Cradle-to-Cradle:
Wat is de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën?
ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

[image: image1.jpg]

Begeleiding:
Nel Hofstra
Scriptant:

Michiel Otten
Examennr.:

302790
E-mail:

michielotten@hotmail.com

Afstudeerrichting:
Marketing

Thesis:

Bachelor

Datum:

20-8-2010
Telefoonnr:

06-22815645
1. Inhoudsopgave

Paginanummer
1.
Inhoudsopgave

2

2.
Inleiding

3
2.1
Aanleiding voor het onderzoek

3
2.2
Wetenschappelijke en maatschappelijke relevantie van het onderzoek
4

2.3
Het doel en de aard van het onderzoek

6
2.4
Het onderzoeksproces en de methodologie

7
2.5
Het theoretische raamwerk

8
2.6
De structuur van het onderzoek

9
2.7
Probleemstelling en deelvragen

10
2.8
Voorlopige hoofdstukindeling

10
3.
Wat is Cradle to Cradle?

12
3.1
Grondleggers

12
3.2
Theorie en kenmerken

14
4.
Wat is Bioneers?

21
4.1
Grondleggers

21
4.2
Theorie en kenmerken

23

5.
Wat is Biomimicry?

27
5.1
Grondlegger

27
5.2
Theorie en kenmerken

29
6.
Vergelijkend onderzoek

33
7.
Conclusie / Samenvatting

45
8 .
Nabeschouwing

48
9.
Literatuurlijst

49
10.
Bijlage

51
I
Vergelijkende matrix

51

Onderwerp:
Cradle to Cradle, positie in het spectrum van eco-innovatietheorieën.
2. Inleiding
2.1 Aanleiding voor het onderzoek

De wereld wordt steeds milieubewuster en de vraag naar ‘groene’ producten en diensten stijgt. We komen langzaam tot het inzicht dat zowel consument als producent meer rekening met het milieu en de omgeving zouden moeten houden. Ook de overheid erkent dit en probeert in haar beleid enerzijds te de CO2-uitstoot te verminderen en toe te werken naar een duurzame(re) economie. Dit is een zeer complex en tijdrovend proces dat niet zomaar bewerkstelligd kan worden. Het uitgangspunt van een economie gebaseerd op Cradle to Cradle is het creëren van een eindeloze keten waarin we producten ontwerpen en produceren waarvan we zeker weten dat ze uiteindelijk weer nieuwe producten opleveren of worden teruggegeven aan biologische of technische kringlopen. Cradle to Cradle wint wereldwijd in snel tempo terrein. Ook veel Nederlandse overheden, bedrijven en instellingen zijn overtuigd van de oneindige mogelijkheden om Cradle to Cradle te produceren.

De drempel om duurzaam te produceren en te consumeren is in de huidige economie gewoonweg te hoog. Prijzen van duurzame en ‘groene’ producten zijn structureel hoger dan de niet-duurzame varianten. Een cultuuromslag om tot een duurzame economie te komen is noodzakelijk. Wel zien we de laatste jaren een duidelijke omslag. Het lijkt tegenwoordig een trend om steeds duurzamer te produceren, doe je als bedrijf niet mee, zou je als producent wel eens de boot kunnen missen. Goed voorbeeld zijn de recente marketingcampagnes door de grote energieconcerns voor groene stroom. In de beginjaren was het imago van groene stroom niet zo positief als nu het geval is. In de ogen van de consument was het vooral duurder dan ‘normale’ stroom. Bij de energieconsument heeft duidelijk een omslag plaatsgevonden. Steeds meer mensen kiezen voor groene stroom, niet alleen vanwege het goede imago van groene stroom maar zeker ook omdat de prijs van groene stroom steeds vaker lager ligt dan normale stroom.

Dit is slechts het begin, steeds meer mensen raken ervan overtuigd dat als we doorgaan met produceren en consumeren op de huidige milieuonbewuste manier, we niet alleen onze natuurlijke hulpbronnen uitputten, maar uiteindelijk de hele aarde en uiteindelijk onze eigen leefomgeving.
Michael Braugart en William McDonough stellen in hun boek, Cradle to Cradle: Remaking the Way We Make Things, de noodzaak van een nieuwe industriële revolutie. Zij leggen daarbij niet alleen de verantwoordelijkheid bij alleen de producent of de consument, maar bij elke schakel van de economie. Cradle to Cradle betekent letterlijk ‘van wieg tot wieg’. Braungart en McDonough dagen zowel bedrijfsleven, overheid, wetenschappers, cultural creatives, bouwers en ontwerpers uit om producten, gebouwen en huizen intelligenter te ontwerpen en hierbij optimaal gebruik te maken van eco-effectieve productieprocessen.

Iedereen betrokken in de economie heeft dus zijn eigen rol om tot een duurzame economie te komen. Samenvattend is de aanleiding voor mijn onderzoek de toenemende milieubewustwording bij iedere schakel in de economie en de toenemende belangstelling van vooral wetenschappers. Het is een even interessant als belangrijk aspect van de economie van de toekomst. We kunnen er niet meer onderuit, eco-innovatietheorieën hebben de toekomst. Of dit de Cradle to Cradle theorie is, in welke mate, en wat de voor- en nadelen op de lange termijn zullen zijn, moet de toekomst uitwijzen.
2.2 Wetenschappelijke en maatschappelijke relevantie van het onderzoek
Het Cradle to Cradle principe is een relatief jong concept, maar zal een buitengewoon grote invloed op onze economie gaan hebben. Het concept bestaat uit ‘een ecologische intelligente benadering om de huidige industrie te herontwerpen op een dusdanig manier dat zowel materialen, gebouwen en afval 100% milieuvriendelijk zijn en kunnen worden hergebruikt zonder enige nadelige effecten voor het milieu of direct omgeving’.

