Transformational strategies for a sustainable development
 - 3.1 The main strategy of non-governmental organizations: Sufficiency
 - 3.2 Environmental management
 - 3.3 The current strategy of business: the efficiency-revolution
 - 3.4 A joint strategy for government, business and research: Consistent metabolism
in an industrial ecology

Prepared for the International Workshop on
“Ecological Modernization” at the University of Helsinki
10 – 13 September 1998

Biographical notice

Joseph Huber, born 1948, professor of economic and environmental sociology at Martin-Luther-University, Halle, Germany. His research activities and writings cover a variety of transformational processes in industrial societies. He has been an activist of the alternative and ecology movement in Germany and later on followed vocational and advisory functions in the policy fields of environment, work, welfare, and finance. Further information can be obtained at <http://www.sociologie.uni-halle.de/huber>

Towards Industrial Ecology: Sustainable Development as a Concept of Ecological Modernization.

by Joseph Huber

1. Introduction and summary

This paper deals with core aspects of ecological modernization, and how these have been received in the debate on sustainable development during the Rio process particularly by two social milieus, one being industry and business, the other milieu representing the red-green current of the ecology movement, which at the Rio conference in 1992 was part of the group of non-governmental organizations (NGOs).

The NGOs' understanding of sustainable development has been formulated by themselves as an anti-industrial and anti-modernist strategy of "sufficiency", meaning self-limitation of material needs combined with "industrial disarmament", withdrawal from free world market economy and an egalitarian distribution of the remaining scarce resources. Contrary to that, the industry's understanding of sustainable development is the "efficiency-revolution". Industry and business are looking for a strategy that would allow for further economic growth *and* ecological adaptation of industrial production at the same time. The means for achieving this goal is seen in the introduction of environmental management systems aimed at improving the environmental performance, i.e. improving the efficient use of material and energy, thus increasing resource productivity in addition to labour and capital productivity.

There are good reasons for both sufficiency and efficiency. Nevertheless I will argue that both strategies do have important shortcomings, so that even if combined they will not yet represent a sustainable answer to the ecological challenge. In order to open up a truly sustainable development path an additional third kind of transformational strategy needs to be pursued. In the present name-giving context one can call it the strategy of "consistency". A term with a similar meaning in the current discussion is "industrial ecology" (Socolow et al. 1994, Ayres&Ayres 1996). Industrial ecology aims at an industrial metabolism that is consistent with nature's metabolism. The transformation of traditional industrial structures, which are environmentally often unadapted, to an ecologically modernized consistent industrial metabolism implies major or basic technological innovations, not just incremental efficiency-increasing change and minor modifications of existing product-chains.

The content of this contribution can be seen as a piece of policy design. It is of conceptual nature, i.e. it is not mere theoretical analysis, nor is it a report on empirical research work. It should be stressed, however, that things discussed here were not worked out by voluntaristic "scenario-writing", but closely correspond to empirical, practical and historical knowledge.

2. The concept of sustainable development in the Rio process

2.1 *The meaning of sustainable development*

When using the term sustainable development reference is made to the meaning this term has taken on in the Rio process and its written documents. The Rio process refers to the ongoing international interaction between new social movements, academia, politics and business that has led to the formulation of environmental policy strategies in the context before and after the United Nations Conference on the Environment and Development UNCED in Rio de Janeiro in 1992. The Brundtland-Report (WCED 1987) belongs to the most important written documents of the Rio-process, as well as the "Agenda 21" (UNCED 1992) or specific milieu-related contributions such as "Sustainable Netherlands" (Buitenkamp et al. 1992) by the Dutch Chapter of the Friends of the Earth, or "Changing Course" by the World Business Council for Sustainable Development (Schmidheiny 1992a).

Controversial as these contributions may be in detail, they basically agree upon the threefold mission any politics of sustainability has to fulfil:

1. to promote further *economic development*, while
2. ensuring *ecological sustainability* by not exceeding the earth's carrying capacities, and
3. bringing about *social equity* by creating a better balanced distribution of opportunities to use natural resources and sinks, and giving access to a fair share of the wealth produced.

Sustainable development not only deals with the interdependencies between economy and ecology, but also combines the ecological question with the social question on a global scale. A complete formulation would thus have to read "sustainable and equitable development." But the different participants in the Rio process tend to differ with regard to their main focus of concern, and economic and ecological goals seem to be more objectively measurable than the goal of equitable distribution. So it is not by chance that the shorter term "sustainable development" is likely to prevail, and that speakers of less

developed countries have cause for complaint particularly about a widespread attitude among Europeans who tend to see sustainable development as an exercise in the conservation of nature and in environmental management, while forgetting about equitable distribution and economic growth in less developed countries.

Karl Polanyi (1944) described "the great transformation" from traditional to industrial society as a process of disembedding of the growing industrial system from its social and natural context. Following this perspective one can conceive of sustainable development as a concept aimed at re-embedding industrial activities into their social and natural context. There are two re-embedding relationships, one concerning the ecological links of the industrial economy, and one concerning its social links. Accordingly, two types of rules have been postulated in the Rio-process: the so-called management-rules concerning the ecologically proper use of resources and sinks, and secondly a set of distributional rules.

2.2 Economy's ecological link, and categorical imperatives of use ("management-rules")

A number of important principles of modernization, the supposed failure of which had only recently been declared, were reborn in the Rio process. This was especially true of world trade and development, which are now being revitalized in an expanded context of globalizing markets and production structures. One of the most important concerns in the concept of sustainable development is to overcome poverty in less developed countries by enabling them to catch up through a renewed process of modernization designed to permit environmentally sound growth. Accordingly, Rio's Agenda 21 (UNCED 1992) deals not only with the global protection of certain transnationally significant ecosystems but also with such directly related issues as increasing global prosperity and transferring capital, science and technology.

To define the ecological sustainability of economic development, the Brundtland Report set up a number of rules for using resources. These "management-rules" have since been accepted as a basis for further work (WCED 1987, 44-60). The following five are among the most important:

- Population development must be in keeping with the carrying capacity and productive forces of the ecosystem.
- Ambient concentrations of pollutants in environmental media and living creatures must not exceed their absorption and regeneration capacity.

- The consumption rate of renewable matter and energy (e.g., water, biomass, and to some degree soil as well) must not exceed their given rate of reproduction. The consumption rate of exhaustible resources (ecologically sensitive resources such as land or oil, coal, and natural gas, but not commonplace materials like sand and stones) is to be minimized by
 - a. substituting renewable resources for exhaustible ones,
 - b. increasing material and energy efficiency, and
 - c. recycling to the extent that is ecologically reasonable and economically justifiable.
- The development and introduction of ecologically benign, clean resources, technologies, and new products is to be intensified.

In the interest of establishing a consistent industrial ecology, the last rule as an imperative for innovation and substitution would seem to be the most important. However, it is given relatively little attention in the Brundtland Report and the Rio documents as well as in contributions by NGOs and even business. One of the reasons may well be that substituting for ecologically problematic materials flows and innovating cleaner products and processes involves a considerable degree of science and research, know-how, capital, legal regulation, effective administration, and political stability (Wallace 1995). Given the economic and technological disparities between North and South, the topic of innovation and substitution is unlikely to receive priority in the North-South dialogue any time soon.

