Successful Approaches to Sustainable Products

Tom Cochrane, Envirowise

Sustainable development is the driving force behind many companies’ plans for the future. The idea of sustainable development has lately become a solid, workable business model, embracing social, economic and environmental considerations. Social responsibility, economic prosperity, and the protection and conservation of the environment, globally and locally, have all become known as vital components of the “Triple Bottom Line”.

This paper examines the successful management approaches and techniques used to develop sustainable products. The paper is based on Envirowise’s research into successful application of Cleaner Design and the management drivers, barriers and processes met when working with companies to help them apply Cleaner Design.

The Importance of Cleaner Product Design
· Utilising the maximum potential of finite resources and ensuring greater resource efficiency is crucial in contributing to business sustainability.

· Cleaner product design can reduce emissions during use by reducing toxic environmental loadings and impacts.

· Reducing environmental loadings both during manufacture and use contributes significantly to the sustainability of an industry.

Frameworks and Techniques

The paper examines a variety of organisational frameworks and management techniques that contribute to cleaner product design. These include elements of the cleaner design cycle - researching the product, identifying cleaner design priorities, designing the cleaner product and design review, and how these can be integrated into the traditional design process.

The ability of Environmental Management Systems (EMS) to contribute to the process is outlined, including ISO 14001 and EMAS. An EMS provides a systematic framework to address and deliver on those issues that an organisation has chosen to address, including cleaner product design.

Case Studies are presented from a variety of organisations including:

· Varian

· Contintental Teves

· Fulleon

· Crawford Hansford and Kimber

· Coca-Cola

· Nike

· Xerox

· Electrolux

· Ericsson

This paper describes the different reasons why these companies have adopted cleaner design, the ways they did so and the benefits they achieved. Tasks carried out by these companies include researching their products, developing and implementing a cleaner design strategy and working with suppliers. The case studies are intended to provide management and organisations with the inspiration to consider cleaner design in their company.

Benefits of Cleaner Product Design

The benefits these techniques have been able to deliver are outlined in the case studies.

The contribution of these approaches to the Triple Bottom Line and improved business performance is considered in the examples of both Transnationals and SME’s. These approaches require innovation, which contribute to long term business survivability.

Personal and Community Benefits

The motivation to adopt these techniques depends upon the progressive vision and value system within an organisation.

The industries that will remain strong and sustainable in the future will be those that are able to apply sustainable value systems. To do so a creative and innovative approach is required. The role of organisations in contributing, at both an individual, and community level are considered.

How do companies get started?

Companies use many different sources of help and advice to find out about sustainable product design. These include local and regionally run events, clubs and advice centres; business links and national centres of advice such as Envirowise. Many trade and professional organisations and journals are also sources of information regarding both the legislative position and methods of approach. Many companies start on the road following pressure form their supplier, who also provides advice.