Braungart en McDonough hebben een wereld voor ogen waarin bijvoorbeeld elke productverpakking zo ontworpen wordt, dat het na gebruik veilig aan de aarde terug kan worden gegeven, zonder dat het hoeft worden verbrand of dat het op een vuilstortplaats terecht komt. Kortom, materialen dienen volgens hun ontworpen te worden als biologisch voedsel voor de natuur. Na gebruik zou je het in plaats van in de prullenbak juist op straat of in de bossen moeten weggooien.
 Het Cradle to Cradle concept van Braungart en McDonough staat zowel wetenschappelijk als maatschappelijk misschien nog in de kinderschoenen, maar velen wetenschappers, beleidsmakers, bedrijven en overheden erkennen de relevantie van het concept al wel. Het is niet meer de vraag of men moet ‘overstappen’ van naar het Cradle to Cradle concept, maar wanneer.
Het Cradle to Cradle concept is duidelijk een opkomend concept in productie en commercie die een einde maakt aan het concept van afval door eindeloze energiebronnen te benutten. Het hecht bovendien grote waarde aan culturele en biologische diversiteit.
Het herontwerpen van de industrie, waarover Braungart en McDonough schrijven in hun boek, moet volgens hun leiden tot een productiesysteem dat volledig voorziet in economische, sociale en ecologische behoeften, in maatschappelijke gelijkheid op korte en lange termijn en in blijvende (dus niet slechts duurzame) ondersteuning voor alle toekomstige generaties, zowel in geïndustrialiseerde als ontwikkelingslanden.

Dit geeft goed de mate van maatschappelijk relevantie van het Cradle to Cradle concept weer. Iedereen zal er vroeg of laat mee te maken gaan krijgen, er lijkt geen ontkomen aan. Het maatschappelijke belang van mijn onderzoek is gelegen in de bijdrage die het kan leveren aan bijvoorbeeld beleidsmakers bij de overheid en bedrijfsleven. Na het lezen van mijn onderzoek, zal duidelijk zijn wat de voor- en nadelen van het Cradle to Cradle concept inhouden en wat de positie is van het Cradle to Cradle concept in het spectrum van andere eco-innovatietheorieën.

Wetenschappelijk moet er zowel op de korte als de lange termijn nog veel gebeuren, dit betekent zeer zeker niet dat Cradle to Cradle wetenschappelijk niet relevant is, integendeel, er zijn juist nog ontelbaar veel aspecten niet onderzocht en dus is er nog genoeg ruimte voor aanvullend wetenschappelijk onderzoek betreffende dit onderwerp. Mijn onderzoek kan wellicht een verheldering in bestaande onderzoeken, theorieën en alternatieven betekenen.
2.3 Het doel en de aard van het onderzoek
Het doel van het onderzoek is om te onderzoeken wat het Cradle to Cradle concept precies inhoudt en wat de voor-en nadelen van het concept zijn. Zo hoop ik tot een antwoord op de vraag te komen wat de specifieke kenmerken zijn van deze en twee alternatieve eco-innovatietheorieën. Het doel van mijn onderzoek is dus het vergroten en verzamelen van de kennis op het gebied van Cradle to Cradle en het bepalen van de positie van Cradle tot Cradle in het spectrum van eco-innovatietheorieën. Door verschillende theorieën te bestuderen en samen te voegen, hoop ik tot een samenhangend geheel te komen en om een goed beeld van de theorie te vormen.
Ik ga kijken naar de specifieke kenmerken, voor- en nadelen van niet alleen het Cradle to Cradle concept, maar ook enkele alternatieve eco-innovatietheorieën. Om het overzichtelijk te houden zal ik, zoals hierboven gesteld, twee alternatieve eco-innovatietheorieën introduceren en bespreken. Naast het Cradle to Cradle concept zijn dit het Biomimicry concept (Biomimics) en het concept van de Bioneers. Ik ga deze drie eco-innovatietheorieën met elkaar vergelijken en zal na mijn onderzoek op een vergelijkende matrix proberen uit te komen waarin ik verschillende criteria heb opgesteld die ik heb gestaafd aan de drie concepten.

Vanuit het theoretisch kader zal ik voor elk van deze drie vormen van eco-innovaties een beschrijving geven op basis van de literatuur. Daarna zal ik een analyse geven en de matrix afronden. Hierbij is het belangrijk om de methodologie goed in de gaten te houden. Per eco-innovatietheorie vindt u een aparte matrix in de bijlage.
Er zijn vele factoren die een belangrijke rol spelen in het adoptieproces van een van deze drie eco-innovatietheorieën en de implementatie ervan in de huidige industrie. Ik ga in mijn onderzoek proberen uit te vinden welke toepassingen er bestaan en wat de voor- en nadelen hiervan zijn.
Daarnaast is het niet onbelangrijk om de rol van de overheid in dit onderzoek te betrekken. Welke rol dient de overheid in deze ontwikkelingen te spelen, en wat zijn de mogelijke gevolgen voor de verschillende actoren in de economie. Dient de overheid bijvoorbeeld het de invoering van het Cradle to Cradle concept in het bedrijfsleven te stimuleren zoals Braungart en McDonough dit voorstellen, of ervaart de overheid tegenstrijdige (kiezers)belangen die het niet rechtvaardigen om veel geld te besteden aan stimulatie van het concept?
Dit zijn de hoofddoelen die in dit onderzoek naar voren zullen komen.
 2.4 Het onderzoeksproces en de methodologie
Het onderzoeksproces is begonnen bij het formuleren van het doel van het onderzoek zoals in de eerste hoofdstukken beschreven. Na korte tijd van oriënterend onderzoek zal ik uiteindelijk een definitieve onderzoeksvraag in de vorm van een probleemstelling formuleren. Het is mijn doel om de komende tijd zoveel mogelijk literatuur over mijn onderwerp te verzamelen en mij goed in te lezen als voorbereiding op mijn eigen onderzoek. Na dit voorbereidende onderzoek zal ik slechts de werkelijk relevante literatuur gaan gebruiken voor mijn eindonderzoek.
De methode die ik ga hanteren is hoofdzakelijk een literatuuronderzoek of literature review. Dit wordt ook wel een theoretisch onderzoek genoemd op basis van analyse. Ik zal gebruik gaan maken van bestaande wetenschappelijke bronnen en artikelen die relevant zijn voor mijn onderzoek.
2.5 Het theoretische raamwerk

2.5.1 Cradle to Cradle

Braungart en McDonough hanteren in hun literatuur de volgende terminologie om het concept van Cradle to Cradle te omschrijven. Dit zijn de hoofdbegrippen die als rode draad door hun boek en geschreven artikelen heenlopen.
Afval = voedsel

Dit is zelfs de ondertitel van de Nederlandse vertaling van het boek Cradle to Cradle: Remaking the Way We Make Things. Afval = voedsel is het grondbeginsel van de kringloopsystemen van afval die de schrijvers als gewenst voorstellen. De ontwerpstrategie voor producten die hiervoor benodigd is, gaat ervan uit dat alle materialen een voortdurende en blijvende waarde houden en steeds weer in gesloten kringlopen van productie, gebruik en recycling kunnen worden opgenomen zonder dat er negatieve effecten voor het milieu optreden.
Cradle to Cradle ontwerp

Cradle to Cradle is gebaseerd op de visie dat de mens van de natuur kan leren hoe een ontwerp effectief, veilig, en verrijkend kan zijn. Het Cradle to Cradle ontwerp hervormt de huidige industrie naar processen die zijn ontleend aan de natuur en beschouwt materialen als voedingsstoffen die in kringlopen blijven circuleren. Doel is het stimuleren van maximaal hergebruik van deze materialen en producten in steeds weer nieuwe levenscycli.