By contrast, the first rule, that of appropriate population development, is given a great deal of space in the documents. But it is apt to be suppressed in the current discussion in most of the European countries, presumably because the question of whether a people are allowed as many offspring as they wish collides with religious traditions and modern ideals of individual liberty and self-actualization. But with the issue of an equitable global distribution of resources, one cannot help but be aware of the challenge the question of population control poses.

The rules listed above are helpful orientations. It should be noticed, however, that they are empirically empty categorical imperatives. One of the great problems of contemporary research on ecosystems is that it is almost never able to determine clear critical maximal and minimal limits for population sizes and the carrying capacity and regenerative capacity of ecosystems. Attempts to empirically define and measure sustainability have not been successful so far, even if they produce ever more valuable insights in the complexities of ecosystems (Munasinghe/Shearer 1995). In addition,

limits to growth, which no doubt always do exist, are incessantly being extended or restricted and qualitatively changed by both geogenic and anthropogenic processes.

2.3 Economy's social link, and categorical imperatives of distribution

The sustainability rules for getting access to and using resources and sinks in a just way, are oriented to the principles of equity and the common interest. The rule of distribution says that the equity of resource use is to be guaranteed both under the current world population, primarily by overcoming poverty, and future generations. The distributional equity it proposes is thus intergenerational and intragenerational: "social equity between generations and within each generation" (WCED 1987, 32). Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs. ... It gives overriding priority to the essential needs of the world's poor." (WCED 1987, 43)

This noble rule, too, is blemished by being a mere categorical imperative. As such, it is understandable as a normative construct, but it is not tied to empirical premises, not yet linked to specific historical conditions. As far as the economics of welfare and distribution go, and from a philosophical viewpoint of equity, one immediately recognizes the endless conflicts over values and measurements that will inevitably ensue from the application of such a rule. This is not to argue against the rule but to point out that it does not apply to anything, and that the different and even contradictory notions of justice linked to it need to be clarified (Bryant 1995, Huber 1995).

The role of social democrats in the Brundtland-commission and the role of NGOs in authoring the concept of sustainable development stands out when it comes to the question of the equitable distribution of benefit. When in doubt, they tend to understand equity as equality, and the call is raised for "equal access to the resource base" and "equal distribution" (WCED 1987, 29, 32). It goes without saying that this quasi-socialist definition of sustainable development will remain controversial.

A clearer notion of the controversy over distribution emerges in a study called "Sustainable Netherlands" by the Dutch section of Friends of the Earth (Brakel/ Buitenkamp 1992, Buitenkamp et al. 1992). The study became a model for similar approaches in other European countries, e.g. the report on "Zukunftsfähiges Deutschland" (Futurity for Germany) by the Institute for Climate, Environment and Energy in Wuppertal (Loske et al. 1995), commissioned by the NGOs B.U.N.D., a big conservationist organization, and MISEREOR, a development aid charity of the catholic church.

Without wishing to oversimplify these studies, one may say that their approach consists essentially in adding up the resources and sinks (environmental media) available in the foreseeable future and dividing them by the number of living human beings. One thus arrives at per-capita quotas or, in other words, contingents of resources and emissions. Accordingly, the Dutch e.g. would be entitled to 80% less aluminum, 45% less agricultural land, 40% less water, and 60% less CO₂ emission than they have today.

But for whom is this calculation equitable? First, the volumes to be distributed do not usually represent constants, which is always a consideration in distributional conflicts. Resources are scarcer at some points in time than at others. Very few resources, then, can be distributed homogeneously and purposefully over space and time. Dutch agricultural land cannot be transferred to Bangladesh. Besides, the Bangladeshi could not pay for it, and the agricultural capital accumulated by the Dutch would have to be expropriated. Or ought the Dutch give away 45% of their agricultural yield to the Bangladeshi or take 45% of Holland's agricultural land out of production? Or should perhaps the 15 million inhabitants of the Netherlands have their country take in 7 million Bangladeshi? Obviously, the program of "Sustainable Netherlands" does not give due consideration to certain ecological and geogenic facts of life. Presumably, an attempt to put it into practice would itself not be very sustainable.

Underlying the program is a radically egalitarian version of need equity, whereas principles of achievement-based equity and legal and legitimate possession are completely negated. An absolutely equal per-capita quota of resource intensity is used as the index for need equity. But certain circumstances are tabooed. In various respects, for example, it is both equitable and inequitable to bring few or many children — hence, resource-intensive needs — into the world. But given the development of the welfare state and the international discussion on basic needs, one would expect a different, more appropriate approach to prevail. Need equity would then not be tainted by crude resource communism. Instead, it would be satisfied by the fact that all people on earth would be given a certain minimum share of resources that would have to be large enough to guarantee an existence worthy of human beings but not more, so as to avoid violating achievement-based equity and the social policy principle of less eligibility.

In this context achievement-based equity is to be taken into consideration primarily in terms of resource and sink efficiency. The one who understands how to exploit resources more efficiently and reduce the specific environmental burdens of using them should be entitled to take in the full benefit. Indices for this are the consumption of resources and the demands made on environmental media per product unit or unit of service (as in the Material Intensity per Unit of Service, or MIPS, proposed by Schmidt-

Bleek 1994). In each case, the *absolute resource intensity* is to be measured against the *relative resource intensity* (per capita), as these are to be measured against the *resource efficiency* (per economic unit).

However controversial it may be, achievement-based equity also exists as acquired purchasing power. Acknowledging it as a fact, if not accepting it outright, brings up the issue of the equity of possession. Whoever entertains a concept of resource distribution that requires the expropriation of existing property is playing with the fire of renewed cold or hot wars. A nonbilligerent policy, even one that has good reason to aim for changing ownership structures, cannot help but begin with the status quo.

Robert M. Solow calculated that about 88% of the advance in industrial productivity (and, hence, growth in prosperity) stem from the productive forces of science and technology, that is, from the modernization of technology, skills, and organization, in brief, from the development of productive capacities, and that only 12% stem from capital growth, which in certain nations in certain periods may include gains from colonialist exploitation (Solow 1957, 316-320). Capital growth has thus always been of little significance in this regard. The lead enjoyed by the advanced industrialized countries is explained primarily by the cumulative build-up of productive *capacity* created by many generations in the course of great sacrifice, and times of social conflict and class struggle. Recognition of productive capacities which have been built up over many generations is as much part of intergenerational equity as the opportunity for future generations to achieve themselves something similar.

The distribution of resources *is* unequal in favor of the rich. But neither a unilateral renunciation by the rich nor a gratuitous transfer from the rich to the poor can improve the structural predicament of the poor. Improvement comes about only by structural change and capacity-building, because only productive capacities can mobilize capital, labor, and natural resources in effective and efficient ways.

2.4 Earth policy global politics

The discussion on sustainable development has helped to identify fields of "earth policy" (Weizsäcker 1989), that is, areas of environmental policy with transnational economic and thus political impacts. By virtue of their resulting significance in world politics and global economic policy, certain environmental policies require internationally agreed procedures for the scientific study of problems as well as for the formulation of problem-solving policy and its technical, organizational, and economic implementation.

