Triggers and Barriers to Innovation in the Danish Textile Sector: the Shaping of Concerns for Environment and Work Environment
Michael Søgaard Jørgensen, Department of Manufacturing Engineering and Management, Technical University of Denmark, DK-2800 Lyngby, Denmark. Phone: +45 45 25 60 24. 

Fax: +45 45 93 66 20. e-mail: msj@ipl.dtu.dk

Abstract

The scope of the paper is the experiences of Danish enterprises setting requirements and obtaining improvements concerning environment and work environment upstream the textile supply chain. The aim is to understand triggers and barriers to innovation in this sector. Textiles and garments are interesting as products, because they are consumer products, where changes often happen due to changes in fashion and where also a lot of quality aspects are in play. Furthermore most of the product chains are transnational, which means that communication and/or co-operation across national borders need to be established. Most of the experience has been obtained through a number of projects financed by the Danish Environmental Protection Agency.

The following conclusions can be drawn with respect to triggers and barriers to innovation in the sector.

· International trade quota and tariffs and changes in currency exchange rates used for import and export are influencing heavily on the enterprises’ choice of suppliers and set constraints for their ability to set requirements upstream.

· Enterprises have different reasons to start working with an aspect: Public regulation, public debate, market opportunities, customer demands and enterprises’ own values. The same enterprise might have different reasons to start working within different aspects

· There is no uniform way of setting and managing requirements. The enterprises often use existing co-operation patterns to include new requirements on environment and work environment.

· The enterprises find it easier to set requirements if formalised guidelines or criteria within an aspect are already developed and recognised by authorities, international institutions or others. On the other hand, different guidelines and criteria within an aspect might give problems, e.g. when a supplier wants to transfer recognition from one supply chain to another.

· Even SME’s can make themselves attractive as customers to other, and even bigger enterprises, and make them fulfil requirements on environment or similar aspects. Suppliers might see the enterprise’s requirements as future general customer requirements, suppliers might get new chemicals tested under real-life conditions or suppliers might get access to Danish know-how.

Several enterprises have started with one or a few environmental requirements to their supplier. This has in some cases been developed into using recognised labelling schemes based a life cycle approach and/or an organic approach for the fibre production. The environmental improvements concern especially substitution of chemicals and materials. The environmental demands have in several cases demanded dialogue between supplier and customer in order to agree on an acceptable quality of the environmentally more sustainable product.

Work environment seems to be an aspect, which enterprises do not handle as an independent theme in their relation to the suppliers. When the enterprises are setting requirements to the working environment, they do it because of links to other aspects, which are essentially for the enterprises, as for example environment, quality, productivity or image. The last especially in relation to child labour. 

Three types of networks have shown to be important in the shaping of innovations in this sector:

· product chains with relations to suppliers, brokers/agents and customers

· a developmental network where the necessary knowledge for solving problems are found with relations to suppliers and customers

· a regulatory network setting the requirements for the enterprises in the sector, which comprises of authorities and NGO’s.

The relations in these networks contain several types of relations, including knowledge exchange, joint problem solving, power and personal relationships.

The following ways of setting and managing requirements to suppliers are: 

· Integrating requirements into co-operation agreements or reimburses

· Code-of conduct containing requirements

· Obtaining supplier information as a way of choosing among suppliers

· Supply chain management system with focus on environment, working environment and child labour

· Building personal relationship and confidence with suppliers’ manager through visits 

· Joint dialogue with customer and suppliers

· Dialogue with suppliers

· Transferring experience among suppliers with long-term relationship

· Partly public funded development project with suppliers.