Nieuwe industriële revolutie

Wat Braungart en McDonough dus eigenlijk voorstellen is een nieuwe industriële revolutie, maar deze keer een in de vorm van een transitie om de industriële processen volgens de Cradle to Cradle maatstaven te herontwerpen, ook wel industriële her-evolutie genoemd. Deze transformatie naar een eco-effectieve visie gaat niet van het ene op het andere moment, het is een geleidelijk en vooral tijdrovend proces. Naast veel tijd, kost het ook veel inspanning, creativiteit en natuurlijk veel geld.

2.5.2 Bioneers
Bioneers (biologische pioniers) is de benaming voor een internationale non-profit organisatie die bestaat uit wetenschappers met allerlei verschillende achtergronden die praktische en innovatieve oplossingen bedenkt voor alle menselijke behoeften zonder het milieu en omgeving als geheel te beschadigen en in stand te houden voor zowel huidige als toekomstige generaties. Natuurlijke principes zoals samenwerking, diversiteit, symbiose, en cycli van hergebruik van materialen zonder het generen van (extra) afval zijn de kernpunten van de theorie van de Bioneers.

2.5.3 Biomimicry
Janine Benyus wordt gezien als de grondlegger van Biomimicry. Net als Braungart en McDonough schreef zij een boek over haar theorie: Biomimicry, Innovation Inspired by Nature. Hierin stelt ze de natuur als model, maatstaf en inspiratie bij het proces van innovatie op het gebied van nieuwe materialen, producten of gebouwen. Bij Biomimicry worden door de Biomimics worden natuurlijke ecosystemen als voorbeeld genomen bij het ontwerpen van nieuwe producten. Kort samengevat is Biomimicry een theorie die de natuur als uitgangspunt stelt en imiteert om ‘menselijke problemen’ van alle verschillende aard op te lossen.

2.6 De structuur van het onderzoek

Na het verzamelen van alle relevante literatuur over mijn onderwerp zal ik een indeling maken van hoofdzaken waarover ik zal gaan schrijven in dit onderzoek. Om te beginnen zal ik ingaan op de definitie van Cradle tot Cradle, Biomimics en Bioneers. In deze analyse ga ik het hebben over de kenmerken en de evolutie van deze drie eco-innovatietheorieën.
Hierna zal ik zoals eerder besproken, voor elk van deze drie vormen van eco-innovaties een beschrijving geven op basis van de literatuur, gevolgd door een analyse en het afronden van de vergelijkende matrix.
2.7 Probleemstelling en deelvragen

Probleemstelling/ hoofdvraag:

Wat is de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën
Deelvragen

· Wat is ‘Cradle tot Cradle’?

· Wat houdt Biomimics in?

· Wat zijn Bioneers?

Wat zijn de kenmerken, gevolgen, voor- en nadelen voor een bedrijf dat zich toelegt op een van deze eco-innovatietheorieën?
2.8 Voorlopige hoofdstukindeling

1. Inhoudopgave
2. Inleiding / Probleemstelling
Inleiding op onderwerp en uitwerking van de probleemstelling: wat is de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën?
3. Wat is Cradle to Cradle?
Hierin zal ik ingaan op de term en de definitie Cradle to Cradle. Wat houdt het concept concreet in: kenmerken, voor- en nadelen. Van de drie eco-innovatietheorieën zal ik het Cradle to Cradle concept het meest uitgebreid behandelen aangezien ik van deze theorie wil gaan bepalen wat de positie is binnen het spectrum van eco-innovatietheorieën
4. Wat is Bioneers?

Hierin zal ik ingaan op de term en de definitie Bioneers. Wat houdt het concept concreet in: kenmerken, voor- en nadelen. Deze theorie komt iets minder gedetailleerd aan bod dan het Cradle to Cradle concept, ik zal me vooral concentreren op de hoofdzaken en belangrijkste kenmerken die belangrijk zijn voor het vergelijkend onderzoek in hoofdstuk 6.
5. Wat is Biomimics?
Hierin zal ik ingaan op de term en de definitie Biomimics. Wat houdt het concept concreet in: kenmerken, voor- en nadelen. Ook deze eco-innovatietheorie komt, evenals de Bioneers, iets minder gedetailleerd aan bod dan het Cradle to Cradle concept, enkel hoofdzaken belangrijk voor het vergelijkend onderzoek.
 6. Vergelijkend onderzoek

Beschrijving van de drie eco-innovatietheorieën op basis van de literatuur, gevolgd door een analyse en het opstellen van een vergelijkende matrix.
7. Conclusie / Samenvatting
In de conclusie zal ik uiteraard tot een antwoord op de probleemstelling van mijn onderzoek komen middels de vergelijkende matrix uit het voorgaande hoofdstuk.

8 .Nabeschouwing

Korte evaluatie van het gedane literatuuronderzoek.

9. Literatuurlijst

Overzicht van alle (wetenschappelijke) bronnen die ik heb geraadpleegd, geciteerd of samengevat.