These fields of earth policy issues and action include

- climate and air-quality control
- forests in general and tropical rain forests in specific
- oceans and thermal cycles
- soil erosion and desertification
- bio-diversity of earth's flora and fauna, and
- the genetic patrimony of the human race.

Treating these problems and fields of action resurrects old questions of national sovereignty and colonialism. Only occasionally do political borders coincide with the boundaries of natural ecosystems. Air-mass currents, rivers and oceans, forests and deserts, radiation, and weather and climate follow their own laws, the context of which extends in principle from the regional to the global. Superimposing political maps onto ecological ones, one finds complicated import-export flows of environmental freight and complex vectors of interference.

Protecting the environment in one country necessitates comparable and complementary efforts in others. It makes little sense e.g. to stop coal-burning in Europe with its half a billion of inhabitants, if China with its 1,7 billion people will increase coal-consumption tenfold in the years to come. Ascertaining the marginal utility of environmental protection costs is meaningful only on the basis of international comparison. Countries and regions of the world today are interdependent ecologically much as they are economically, technologically, etc. Clearly, the ecological interdependencies contradict the purported independence postulated by the principle of national sovereignty. At this point the principle of non-interference or non-intervention becomes partially absurd, and yet remains indispensable in the interest of orderly procedures (Litfin 1998).

Because countries differ in relative weight and in their degree of dependency on others, charges of neocolonialism were revived in the Rio process. The suspicion is that rich countries, hoping to perpetuate their advantages and prosperity, will seek to misuse the ecological issue to saddle poorer countries with exorbitant environmental protection measures while erecting protectionist barriers against new industrial countries' products that they claim represent "ecodumping." Sustainable development is playing an ever more important role in the U.N. World Trade Organization (WTO), known before as GATT, the General Agreement on Tariffs and Trade.

But as a matter of fact, self-inflicted economic harm has ensued from lack of environmental protection. The costs of environmental damage always come to several times the costs of environmental protection. As shown by the problems associated with

the export of hazardous waste, the affront represented by inferior or completely nonexistent environmental and health protection represents also a kind of neocolonialism. Moreover, every long-range environmental impact, whether it is passed from the wealthier to the poorer, as can occur between any two parties, is a de facto physical intervention of a colonialist nature when it involves uncompensated externalization of environmental damages (as is the case with the policy of high smokestacks).

A neocolonialist reproach of a different sort is leveled at the factual access of the prosperous and monied to the resources and land of the less wealthy. Producing the cotton consumed in Germany today, for example, requires tracts of land about twice the area of the Federal Republic (Griesshammer 1993, 50). Our "ecological footprints" are reaching far beyond our immediate surroundings (Rees/Wackernagel 1994). Of course, the same is true for what used to be called colonial goods and southern commodities such as rubber, cane sugar, coffee, cocoa, peanuts, bananas, lemons, oranges, and, today, soybeans, all of which are all but impossible to raise in Middle and Northwestern European countries. These export goods as any others are interpreted by some radicals as naked confiscation of resources or outright occupation of land.

Such charges of neocolonialism usually spring either from Marxist theories of exploitation (unequal exchange) or from the purist nationalist ideology of self-sufficiency. But there is nothing to be said against "ecological footprints", international division of labour, and world trade, as long as the sum of all "footprints" does not exceed the earth's carrying capacity, and as long as the price paid for the products covers all costs, including the prices of primary materials, the workforce, and "rent" for the land used, on levels that allow for the reproduction of these factors. Nothing is seen to be wrong, for example, if agricultural products are imported in Europe from the United States, for then it is regarded as an example of a beneficial mutual division of labor in the framework of a free world order.

The real problem is, that - e.g. for reasons of ruinous price competition due to oversupply in an attempt to earn hard foreign currency in order to pay back foreign debt or import foreign goods - prices paid for Third World goods at the world markets do not always fully contain these reproductive costs, that is, the costs of the land, the workforce, and the environment remain to a certain extent externalized instead of being fully internalized. But it is hard to say to what extent this is a home-made problem of the exporters, or irresponsible negligence on the part of the importers.

3. Transformational Strategies for a Sustainable Development

The recommendations in U.N. documents and other literature on sustainable development (Barbier 1987, Harborth 1991, Lélé 1991, Amelung 1992, Commission... 1992, Dietz et al. 1992, McKenzie-Mohr/Marien 1994, Jansson et al. 1994) can be grouped into three different strategies for achieving sustainability:

- *sufficiency* with regard to population growth as well as the level of affluence, lifestyle, and consumption patterns
- *efficiency* with regard to production processes and the use of products
- ecological *consistency* of production processes and products in order to achieve compatibility between the industrial and natural metabolism.

3.1 The main strategy of non-governmental organizations: Sufficiency

The NGOs - associations for the conservation of nature, grass-roots citizen's initiatives, human rights associations, third world action groups, religious charities and church organizations - continue to play an influential role in the Rio process. Among the active and important NGOs are e.g. the International Union for the Conservation of Nature and Natural Resources (IUCN) with its World Conservation Strategy of 1980, the World Wildlife Fund (WWF), the Global Tomorrow Coalition (GTC), Greenpeace, Robin Wood, Friends of the Earth, or "Brot für die Welt" (Bread for the World).

Their criticism of the industrial society traditionally includes a broad range of issues, from the utilitarian world view over capitalist free-market economy to science and technology. But they tend to focus on the evils of a life too good for being pure and sane. High levels of affluence are seen by them as worshipping the golden calf. Instead they are out for being worshippers of a simple life pleasing to God and Nature. For reasons of sustainability as well as solidarity one shall stop running the endless race for positional goods, and turn to becoming caring and sharing instead.

The concept of sufficiency raises again the question with which two Swedish futurologists shaped the debate about growth in the early 1970s: How much is enough? The answer was, and still is, that one cannot know exactly the limits of carrying capacities but that moderation, thus applying the precautionary principle, definitely seems called for because things cannot continue in the long run the way they are now. The word at that time was not "sufficiency" but "self-limitation", be it as voluntary simplicity ("living poor with style"), be it as authoritarian management in an ecodictatorship. Whether voluntarily or by force, establishing sufficiency means doing without.

Sufficiency as a strategy of self-limitation within the boundaries of low-level production and consumption is open to the same criticism today as that aimed at concepts of zero growth or a shrinking of the economy a quarter of a century ago. It is unrealistic because of the inexorable worldwide advance of utilitarian thinking and the pursuit of happiness as the greatest possible material benefit for the greatest possible number of people. It is undesired in that imposing it by force would destroy due process and civil rights and liberties. And it is both ineffective and defective because freezing current or even lower rates of consumption under present, ecologically inappropriate conditions of industrialization and a world population of six billion — before long, ten to twelve billion — would sooner or later result in ecological catastrophe. If one earnestly wanted to pursue a strategy based purely on sufficiency, it would imply scaling world population back to preindustrial proportions. How should that happen? Could friends of nature become enemies of humans? Arguing for lower levels of consumption in the name of social equity, while neglecting the problem of high levels of population, remains ambivalent

The call for sufficiency, however, can claim the irrefutable truth that there really is no such thing as insatiability and that every real system is still finite within its niche in space and time. Of course, the limits of satiation have their own dynamics. It remains to be seen whether there actually are "new models of wealth" (Loske et al. 1995). But abiding social debate over the issue of ecologically appropriate life styles is essential — primarily, however, for creating a sustainable value base and cultural conditions of environmental action, and to a much lesser degree for directly controlling environmental impacts.

3.2 Environmental Management

Industry and business found themselves accused since the 60ies of being the main polluters. So they took a defensive attitude for a long time. The situation began to change since the mid-80ies when the phase of "resistant adaptation 1970-1985" (Fischer/Schot 1993) came to an end in favour of a more active and even pro-active attitude of business towards environmental protection. Within a short period of five to ten years extensive systems of environmental management (EMS) were developed, and green business networks began to form and grow in size and numbers.

Among these green business networks are e.g. in Germany in 1984 B.A.U.M. (meaning "tree" and being an abbreviation of "Federal Working group on Environmental Management") and "Förderkreis Umwelt - future e.V." (which could be translated as

”futurity support group for environmental management”). The conceptualization and implementation of environmental management tools through business, academia and politics was flourishing (Steger 1988, Dyllick 1989, 1990, Hopfenbeck 1990, Huber 1991, Kirchgeorg 1991, Meffert/Kirchgeorg 1992, Wicke et al. 1992).

Soon after the green entrepreneurial pioneers, who came from rather medium-sized firms, big multinational corporations took the lead (Smart 1992). This can be seen in the formation of green business networks since the beginning of the 90ies such as the World Business Council for Sustainable Development, founded in 1992 by Stefan Schmidheiny, a Swiss businessman, on the initiative of Maurice Strong, who was then secretary general of the UN Conference on Environment and Development (Schmidheiny 1992b). Other examples are the international CARE initiative of the chemical industry, the European Partners for the Environment, the Social Venture Network, the International Network for Environmental Management INEM, or the Global Environmental Management Initiative GEMI. There are also bridging networks with a mixed membership from business, academia, NGOs and government, e.g. the European Roundtable on Clean Technologies, and the Greening of Industry Network.

EMS are being developed in all of the industrially advanced countries, and increasingly in new industrial countries too. Despite national differences in law and culture, the EM activities in Europe and America had a stimulating influence upon each other and have developed during the same time in a similar way. Compared to this, it looks as if Japan and other Asian countries were following ways of their own. Japanese corporations, for example, tend to be reluctant with regard to environmental disclosures. There seems to be little environmental reporting and stakeholder communication (Coming Clean 1993). Japan seems to be more of a ”corporation-centered society” or ”company-centered society” (Matsuba 1996, Shinoda 1993) than American or European countries are. So industry in Japan may be confronted less with political and civil society counter-powers. Even if a number of environmental policy tools and environmental management measures from the Japanese industry are known, it is not easy for a foreigner to obtain a comprehensive impression of current EMS practices in Japanese firms.

Today’s leading companies in EM are multinational corporations or medium-sized companies with worldwide activities. In the course of the 90ies it has turned out that they tend to adopt the highest environmental standards and the best available technology wherever possible, rather than to choose the lowest possible standards. There was evidence for the orientation towards higher-level environmental performance already for some years, e.g. from the international pulp and paper industry (Lundan 1995).

The original fear was that companies would seek to avoid tough environmental regulations by relocating production to locales with lower standards. The low-level expectation became known as the "pollution haven"-hypothesis. But a certain need for internal corporation-wide harmonization of rules and procedures as well as a certain necessity to avoid image-damaging and costly environmental risks and to harmonize because of internationally integrated vertical and horizontal production chains, represent incentives for the higher-level orientation. High-performing companies are likely to display high levels of ecological performance at the same time, and pioneers and early adopters of EMS are likely to be found among the market leaders and high performers in general (Azzone/Manzini 1994, Elkington 1994, Porter/van der Linde 1995). In addition to these complex but apparently existing competitive advantages (Bertolini 1995) there is a negative incentive to avoid certain incalculabilities from the part of national and local environmental bureaucracies by "outperforming" them pro-actively, even if principles of negotiated regulation and co-evolution of industry and regulators are nowadays being taken into consideration more than before. It is still government, not industry, who is setting the standards, but internationally active industries tend to disseminate the highest of the differing national standards (Angel/Huber 1996).

The factors and motives driving companies to adopt EM practices are well investigated (FUUF 1991, Jänicke/Weidner 1995):

- Laws, ordinances, targets set by local authorities	in 74 % of cases
- Image, external stakeholder pressure	in 43 % of cases
- Direct costs, cost control, alternative cost avoidance	in 40 % of cases
- Securing market shares, strategic market position	in 13 % of cases
- General prevention of risks	in 10 % of cases
- Doing what others do	in 10 % of cases

Generalizing these findings, one can distinguish three types of reasons for a firm to become greener:

1. *Legal reasons.* Compliance with the law and administrative regulations, on the basis of loyalty to the rule of law.

2. *Economic reasons.* Preventive cost reduction, cost competitiveness, and – becoming more important - the context of finance (Schmidheiny/Zorraquin 1996). Bankers and insurers, for example, are demanding risk and pollution prevention for fear of liability assumptions.

3. *Social reasons.* Image, stakeholder demand, workforce, consumers, etc., in brief, the necessities to be a fully integrated member of society and the international community. This reason should not be misconstrued as an idealistic need, but understood as an

absolute necessity. A company's widespread acceptance and good reputation are decisive factors in areas such as attracting good personnel, getting along with authorities, banks and insurers, obtaining swift service from suppliers, and winning as many customers as possible to attain the greatest turnover possible.

The increasingly voluntary approach to EM continues to have an involuntary background of public pressure and national as well as international regulation. The need to comply with the laws still forms the backbone of any EMS. But as things evolve, more and more EMS go far beyond compliance. Even if this is not the place for a full discussion, the main elements of today's EMS shall be listed here. They can be grouped into three categories as follows:

A. Environmental Information (Monitoring, Analysis, Reporting, Communication)

Environmental statistics, performance measurement, benchmarking

Environmental accountability

Environmental auditing and risk assessment

Life-cycle assessment and eco-balances

Environmental issues management, reporting and communication (shareholders, stakeholders, personnel, suppliers, customers)

B. Environmental Organisation and Personnel Development

Environmental officers, environmental committees

Green responsibilities from the board to the shop-floor top-down along the command-line

Environmental concern being integrated part of every activity

Environmental training and education

Special campaigning (e.g. energy saving at the office)

Green awarding schemes

C. Environmental Strategic and Operational Management

Vision statement, Mission statement (CI/CC)

Green agenda setting, action planning, green targeting

Compliance with legal regulations (auditing etc.)

Implementing best available technology, Continual Improvement Process, Total Quality Management (ISO 14.000 ff., BS 7750/EU-EMAS)

Green purchasing policy, Supply chain management

Green sales policy, approaching the green-appreciative customer

Product stewardship

In-site and inter-site-recycling, industrial symbiosis projects, closed-loop procedures

Product design for environment

Introduction of Cleaner Products and Processes

Substitution of environmentally benign materials for harmful substances and material flows.