10. Bijlage

3. Wat is Cradle to Cradle?
3.1 Grondleggers

‘Michael Braungart en William McDonough zijn visionairs, die door hun concrete, goed uitvoerbare concepten tegelijkertijd bewijzen dat ze met twee benen op de grond staan.´

Anne-Marie Rakhorst, Directeur Search
William McDonough (1951) is een wereldberoemde Amerikaanse architect en ontwerper en een van de grondleggers van het Cradle to Cradle concept. McDonough studeerde architectuur aan de Universiteit van Yale en is oprichter van twee ontwerpbureaus. McDonough is vooral gespecialiseerd in het ontwerpen van milieuvriendelijke gebouwen en industriële productieprocessen die in het ideale geval zelfs meer energie opwekken dan verbruiken.
Samen met de Duitse chemicus Michael Braungart schreef hij een boek dat in 2002 werd uitgebracht met de titel ‘Cradle to Cradle: Remaking the Way We make Things’. In dit boek heeft het tweetal het over een ‘tweede industriële revolutie’ die als een soort storm door het huidige bedrijfsleven moet gaan waaien en de manier waarop we grondstoffen, materialen, producten en zelfs gebouwen maken, voorgoed moet gaan veranderen. Een dergelijke revolutie moet leiden tot een productiesysteem dat volledig voorziet in economische, sociale en ecologische behoeften, in maatschappelijke gelijkheid op korte en lange termijn en in blijvende (dus niet slechts duurzame) ondersteuning voor alle toekomstige generaties, zowel in geïndustrialiseerde als ontwikkelingslanden.

De Duitse Michael Braungart (1958) is chemicus en oprichter van de Environmental Protection Encouragement Agency (EPEA), een internatonaal onderzoeksbureau dat de ontwikkeling van duurzame productieprocessen in bedrijven begeleid en zich richt op het ontwerpen van Cradle to Cradle producten.
 Op jonge leeftijd was Braungart al actief bij milieuorganisatie Greenpeace en deed onderzoek naar de levenscyclussen van producten. Na zijn studies Proces Engineering en Scheikunde promoveerde hij aan de Universiteit van Hannover en werd hij zelfs hoofd van de afdeling Chemistry van Greenpeace.

In 1991 kreeg William McDonough de opdracht om een milieuvriendelijke kindercrèche te ontwerpen zonder dat er chemische of giftige grondstoffen in verwerkt mochten worden. Hij kreeg het advies om eens met Micheal Braungart te gaan praten, volgens velen de meest vooraanstaande ecologische toxicoloog van dat moment. Braungart en McDonough ontmoette elkaar tijdens de opening van een nieuw kantoor van Braungart in New York. McDonough was een half uur te vroeg aanwezig voor het openingsfeest waar veel Europese en Amerikaanse bedrijven en overheden langskwamen. Ze raakten aan de praat en hebben elkaar niet meer losgelaten.
Als architect houdt McDonough zich vooral bezig met het ontwerp en de productie op grote schaal van bijvoorbeeld productieprocessen, gebouwen en fabriekshallen. In tegenstelling tot McDonough is Braungart als chemicus en toxicoloog vooral geïnteresseerd in het ontwerp en de productie van kleinschalige producten, zoals grondstoffen en materialen en de effecten daarvan op het milieu. Samen richtten zij dan ook in 1994 hun eigen bedrijf genaamd McDonough Braungart Design Chemistry (MBDC) op, gespecialiseerd in het ontwerp van intelligente productsystemen.
 Dit houdt in dat alle grondstoffen onttrokken uit de natuur later moeten terugkeren in de grond, op een veilige manier. Het afval van een dergelijk intelligent productsysteem moet dus biologisch afbreekbaar zijn en terugkeren in de grond.
Braungart en McDonough worden wereldwijd ingezet en om advies gevraagd als het gaat om urban city planning, het (her)bouwen van fabrieksterreinen, productieprocessen en bij het ontwerp van nieuwe materialen die geschikt zijn voor biologische of technologische recycling.
 Het werk van William McDonough en Michael Braungart samen leidde tot een allesomvattend theoretisch raamwerk op het gebied van product- en procesontwerpen, variërend van moleculair ontwerp tot complete stedenbouw en alles wat daartussen zit.
3.2 Theorie en kenmerken
‘Stel je voor dat iedere voetafdruk weer voedsel genereert of een leefomgeving is voor anderen.’

Michael Braungart, grondlegger van Cradle to Cradle.
Afval is economisch gezien zeer ongunstig. Waarom zou je iets produceren dat helemaal geen waarde heeft, zelfs geld kost en uiteindelijk op de vuilnisbelt terecht komt? In het ontwerp van de huidige industrie en de producten die daaruit voortvloeien zal daarom vooral om economische redenen een omwenteling gaan plaatsvinden bij de toepassing van de Cradle to Cradle filosofie van McDonough en Braungart. Deze omwenteling heeft dus niets te maken met morele en maatschappelijke overwegingen of technologische vondsten, puur door economische krachten. Afval is gewoon onnodig.
Wat nou als je van afval voedsel weet te maken door het volkomen onschadelijk te maken voor mens, plant en dier. Met andere woorden, hoe zou de wereld eruit zien als al het afval dat de mens en industrie produceert op dusdanige manier ontworpen wordt dat het volledig biologisch afbreekbaar is. In feite is deze gedachte ontzettend simpel, toch heeft nog niemand er ooit aan gedacht. Een wereld waar afval voedsel wordt, voedsel voor biologische én economische groei, de consument geen vervuiler meer is, maar juist leven creëert middels afval. Utopie of werkelijkheid?

De mens is de enige die afval en overbodige producten en materialen stort op vuilnisbelten, de mens maakt afval. We worden ook wel consumenten genoemd, maar als je er eens goed over nadenkt: wat je echt consumeert is eigenlijk niet veel, op wat voedsel en vloeistoffen na. De rest is ontworpen om weg te gooien als het overbodig is geworden, afval gooien we weg. Maar wat is weg? Het belandt op een vuilnisbelt of in de verbrandingsoven. De meeste producten die we consumeren bevatten gemiddeld maar 5 procent van de grondstoffen die nodig zijn om ze te produceren en te leveren.