It can be seen from this list how things start with creating a knowledge base and finding general goal orientations, and, via organization and personnel development, finally lead into specialized fields of technology. This is interpreted by some deep-green critics, misleadingly so, as a technocratic tendency. Ecology is the science of the metabolism of populations within their living space. Today's "ecological question" concerns the metabolism of industrial civilization within Earth's geo- and biosphere: the industrial metabolism (Ayres 1993, 1994), which is realized through work and technology. That is why the metabolic relations need to be analysed in terms of science and engineering. The social and human sciences come in as soon as the question is about how and why the metabolism is caused and controlled by economic, legal, institutional, political and cultural factors. These factors necessarily play an important and decisive role in any strategy of change, but the final change of the industrial metabolism is always put into practice through changes in work and technology. Even a pure sufficiency-approach to sustainability has unavoidably final implications for work and technology, and be it the simple result of doing with less of everything by decreasing, reducing and slowing down any productive and consumptive activities.

So it is basically not wrong to characterize even general sustainability strategies that include important economic, institutional, political and cultural elements by their technical implications. For example, it has become common knowledge that so-called end-of-pipe-measures or downstream-approaches to environmental protection are of limited value and come with unintended side-effects. There is a preference now to look for process-integrated solutions wherever possible (Hirschhorn/Jackson/Baas 1993). Accordingly, the environmental policy discussion aimed at prevention revolves around approaches with explicit technological features such as

- Clean Technology (Jackson 1993, Kemp/Soete 1992, Kemp 1993)
- Eco-Efficiency (Schmidheiny 1992a+b, Weizsäcker/Lovins 1995)
- Material flow and chain management (Enquete-Kommission 1994)
- Economics of Reproduction (Hofmeister 1998)
- Management of Industrial Metabolism (Ayres 1993, 1996, Ayres/Simonis 1994, Ayres/Ayres 1996)

as well as

- Design for Environment (Paton 1994, Kreibich et al. 1991, Stahel 1991, 1992)
- Bionics (Rechenberg 1973, von Gleich 1998)
- Eco-Effektivness (Braungart/ McDonough 1999)
- Constructive Technology Assessment (Rip/Misa/Schot 1995)
- Ecological Modernization (Mol 1995, Spaargaren 1997, Huber 1995), and

- Industrial Ecology (Socolow et al. 1994, Graedel 1994, Ayres&Ayres 1996. A Journal of Industrial Ecology is published since 1997 by MIT Press), whereby all of the approaches listed in the second group of the list have a focus on ecological consistency of the industrial metabolism rather than "dematerializing".

Concepts such as these cannot be prescribed by government in the same way as emission standards and certain end-of-pipe-measures can be forced upon the actors. Therefore the role of government and administration is shifting from interventionist command-and-control approaches to frame-setting, communicating and negotiating, and applying economic instead of bureaucratic instruments (Opschoor/Vos 1989, Georg 1994, Prittwitz 1993, OECD 1994). Correspondingly, attention and expectations in environmental action are shifting from government to industrial corporate actors and their potential for product and process innovation based on capital- and knowledge-mobilizing capacities.

3.3 The current strategy of business: the efficiency-revolution

For the time being industry does not yet seem to be fully aware of the ecological transformation process it is an active and ever more important part of. The innovative capacities and tools of the EMSs tend to be understood and used in a rather narrow sense, i.e. in the sense of improving the input-output-relations of *existing* production processes and product-chains. Industry still displays a more or less disregarding attitude to new processes and products such as renewable resources and renewable energy. There is certainly some research and development work on alternatives that can be shown at press conferences, but there is no big investment in fundamentally new development paths.

This is understandable insofar vested interests are touched - be it the interests of the managers, the shareholders, or the workforce. For example, companies in the German energy sector have learned how to make a living by mining and burning brown coal. They have not learnt how to develop and utilize hydro-solar energy. So the management, the researchers and technical staff, and the workforce of these companies in general perceive the ecologically better alternative as a threat to their own existence - and in an attempt to find ways out of the ecologically untenable position, they become protagonists of the efficiency-"revolution" by heavily investing in still more efficient brown-coal-fuelled power plants.

The strategy of efficiency is aimed at applying principles of input-output rationalization even more systematically than has hitherto been the case. Desired production output

is expected to be achieved with the least possible use of material and energy. This means improving the input-output ratio, that is, increasing the efficiency of material and energy use, boosting *specific* resource productivity. The rise in the productivity of labor and capital is complemented by the rise in resource productivity.

In the context of the sustainability concept, the purpose of increasing efficiency is to achieve a relative and perhaps even an absolute minimization of resource consumption and burden on the sinks (the environmental media air, water and soil). The means to do so lie in advances in operative technology (e.g., more efficient engines and other combustion equipment), recycling, and cascade reprocessing of material in an economy of recycling. Materials are supposed to be used over and over again for as long as possible before they are lost for human purposes as waste in the natural cycle. Concepts relating to the durability of certain utility goods such as clothes, furniture, electrical appliances, and cars head in the same direction. (To the extent that the influence of fashions and rhythms of technological innovation are excluded from the equation, the concept of durability belongs more to the strategy of sufficiency.)

The efficiency strategy is the most applicable and appealing in the prevailing economic system. That is why newly converted industrialists are apt to go so far as to confound sustainability and efficiency. In reality, efficiency can only be intermediate between sufficiency and consistency. Ecologically inappropriate or incompatible material flows ultimately subject efficiency to the same limitations as the strategy of sufficiency. But a high level of material and energy efficiency is of course suited to expanding the latitude of sufficiency.

In the end, however, a substantial increase in efficiency may still be pretty insubstantial. E.g., if both the fuel efficiency of cars and the mileage traveled by the vehicle pool are doubled, the ecological effect of economizing is nil. More generally speaking, halving the consumption rate of exhaustible resources means doubling the amount of those resources. That is a great deal, but in effect too little. Things look better for renewable resources, where it is possible to approximate the ongoing recreation of production volume according to the economic logic of living on the yield, not on the capital.

3.4 A joint strategy for government, business and research: Consistent metabolism in an industrial ecology

If on the one hand, in following the sufficiency-strategy, it was possible to reduce consumption by half - just to give a model calculation - the available environmental space would double. Translated into a time-perspective, the breakdown-limits to growth (in

the sense of the Meadows modellings) would perhaps be reached in hundred years instead of fifty years. If on the other hand, in following the efficiency-strategy, resource productivity was increased by a factor of four, the time-perspective would be two hundred years.

One can certainly combine both strategies. Many NGO activists openly advocate such a combination, which is seen by some even as the "yin and yang of sustainability" (Schmidt-Bleek 1994). Contrarily, industrial worshippers of the efficiency-revolution do not want to relate to sufficiency ideas aimed at limiting needs and consumption. In both cases, however, results are not satisfying. Even in combination both cases would add up to 300 – 400 years - which is certainly six to eight times better than the 50 years for a business-as-usual scenario, but still not enough for being sustainable in a true long-term historical perspective. Bolder assumptions, e.g. shrinking the affluence to a mere fourth of its present level, and increasing efficiency tenfold within the next 100 years, do not fundamentally change the message of the model calculation.

A basic and simple truth of ecology is that populations cause environmental impact, big populations big impact, and big industrial populations big industrial impact. An earth population of billions of people cannot prevent from operating on giga and tera levels of volumes. That is why a further transformational strategy for sustainable development going beyond sufficiency and efficiency needs to be adopted, a strategy of *qualitative* change of the industrial metabolism by modernizing the basic structures of technology and products, allowing for a permanent turn-over of material flows on a large scale and in big volumes. In the present name-giving context I call it the strategy of *consistency* (Huber 1995).