Vuilnisbelten en verbrandingsovens hebben bovendien een grotere invloed op het milieu en klimaat dan iedereen denkt. Vuilnisbelten zijn in de Verenigde Staten zelfs de grootste bron van emissie van methaangassen en de impact van dergelijke ‘landfill emissions’ wordt zwaar onderschat.
 Ook al proberen we onze afvalberg en schadelijke uitstoot van broeikasgassen zoveel mogelijk te beperken zoals met de introductie van principes als zero-waste en zero-emissions, we blijven het bestaan van afval en schadelijke stoffen accepteren. We accepteren het bestaan van ongezond afval. McDonough en Braungart willen het concept van afval elimineren, zij definiëren afval als een voedingstof die (her)gebruikt kan worden in de biosfeer of in de technosfeer. Afval is geen afval meer, maar een voedingstof, een voedingstof voor groei. Hoe meer afval hoe beter. Het gaat dus totaal niet om schonere of efficiëntere productie, maar om een cultuuromslag bij het ontwerpen van producten en productieprocessen. De natuur is pas productief als ze smerig is, de natuur is productief als het ruimte en leven voor anderen creëert.
 We moeten tijdens de ontwerpfase van en product al rekening houden met het moment dat het wordt weggegooid en ervoor zorgen dat het product, of onderdelen daarvan grondstof wordt voor een nieuw product. Biologisch afbreekbare producten zijn grondstof voor de natuur, de biosfeer. Niet-afbreekbare producten worden een grondstof voor de technosfeer, alle technische producten om ons heen.
[image: image2.jpg]Biological * Technical
Metabolism Metabolism

Biological Technical

Nutrients Nutrients

Figuur 1 Biosfeer en Technosfeer

Zo ontstaat er een kringloop die gebaseerd is op kringlopen uit de natuur. McDonough en Braungart stellen zich een wereld voor waarin al het afval letterlijk voedsel is voor de biosfeer (biological metabolism) of technosfeer (technical metalbolism). Op deze manier hoeft de mens zich nooit meer schuldig te voelen over de consumptie of het weggooien van producten of de hoeveelheid afval die het oplevert. Immers, afval wordt voedsel en bestaat niet meer. We kunnen dan alles vrijelijk weggooien zonder nadelige gevolgen voor de natuur, alles kunnen we weer opnieuw gebruiken. Materialen komen in een soort kringloop terecht waarin we het afval eindeloos kunnen hergebruiken zonder kwaliteitsverlies. De (toenemende) wereldconsumptie is niet langer het probleem, het is zelfs een deel van de oplossing.

Producten verliezen vaak hun kwaliteit op de manier van recyclen zoals we die nu gewend zijn. Het klinkt positief, recycling, maar wat er eigenlijk gebeurd is downcycling. We smelten allerlei verschillende soorten plastic om tot een nieuwe plastic en gebruiken die om bijvoorbeeld een tuinbankje of een stoel van de maken. Uiteindelijk komt het ‘gerecyclede’ product vroeg of laat op een vuilnisbelt terecht. Tijdens dit herhaalde downcycle-proces, waarbij bovendien de nieuwe grondstof door het vele omsmelten en mixen met verschillende soorten vergelijkbare grondstoffen vervuild raakt met chemische, vaak schadelijke stoffen,

gaat de kwaliteit van het product steeds maar weer achteruit. McDonough en Braungart willen weer écht recyclen, terug naar de oorspronkelijke kwaliteit, of zelfs proberen te upcyclen.
Er wordt onderscheid gemaakt tussen enerzijds eco-efficiency, waarbij materialen van de natuur worden onttrokken, worden verwerkt door de industrie en na gebruik worden weggegooid. Nadruk bij eco-efficiency ligt bij het minimaliseren van het volume, omloopsnelheid en giftigheid van de grondstoffen die gebruikt worden bij de productie. Sommige producten worden gerecycled, maar eigenlijk is er sprake van de hierboven beschreven vorm van downcycling, een daling van de kwaliteit van de materialen na recycling.
Anderzijds bestaat het concept van eco-effectiviteit, waarbij producten en grondstoffen op dusdanige wijze worden ontworpen en geselecteerd dat ze bijdragen aan een positieve relatie met de natuur en zorgen toekomstige economische groei.

Als de kwaliteit van een materiaal niet optimaal is, is het mogelijk de kwaliteit ervan alsnog te verbeteren. In een gewone plastic petflessen zit bijvoorbeeld antimoon, een giftig zwaar metaal, een bijproduct van katalyse, waarvan bekend is dat het onder bepaalde omstandigheden kankerverwekkend is. Antimoon is een stroomkatalysator die voor polymerisatie wordt gebruik en helemaal niet nodig is voor de polyesterproductie.

Waarom zit het er dan in, is het echt nodig? Het is mogelijk om het antimoon uit de plastic fles te isoleren en om zo het plastic nog zuiverder te maken. De kwaliteit van het plastic neemt toe: upcycling! Upcycling in plaats van verbranden en omsmelten met andere plastics en er later een bankje van maken. Dit is het subtiele verschil tussen het oude concept van recycling, ofwel downcycling en het nieuwe, meer gewenste proces van upcycling.
	The traditional way:

eco-efficiency
	The new way:

eco-effectiveness

	Cradle to Grave material flows
	Cradle to Cradle material flows

	Incrementele reductie van ecologische impact van industriële processen en producten: zero-waste, zero-emission, zero resource use en zero toxicity strategy
	Industriële processen en producten ondersteunen en genereren ‘afval’ als voedingstof voor de natuur

	Geen recycling maar downcycling
	Geen recycling maar upcycling

	To get more from less: meer productwaarde met minder afval
	Behouden of vergroten van de kwaliteit van grondstoffen

	Industrie is 100% slecht

(afval is slecht)
	Industrie is 100% goed

(concept afval bestaat niet meer)

	‘Doing things the right way’

	‘Doing the right things’ 20

Tabel 1
Vergelijking eco-efficiency en eco-effectiveness

Nu consumeren we maar, graven land af voor winning van allerlei grondstoffen benodigd voor de industrie, putten landbouwgrond uit en bespuiten het met chemische bestrijdingsmiddelen, maar geven niks terug aan de biosfeer. Biologische processen raken uitgeput door onze huidige manier van consumeren en produceren. Maar dankzij de nieuwe Cradle to Cradle filosofie is het zo dat hoe meer ‘afval’ we produceren, hoe meer we kunnen teruggeven aan de biosfeer en hoe beter het is voor anderen.
In de literatuur wordt vaak de vergelijking gemaakt tussen een model waarin de industrie wordt gezien als 100% slecht en het doel is om de industriële processen en producten minder slecht te maken. In de eco-efficiency strategie is vaak sprake van damage management en guilt reduction.
 Als een industrie eco-efficiënt is, worden natuurlijke bronnen minder snel uitgeput, worden er minder schadelijke stoffen die het broeikaseffect versterken, uitgestoten en wordt er minder afval geproduceerd. Op de korte termijn kan er dan ook sprake zijn van economisch voordeel voor bedrijven die eco-efficiënt produceren. Probleem bij deze manier van ‘minder slecht’ produceren is dat een lange termijn visie voor het creëren van een echt positieve relatie russen industrie en natuur ontbreekt. Bedrijven erkennen het probleem maar pakken het niet aan bij de bron. Er moet gezegd worden het beleid de laatste decennia daadwerkelijk heeft gezorgd voor een gezondere leefomgeving, lager verbruik van energie en hulpbronnen en industrie minder vervuiling veroorzaakt. Maar het probleem bestaat nog steeds. In figuur 2 ziet u het verschil tussen de eco-efficiënte en de eco-effectieve strategie.
[image: image3.png]2 H
8 S
= E
u [
o o
H H
w w

2
°

100 %

swajshAs
|ea160]023 0) Jyouag / ssaunjuuey

Time

Figuur 2 Eco-effectiveness strives to generate an
entirely (100%) beneficial impact upon ecological systems.

Het wordt tijd dat de mens weer echt aardbewoner wordt en anderen blij maken met onze aanwezigheid. Niet door te produceren en materialen te blijven ontwikkelen op een manier die ‘minder slecht’ zijn, maar juist door te investeren in producten en industriële processen die juist goed zijn voor mens, plant en natuur, die juist nieuw leven voortbrengen in plaats van alleen maar ‘minder slecht’ zijn. Alleen op deze manier kunnen we de natuur eindelijk weer iets teruggeven. Micheal Braungart heeft dit mooi weten te verwoorden in een film die hij samen met William McDonough in 2003 maakte: ‘Less bad is no good’ Het betekent dat we milieubescherming definiëren als ‘destroying a little less’, iets minder kapotmaken.
Het is hetzelfde als zeggen: ik ga vandaag niet met de auto, dus ik bescherm het milieu. Dit is geen bescherming, maar in feite misbruik van de term ‘bescherming’. Want met ‘destroying a little less’, beschermen we natuurlijk helemaal niets.

Het doel van Cradle to Cradle is heel erg simpel en praktisch. Het doel is een gevarieerde, veilige, gezonde en eerlijke wereld met schone lucht, grond, water en energie die op een economisch, rechtvaardige en ecologische manier worden gebruikt.
De eco-efficiency benadering ziet het bedrijfsleven als de motor van verandering, maar ziet tegelijkertijd dat het concept zich op geen enkele manier bekommert om het milieu. Dit zal zoals gezegd op de lange termijn vernietigende gevolgen hebben voor waardevolle natuurlijke hulpbronnen. Om de huidige industrie te helpen zich te herevolueren tot een eco-efficiënt systeem, hebben McDonough en Braungart een visueel hulpmiddel gecreëerd (figuur 3).
[image: image4.png]AAVA
O
Epy “’“"y

Figuur 3 Fractal ecology model for a sustaining design
Conventionele ontwerpcriteria voor de industrie zijn samen te vatten met de vragen: wat kost het, is er een markt voor en kunnen we winst maken? Voorstanders van duurzame ontwikkeling van productieprocessen volgens de Cradle to Cradle filosofie stellen zich de vraag hoe grondstoffen op een economisch, rechtvaardige en ecologische manier gebruikt kunnen worden. Als dit ontwerphulpmiddel wordt gebruikt, kan de ontwerper hiermee waarde creëren in alle die de sectoren: ecologie, rechtvaardigheid en economie. Dit in tegenstelling tot de conventionele ontwerpers die alleen lijken te kijken naar de economische kant (winst) op een maatschappelijk geaccepteerde manier. Het ecologische aspect wordt volledig genegeerd.
 De 'driepootbenadering ' van McDonough en Braungart heeft een belangrijk positief effect gehad op de inspanningen om duurzaamheidaspecten op te nemen in de verantwoordelijkheid van bedrijven.

De vraag die McDonough en Braungart in het laatste hoofdstuk van hun boek Cradle to Cradle, waste equals food, stellen is de vraag hoe we de rechten van alles wat leeft, voor altijd kunnen steunen en met elkaar delen in een wereld van overvloed? Hoe kunnen we voor altijd onze kinderen liefhebben, overal ter wereld en niet alleen onze eigen kinderen? Stel je voor hoe een wereld van voorspoed en gezondheid er in de toekomst uit zal zien en maak daar nu al een ontwerp voor. Hoe zou het zijn om deze plek, de aarde weer eer aan te doen, als thuisbasis voor onszelf en al onze verwanten? Dat is een zaak die ons allemaal aangaat, nu en altijd. Dat is precies waar het om gaat.

4. Wat is Bioneers?

4.1 Grondleggers
‘Bioneers is inspiring a shift to live on Earth in ways that honor the web of life, each other and future generations.’

Kenny Ausubel en Nina Simons, oprichters Bioneers
Kenny Ausubel is een van de twee oprichters van de Bioneers en tevens schrijver van boeken en wetenschappelijke artikelen, film- en documentairemaker maar bovenal een eco-activist. In 1990 introduceerde hij de term Bioneers om zijn opkomende stroming te beschrijven. Bioneers zijn sociale en wetenschappelijke innovatieve individuen vanuit alle uithoeken van de maatschappij en vakgebieden die zich verdiept hebben in de theorieën van leefsystemen en begrijpen hoe de natuur in elkaar zit.
 De term ‘Bioneers’ is een samentrekking van ‘biological pioneer’ en beschrijft individuen en groepen mensen die samen creatieve en innovatieve oplossingen bedenken voor verschillende milieuproblemen en sociaal-culturele problemen.
Ausubel studeerde aan de Universiteit van Yale en studeerde af in 1972 aan de universiteit van Columbia. In 1995 schreef hij een van zijn bekendste boeken over de Bioneers: Declarations of Interdependence, over biologische pioniers die kijken naar oplossingen van de natuur als voorbeeld voor onze technologieën en sociale systemen. Een van de belangrijkste uitgangspunten van de Bioneers.

Nina Simons is sociaal ondernemer en mede-oprichter en directeur van de Bioneers. De Bioneers zijn een nationale non-profit organisatie die zoeken naar revolutionaire en innovatieve oplossingen voor zowel de grootste milieuproblemen als de belangrijkste sociale uitdagingen van de maatschappij. Gedurende haar carrière heeft Simons zich gespecialiseerd in innovatieve sociale marketing strategieën voor ondernemingen die zich inzetten voor de bevordering ban sociale veranderingen en verbetering van het milieu. Ze heeft succesvolle programma’s ontwikkeld om de theorieën en verhalen van de Bioneers uit te dragen naar wetenschappelijke en sociale ‘innovators’.