Consistency refers to the nature of matter. Figuratively speaking, consistency means compatibility, coherence among things, correspondence among related aspects. Applied to the ecological issue, it means the environmentally compatible nature of industrial material flows and energy use. It means that anthropogenic and geogenic material flows symbiotically and synergistically reinforce each other or that they do not interfere with each other. Consistent material flows are therefore ones that are either carried on with little interference in their own closed technological cycle or ones that are so consonant with the metabolic processes of their natural setting that they fit in with relatively little problem, even when large volumes are involved.

There is a temptation to ask for practical examples of ecological consistency (not natural ones such as the anabolism of biomasses through photosynthesis and their catabolism through bacteria). In principle one should not succumb to trying to give such

illustrations, because technological forecasting for longer periods than 5 - 10 years has always been difficult and risky, if not impossible. Who around the year 1900 could really have predicted what technology around 1950 looked like, and into what it has evolved since then ?

Nevertheless one could hint, e.g., to the principles of ecologically appropriate farming. Every percentage point of growth of traditional industrial agriculture with its intensive use of heavy machinery, agrochemicals and irrigation, goes hand in hand with a corresponding increase in environmental damage. Ecologically appropriate farming instead maintains and improves the soil and the water and thereby perpetually reproduces and perhaps even increases the yield of biomass. So every percentage point of economic growth is welcome because it means maintenance and growth of biodiversity and ecological stability at the same time. Under conditions of consistency, anthropogenic environmental impacts do not inevitably lead to environmental degradation but make a lasting contribution to maintaining or enlarging ecosystems instead. In principle, the task of producing consistent new material flows is much greater and far more profound than that of minimizing traditional industrial material flows.

Another hint one could give, e.g., are fuel cells and/or hydro-solar energy. The biggest ecological problems of today stem from the use of fossil fuels in "hot" burning processes. Relatively "cold" burning processes such as in fuel cells do have much less environmental impact, and burning hydrogen instead of fossil fuels would practically lead to "zero bad emissions". If in addition the hydrogen came from solar sources, the total environmental impact would be very low, and thus - though it is certainly not a perpetuum mobile - would allow for permanent production activities on a very large scale, e.g. material recycling, because hydro-solar energy is material-intensive. If the energy base is clean and if the materials used are pure and of high quality (stoneware, concrete, metals, glass), than a "circular economy" wasn't much of a problem. With regard to fibres and long-chain molecules (plastics, textiles, paper, wood) a similar statement with certain restrictions due to the downgrading of the fibres and chains can be made. Limits to closed-loop procedures on a large scale are imposed by economics, rather than by physics (Ayres 1996).

Further examples would certainly include biotechnological production processes instead of traditional physico-mechanical processes in the chemical industry (OECD 1998). The latter operate at high pressures and temperatures which are dangerous and often toxic, and resource productivity is rather low. Biotechnological production tends to be "soft" on a high level of both effectiveness and efficiency. This is the more true if the microorganismic helpers are genetically modified. GM-enzymes, bacteria, and

similar bio-”workforce” do often 10 – 100 times better than natural ones. Genetic engineering, as much as everything in evolution, may open up new risk potentials. So it must certainly be considered in a critical and selective way. An important task, seen from today, will be to maintain diversity in seeds and semen. The manifold environmental advantages of GM-biotechnology, however, are so obvious that it will undoubtedly have an important role in the process of ecological modernization. Today, the followers of organic farming are fierce fighters against GM-biotechnology. But in a generation’s time or so both sides will have merged into an environmentally benign synthesis.

The strategy of consistency is fully in keeping with the objectives and principles of *integrated* environmental problem solutions (as opposed to end-of-pipe, or downstream, measures) and with all of the preventive EMS strategies of technological innovation listed above. Whereas the sufficiency-version of sustainable development is a programme for the *conservation* of nature, and the efficiency-version is a programme for the *improvement* of *existing* technologies and infrastructures in order to economize on natural resources and sinks, the consistency-version of sustainable development is a programme for *innovation* of *new technologies*, products, and material flows in order to change the *qualities* of the industrial metabolism, thus rendering possible a true industrial ecology.

The notion of industrial ecology is close to the concept of consistency. Unfortunately, industrial ecology is often understood in a rather narrow sense of ”redesigning industrial processes so they mimic natural ecologies where there is no waste because all outputs become inputs for something else” (*Business and the Environment*, February 1996, Volume VII, No.2, 2-5). Hence projects such as the ”Zero Emissions Research Initiative” of the United Nations University aimed at 100 percent recovery of the carbon dioxide emitted during the brewing of beer. The idea is that of an inter-site industrial symbiosis where waste streams from brewing, aquaculture, fish processing, greenhouses, and algae production will feed on each other.

Industrial symbiosis projects like this one certainly can be useful and contribute to a better adapted industrial ecology. But the idea is not as new as the word is. Known long before as ”combined production” (in German ”Verbundproduktion”), it has a certain tradition in centrally planned economy in general and in the chemical industry in particular. There were certainly economic and ecological benefits to be experienced, but also evidence for undesired inflexibilities or lock-ins (e.g. difficulties to do away with the chlorine chemistry), because once such a structure has been installed, it is difficult to change one element without severe repercussions upon the others.

If it is possible in special cases to mimic nature, this may represent a valuable contribution. But usually we are dealing with technical artifacts non-existent in the non-civilized realms of nature. One should let oneself be inspired by nature's metabolism (e.g. in the sense of bio-evolutionism, or industrial symbiosis of hitherto separate material flows as in the Kalundborg case¹) but humankind probably will not be able to literally mimic nature. A similar comment could be made on the idea of zero emissions. Even if we agree upon keeping emission levels as low as necessary for not violating the earth's carrying capacity, the substantial question remains that of *what kind* of emissions we are dealing with. The environmental space for emissions of oxygen and hydrogen is of a much higher order of magnitude than that of gaseous carbons and nitrogen.

That is also to say that there still *are* limits to growth, and a strategy of consistency should not lead one to expect a boundless land of milk and honey any more than the other strategies do. The point is to avoid setting arbitrary and, hence, probably both tyrannical and incorrect ecological limits and let them instead emerge from a process of innovation and development that takes full advantage of modern society's creative and productive capacities.

Introducing ecologically better adapted new technology means to develop "basic innovations" in the sense of Joseph Schumpeter, nowadays sometimes also called "system innovations". To bring them about represents a complex enterprise going far beyond the task of special process improvements or that of single product innovations. Even very large multinational corporations do not have the size and the capacities to meet the challenges of basic system innovations only by themselves. What is needed, and what has always been the case in the history of complex technological innovations, is a systematic, broad and long-term cooperation between government, research, industry, and finance. This cooperation must be promoted on an international level as much as possible.

Complex innovations of the "basic" or "system" type come with both pleasant and unpleasant implications. They represent major structural change, and this means proces-

¹ In Kalundborg, Denmark, four big companies and a number of small businesses utilise each other's residual products in a network on the basis of bilateral contracts with freely negotiated prices - the Asnaes power station, Gyproc, a plasterboard producer, Statoil refinery, Novo Nordisk, a pharmaceutical and biotechnological group, and greenhouses and fish farms. The residual products exchanged are waste water and cooling water, steam, heat, gas, sulphur, gypsum, and others.

ses of "creative destruction" (J.Schumpeter). There are winners and losers, and therefore social and political conflicts. New generation knowledge, know-how and skills imply a devaluation of older generation knowledge, know-how and skills. New capital stocks have to be built up as old ones will have to diminish and to dissolve. New sites and regions may see chances while old ones face the dwindling of theirs. So a programme of ecological consistency of the industrial metabolism not only is a call for the innovative productive capacities of industry and the means-mobilizing capacities of finance, and not only a call for the inventiveness of research, construction and design, but at the same time and as much it is a call for social support und political leadership.

The strategies of sufficiency, efficiency and consistency can be combined, although the degrees of combinatorial freedom are less arbitrary than one might think. The best overall strategy will be the one that places priority on long-term consistency and utilizes mid-term efficiency as much as possible while fully acknowledging that certain limitations, thus sufficiency, must finally be respected.

Literature

Amelung, Torsten, "Sustainable Development. A Challenge for the World Economy", *Zeitschrift für Umweltpolitik*, 4/1992, 415-431.

Angel, David, Joseph Huber (Eds) 1996: Building Sustainable Industries for Sustainable Societies, *Business Strategy and the Environment* Special Issue, Vol. 5, No. 3, September 1996, Chichester/Sussex: Wiley.

Ayres, Robert U. 1993: Industrial Metabolism. Closing the Materials Cycle, in: T.Jackson (Ed) 1993, 165-188.

Ayres, Robert U. 1996: Industrial Ecology, Paper presented at the Greening of Industry Network workshop with the Province of Milan on "Regional Sustainability: From Pilot Projects to an Environmental Culture", Milan, May 9, 1996.

Ayres, Robert U. / Ayres, Leslie W. 1996: Industrial Ecology. Towards Closing the Materials Cycle, Cheltenham: Edward Elgar.

Ayres, Robert / Simonis, Udo Ernst (Eds) 1994: Industrial Metabolism. Restructuring for Sustainable Development, Tokyo/New York/Paris: United Nations University Press.

Azzone, Giovanni / Manzini, Raffaella 1994: Measuring Strategic Environmental Performance, *Business Strategy and the Environment*, Vol. 3, Part 1, Spring 1994, 1-15.

Barbier, Edward B., "The Concept of Sustainable Economic Development", *Environmental Conservation*, Vol.14, No.2, Summer 1987, 101-110.

Bertolini, Francesco 1995: Green Management - una strategia orientata al network, *Economia & Management*, n.2 - Marzo 1995, 15-28.

Brakel, Manus van / Buitenkamp, Maria 1992: Action Plan Sustainable Netherlands - A perspective for changing northern lifestyles, publ. by Milieudefensie (Friends of the Earth Netherlands), Amsterdam.

Braungart, Michael / McDonough, William A. 1999: Von der Öko-Effizienz zur Öko-Effektivität. Die nächste industrielle Revolution, *Politische Ökologie*, 17.Jg., Heft 62, September 1999, 18 – 22.

Bryant, Bunyan (Ed) 1995: Environmental Justice. Issues, Policies, and Solutions, Washington: Island Press.

Buitenkamp, Maria / Venner, Henk / Wams, Teo 1992: Sustainable Netherlands. Action Plan for a Sustainable Development of the Netherlands, ed. by Milieudefensie (Friends of the Earth Netherlands), Amsterdam.

Coming Clean. Corporate Environmental Reporting, jointly publ. by Deloitte Touche Tohmatsu International, the International Institute for Sustainable Development, and SustainAbility, London 1993.

Commission of the European Community, *Für eine dauerhafte und umweltgerechte Entwicklung*, Kom (92) 23/Vol.II, Amt für amtliche Veröffentlichungen der EG, Luxemburg 1992.

Dietz, Frank J./Simonis, Udo E./Straaten, Jan van der (Eds) 1992: Sustainability and Environmental Policy. Restraints and Advances, Berlin: Edition sigma.

Dyllick, Thomas 1989: Management der Umweltbeziehungen. Öffentliche Auseinandersetzung als Herausforderung, Wiesbaden: Gabler.

Dyllick, Thomas (Hg) 1990: Ökologische Lernprozesse in Unternehmungen, Bern/Stuttgart: Lang.

Dyllick, Thomas, Uwe Schneidewind 1995: Ökologische Benchmarks. Erfolgsindikatoren für das Umweltmanagement von Unternehmen, Diskussionsbeitrag Nr. 26 des Instituts für Wirtschaft und Ökologie der Hochschule St.Gallen.

Elkington, John 1994: Towards the Sustainable Corporation: Win-Win-Win Business Strategies for Sustainable Development, *California Management Review*, Winter 1994, 90-100.

Enquete-Kommission "Schutz des Menschen und der Umwelt" des Deutschen Bundestages 1994: Die Industriegesellschaft gestalten. Perspektiven für einen nachhaltigen Umgang mit Stoff- und Materialströmen, Bonn: Economica Verlag.

Fischer, Kurt / Schot, Johan 1993: The Greening of the Industrial Firm, in: Fischer, Kurt, Johan Schot (Eds): Environmental Strategies for Industry. International Perspectives, Washington/Covelo, Ca.: Island Press.

FUUF Forschungsgruppe Umweltorientierte Unternehmensführung 1991: Umweltorientierte Unternehmensführung, Studie im Auftrag des Umweltbundesamtes, Berlin: E.Schmidt.

Georg, Susse 1994: Regulating the Environment - Changing from Constraint to Gentle Coercion, *Business Strategy and the Environment*, Vol. 3, Part II, Summer 1994, 11-20.

Graedel, Thomas 1994: Industrial Ecology. Definition and Implementation, in: Socolow et al. (Eds) 1994, 23 – 42.

Griesshammer, Rainer 1993: Chemie und Umwelt, München: C.H. Beck Verlag.

Harborth, Hans-Jürgen 1991: Dauerhafte Entwicklung statt globaler Selbstzerstörung. Eine Einführung in das Konzept des Sustainable Development, Berlin: Edition sigma.

Hirschhorn, J. / Jackson, T. / Baas, L. 1993: Towards Prevention - The emerging Environmental Management Paradigm, in: Jackson (Ed) 1993.

Hofmeister, Sabine 1998: Von der Abfallwirtschaft zur ökologischen Stoffwirtschaft. Wege zu einer Ökonomie der Reproduktion, Opladen: Westdeutscher Verlag.

Hopfenbeck, Waldemar 1990: Umweltorientiertes Management und Marketing, Landsberg: moderne industrie.

Huber, Joseph 1991: Unternehmen Umwelt. Weichenstellungen für eine ökologische Marktwirtschaft, Frankfurt: S.Fischer.