Waar Nina Simons vooral bekend om staat binnen het netwerk van de Bioneers is haar inzet voor de erkenning voor ‘gebalanceerd vrouwelijke leiderschap’ in onze cultuur.

In 2006 begon zij zelfs een cursus, Cultivating Women’s Leadership, voor vrouwen geïnteresseerd in middelen om de positie van vrouwen in hun maatschappelijke omgeving effectief te veranderen.
Kenny Ausubel en Nina Simons hebben elkaar voor het eerst ontmoet in 1987. Een paar jaar later trouwden zij en richtten zij zoals bekend in 1990 de Bioneers op, sindsdien werken Ausubel en Simons samen aan de organisatie. De Bioneers bereiken heden ten dage velen miljoenen mensen dankzij jaarlijkse conferenties die met satellietverbindingen wereldwijd worden uitgezonden, radioseries, televisie-uitzendingen, artikelen in geschreven media, interactieve website en boekenseries.

4.2 Theorie en kenmerken
‘Bioneers is one of the great social innovations of our time. Bioneers bring us together at the axis of personal and planetary healing.´

Michael Lerner, Directeur Commomweal

Bioneers is de benaming voor een international non-profit organisatie die bestaat uit een netwerk van wetenschappers met verschillende achtergronden dat praktische en innovatieve oplossingen bedenkt voor alle menselijke behoeften en problemen zonder het milieu of omgeving te beschadigen en tegelijkertijd in stand weet te houden voor zowel huidige als toekomstige generaties. Natuurlijke principes zoals samenwerking, diversiteit, symbiose, en cycli van hergebruik van materialen zonder het generen van (extra) afval zijn de kernpunten van de theorie van de Bioneers.

De Bioneers zijn vooral bekend om het door hun jaarlijks georganiseerde congres: The Bioneer Conference. Volgens Ausubel en Simons, oprichters van de Bioneers, is dit congres het meest vooraanstaande congres waar ecologische toekomst geschreven wordt.

Sociale en wetenschappelijke ‘innovators’ bespreken hier baanbrekende oplossingen gebaseerd op de natuur. In 2008 woonden 12.000 man de conferentie van de Bioneers bij, in nog eens 18 Amerikaanse steden werd het congres live uitgezonden. Op deze manier word een netwerk gecreëerd van duizenden wetenschappers en verschillende projecten. Ook buiten de Verenigde Staten wordt het congres op de voet gevolgd, via satellietverbindingen kan de hele wereld het congres live volgen.
Bij het opzetten van het congres hadden Ausubel en Simons het idee van een ‘systematisch raamwerk’ voor ogen. Ze wilden dat bewoners over de hele wereld met allerlei verschillende achtergronden en vakgebieden zich focusten op oplossingen van de grootste problemen die we op aarde hebben. Niet alleen op milieugebied, maar ook aan het sociale vlak wordt op een onafhankelijke manier veel aandacht besteed. Ausubel en Simons vergelijken de Bioneers vaak met een spinnenweb: een complex raamwerk, waarin alles en iedereen verbonden is om tot een totaaloplossing te komen voor mondiale milieu en sociale problemen.
 Zo ontstaat een breed internationaal netwerk van netwerken waarin veel kennis wordt gewaarborgd en oplossingen worden bedacht.
Duurzaamheid staat in het middelpunt bij de visie van de Bioneers op de wereld en haar natuur. Niet voor niets zegt een van hun bekende slogans dat Bioneers een manier van leven stimuleren waarin het huidige milieu wordt gewaarborgd en bewaard voor elkaar én toekomstige generaties. Duurzaamheid staat hoog in het vaandag van de Bioneers. In een wereld die door de mens zwaar is beschadigd, moet de mens zelf de weg van restoratie en herstel inslaan om het web of life te beschermen en te onderhouden voor toekomstige generaties.

De Bioneers hebben enkele grote projecten die veel aandacht krijgen. Daarbij is het niet alleen de natuur die veel aandacht krijgt, ook sociale problemen trekken de Bioneers zich aan. Enkele grote projecten die de Bioneers op dit moment hebben, zijn:
Dreaming New Mexico: een innovatief project om in de Amerikaans staat New Mexico de relatie tussen de mens enerzijds, natuur en cultuur anderzijds te verbeteren, volledig te herontwerpen door de relatie tussen mens en natuur milieuvriendelijk en duurzaam te maken.
Om een land of in dit geval een staat volledig te herontwerpen, moet er eerst een droom worden geformuleerd. Met dit project hebben de Bioneers die droom concreet op papier gezet. De droom is om de energievoorziening van New Mexico volledig duurzaam te maken, de vraag is hoe de staat de energie sector moet herontwerpen op dusdanige wijze dat er alleen nog maar brandschone brandstoffen worden gebruikt (low-carbon fuels).

Zon, water, wind en biobrandstoffen zijn overvloedig aanwezig in New Mexico, de Bioneers hebben een gedetailleerd plan om van deze duurzame energiebronnen gebruik te gaan maken en een volledig nieuwe energiesector te ontwerpen.

Bovendien is de droom om een economie te ontwerpen met fiscaal beleid en invoering subsidieverleningen aan projecten die de atmosfeer helpen te herstellen tot zijn oorspronkelijke staat.
 Ook zal het gebruik van fossiele brandstoffen in de droomwereld van de Bioneers ontmoedigd worden middels extra hoge belastingen en juridisch maatregelen. Het zijn allemaal nog maar toekomstplannen en is nog niks concreet veranderd in de staat New Mexico, maar de Bioneers stellen steeds maar weer: Dreaming the future can create the future…
Education & Youth: onderwijs en jeugd zijn belangrijke speerpunten van de Bioneers, met name het opbouwen van een netwerk van ´educators´. De Bioneers bestaan uit een netwerk van vooruitstrevende innovators die zich bezig houden met natuurlijke oplossingen om de natuur en aarde weer te herstellen. Belangrijk hierbij is het opzetten van een netwerk van educators die dit soort oplossingen en concepten voor de (school)klas brengt om de volgende generatie van Bioneers veilig te stellen. Daarom hebben de Bioneers veel tijd besteed aan de ontwikkeling van lesmateriaal voor onderwijs van allerlei verschillende niveaus en verschillende soorten instellingen. Er zijn bijvoorbeeld boekenseries en video’s ontwikkeld die de standpunten van de Bioneers verkondigen en heeft Kenny Ausubel zelfs een film gemaakt namens de Bioneers. In zijn film, The 11th Hour vertelt Leonardo DiCaprio over de milieucrisis waarin we nu leven, veroorzaakt door de mens, en de gevolgen van het handelen van de mens voor de planeet. Naast veel lesmateriaal worden er ook studiebeurzen verleend aan jonge studenten die zich willen inzetten voor de Bioneers en de natuur. In 2008 werden er 130 van dit soort scholarships uitgereikt en een jaar eerder werd een jeugdafdeling van de Bioneers opgericht: de Bioneers Youth Advisory Counsil.