Huber, Joseph 1995: Nachhaltige Entwicklung, Berlin: Edition Sigma

Jackson, Tim (Ed) 1993: Clean Production Strategies. Developing Preventive Environmental Management in the Industrial Economy, Lewis Publishers

Jänicke, Martin, Helmut Weidner (Eds) 1995: Successful Environmental Policy. A Critical Evaluation of 24 Cases, Berlin: Edition Sigma

Jansson, AnnMari / Hammer, Monica / Folke, Carl / Costanza, Robert (Eds) 1994: Investing in Natural Capital. The Ecological Economics Approach to Sustainability, Washington/ Covelo, Ca.: Island Press

Kemp, René 1993: An Economic Analysis of Cleaner Technology: Theory and Evidence, in: Fischer/Schot (Eds) 1993.

Kemp, René, Luc Soete 1992: The Greening of Technological Progress, *Futures*, June 1992.

Kirchgeorg, Manfred 1991: Ökologieorientiertes Unternehmensverhalten, Wiesbaden: Gabler.

Kreibich, Rolf / Rogall, Holger / Boes, Hans (Hg) 1991: Ökologisch produzieren, Weinheim: Beltz.

Lélé, Sharachandram M.: Sustainable Development. A critical review, *World Development*, Vol.19 1991, No.6, pages 607-621.

Litfin, Karen T. (Ed) 1998: The Greening of Sovereignty in World Politics, Cambridge/Mass.: The MIT Press.

Loske, Reinhard et al. 1995: Zukunftsfähiges Deutschland. Ein Beitrag zu einer global nachhaltigen Entwicklung, report written by collaborators of the Wuppertal Institute, commissioned by BUND und MISEREOR Deutschland, Basel/Berlin: Birkhäuser Verlag.

Lundan, Sarianna M. 1995: Internationalization and Environmental Strategy in the Pulp and Paper Industry, Paper presented at the Greening of Industry Network Annual Conference, Toronto, November 12-14, 1995.

Matsuba, Masafumi 1996: An Introduction to the Analysis of Contemporary Japanese Economy, *Ritsumeikan Business Review*, Kyoto, Vol. 34, No. 5, January 1996.

McKenzie-Mohr, Dough / Marien, Michael (Eds), Visions of Sustainability, *Futures*, Special Issue, Vol.26, No.2, March 1994.

Meffert, Heribert / Kirchgeorg, Manfred 1992: Marktorientiertes Umweltmanagement, Stuttgart: C.E. Poeschel.

Mol, Arthur P.J. 1995: The Refinement of Production. Ecological Modernization Theory and the Chemical Industry, Utrecht: van Arkel.

Munasinghe, Mohan / Shearer, Walter (Eds) 1995: *Defining and Measuring Sustainability. The Biogeophysical Foundations*, The United Nations University and the World Bank, Washington.

OECD 1994: *The Economics of Climate Change*, Paris: OECD Publ.

OECD 1998: *Biotechnology for Clean Industrial Products and Processes. Towards Industrial Sustainability*, Paris: OECD Publ.

Opschoor, J.B., Hans B. Vos 1989: *Economic Instruments for Environmental Protection*, Paris: OECD Publ.

Paton, Bruce 1994: *Design for Environment. A Management Perspective*, in: Socolow et al. (Eds) 1994, 349 – 358.

Polanyi, Karl 1944: *The Great Transformation*, New York: Beacon Press/Rinehart & Company.

Prittwitz, Volker von (Hg) 1993: *Umweltpolitik als Modernisierungsprozeß*, Opladen: Leske + Budrich.

Porter, Michael E., Claas van der Linde 1995: *Green and Competitive - Ending the Stalemate*, *Harvard Business Review*, September/October 1995, 120-134.

Rechenberg, Ingo 1973: *Evolutionsstrategie. Optimierung technischer Systeme nach Prinzipien der biologischen Evolution*, Stuttgart: Frommann.

Rees, William E. / Wackernagel, Mathis 1994: *Ecological Footprints and Appropriated Carrying Capacity. Measuring the Natural Capital Requirements of the Human Economy*, in: Jansson et al. (Eds) 1994, 362-391.

Rip, Arie / Misa, Thomas J. / Schot, Johan (Eds) 1995: *Managing Technology in Society. The Approach of Constructive Technology Assessment*, London/New York: Pinter.

Schmidheiny, Stefan 1992a: *Changing Course. A Global Business Perspective on Development and the Environment*, Cambridge/Mass.: MIT Press.

Schmidheiny, Stefan 1992b: *The Business Logic of Sustainable Development*, *The Columbia Journal of World Business*, Vol. 27, No.314, Fall&Winter 1992, 18-24.

Schmidheiny, Stefan / Zorraquin, Federico 1996: *Financing Change. The Financial Community, Eco-Efficiency, and Sustainable Development*, Massachusetts Institute of Technology: MIT Press.

Schmidt-Bleek, Friedrich 1994: *Wieviel Umwelt braucht der Mensch? MIPS, das Maß für ökologisches Wirtschaften*, Basel/Berlin: Birkhäuser Verlag.

Shinoda, Takeshi 1993: Japanese Capitalism and "Toyotism", *Ritsumeikan Business Review*, Kyoto, Vol. 29, No. 3, December 1993.

Smart, Bruce (Ed) 1992: *Beyond Compliance. A New Industry View of the Environment*, publ. by The World Resources Institute, Washington.

Socolow, Robert / Andrews, Clinton / Berkhout, Frans / Thomas, Valerie (Eds) 1994: *Industrial Ecology and Global Change*, Cambridge University Press.

Solow, Robert M., "Technical Change and the Aggregate Production Function", *Review of Economics and Statistics*, (39) 1957, 312-320.

Spaargaren, Gert 1997: *The Ecological Modernization of Production and Consumption. Essays in environmental sociology*, Thesis Landbouw Universiteit Wageningen.

Stahel, Walter 1991: *Langlebigkeit und Materialrecycling*, Essen: Vulkan Verlag.

Stahel, Walter 1992: *Gemeinsam nutzen statt einzeln verbrauchen*, in: *Vernetztes Arbeiten. Design und Umwelt*, hrsg. vom Rat für Formgebung, Frankfurt/M.

Steger, Ulrich 1988: *Umweltmanagement*, Wiesbaden: Gabler.

UNCED (United Nations Conference on Environment and Development): *Documents of the Rio-Conference on Environment and Development [including Agenda 21, Rio Declaration on Environment and Development, Forest Principles, Climate Convention and others]*, New York: United Nations Press, 1992.

von Gleich, Arnim (Hg) 1998: *Bionik. Ökologische Technik nach dem Vorbild der Natur?*, Stuttgart: Teubner.

Wallace, David 1995: *Environmental Policy and Industrial Innovation. Strategies in Europe, the US and Japan*, London: Earthscan Publ.

WCED (World Commission on Environment and Development): *Our Common Future ("Brundtland-Report")*, Oxford University Press, 1987.

Weizsäcker, Ernst Ulrich von 1989: *Erdpolitik*. Darmstadt: Wissenschaftliche Buchgesellschaft.

Weizsäcker, Ernst Ulrich von / Lovins, Amory B. / Lovins L. Hunter 1995: *Faktor Vier. Doppelter Wohlstand, halbiertes Naturverbrauch*, München: Droemer Knauer.

Wicke, Lutz / Haasis, Hans-Dietrich / Schafhausen Franzjosef / Schulz, Werner 1992: *Betriebliche Umweltökonomie*, München: Verlag Franz Vahlen.