Women’s Leadership: zoals eerder beschreven staat Nina Simons vooral bekend om haar inzet voor de erkenning voor ‘gebalanceerd vrouwelijke leiderschap’ in onze cultuur.

In 2006 begon zij de cursus, Cultivating Women’s Leadership, voor vrouwen geïnteresseerd in middelen om de positie van vrouwen in hun maatschappelijke omgeving effectief te veranderen.
Het trainingsprogramma van Women’s Leadership richt zich op leiderschap dat ligt verscholen in de aard van kenmerken van de vrouw. Dit zijn onder andere passie voor liefde en toewijding aan de natuur.
De missie van het programma is om de kwaliteit van alle mogelijke soorten vrouwelijke leiders te vergroten op een dusdanige manier dat ook vrouwelijke leiders volledig in staat zijn om op een effectieve manier het (sociale)milieu te veranderen.

Kernpunt hierbij is het introduceren van een nieuwe vorm van leiderschap die unieke mannelijk en vrouwelijke kwaliteiten combineert die gewenst zijn om een natuurlijk leider op te leiden.
De drie projecten Dreaming New Mexico, Education & Youth en het Women’s Leadership Program zijn de drie belangrijkste projecten van de Bioneers die bij moeten dragen aan de duurzame wereld die Kenny Ausubel en Nina Simons voor ogen hadden bij de oprichting. De Bioneers hebben meer dan alleen een duurzame leefomgeving voor ogen, ook op sociaal gebied zijn veranderingen hard nodig om implementatie van de milieutheorieën tot een succes te maken.
De jaarlijkse Bioneers congressen zullen de komende jaren steeds groter worden en zullen steeds meer mensen gaan bereiken. Het congres nodigt de bezoekers uit om te participeren bij het belangrijkste werk van deze tijd: het bouwen van een duurzame cultuur.
 De aarde is een plek om te genieten van natuur en cultuur. Kwaliteit van water en lucht, het broeikaseffect, uitstoot van schadelijke en giftige stoffen, het zijn allemaal grote problemen waar de aarde mee te kampen heeft en het is de hoogste tijd dat de mens oplossingen voor deze milieuproblemen gaat zoeken. Als er nu niets wordt gedaan, dreigen we in een situatie terecht te komen waaruit we niet meer kunnen ontsnappen: de natuur dreigt onomkeerbaar te worden beschadigd. Er is slechts één organisatie op het gebied van wetenschap en innovatie die in staat is om tot een oplossing te komen: de Bioneers.

5. Wat is Biomimicry?

5.1 Grondlegger
‘The more our world functions like the natural world, the more likely we are to endure on this home that is ours, but not ours alone.’

Janine Benyus, grondlegger van Biomimicry

Janine Benyus (1958) is schrijfster van wetenschappenschappelijke artikelen over de natuur, innovatieconsultant, auteur en wordt gezien als de grondlegger van de theorieën van de Biomimics. Ze is erg betrokken bij het welzijn van de natuur. Ze studeerde Natural Resource Management en Engelse Literatuur aan de Rutgers Universiteit, verzorgt tot op de dag van vandaag nog steeds colleges op de Universiteit van Montana en werkt aan verschillende projecten die de natuurlijke landschappen moeten herstellen en beschermen.

Als auteur schreef ze zes boeken, waarvan haar laatste het meest bekend, Biomimicry: Innovation Inspired by Nature. In Biomimicry beschrijft ze een opkomende theorie die naar duurzame oplossingen voor milieuproblemen zoekt door te kijken naar natuurlijke processen en ontwerpen. Biomimicry is een samentrekking van biology en van het Engelse werkwoord to mimic, imiteren: het imiteren van de natuur. Toen Benyus in 1990 begon met haar studie over de natuur en met het verzamelen van informatie voor haar boek was innovatie geïnspireerd door de natuur eigenlijk alleen nog maar een vakgebied op universiteiten en andere academische instellingen.
Tegenwoordig vinden we interesse in deze vorm van innovaties ook terug in het bedrijfsleven. Veel bedrijven proberen hun producten of productieprocessen tegenwoordig duurzamer te maken. Bij onderzoek hoe het bedrijfsleven dit het beste kan doen, stellen zij zich steeds vaker eerst de vraag: hoe doet de natuur wat ik probeer te doen? En dat is precies wat Janine Benyus wil bereiken: steeds meer duurzame producten en productieprocessen door innovatie geïnspireerd door de natuur.

Janine Benyus gelooft dat hoe meer mensen in staat worden gesteld te leren van de natuur, hoe meer deze mensen dan ook bereid zullen zijn om de natuur te beschermen. Dit is de belangrijkste reden waarom Benyus zich zo inzet voor de natuur. Voor haar werk als natuurwetenschapper en auteur ontving Benyus verschillende prijzen waaronder de 2009 Champion of the Earth award in Science & Innovation van de Verenigde Naties en werd ze door het Time Magazine uitgeroepen tot International Hero of the Environment.
In 1998 richtte Benyus een consultancybureau op, genaamd Biomimicry Guild. Het is tot op de dag van vandaag het enige bedrijf ter wereld dat innovaties ontwikkeld op basis van biologische systemen en daarmee ontwerpers, engineers, architecten en het bedrijfsleven helpt om ontwerpproblemen op een duurzame manier op te lossen.

Naast het Biomimicry Guild, richtte Benyus ook het non-profit Biomimicry Institute op, waarvan ze nog steeds voorzitter van is. Het Biomimicry Institute is een non-profit organisatie die probeert de ideeën van de Biomimics aan de man te brengen en deze te promoten bij een zo groot mogelijk publiek. Het instituut zorgt voor toegankelijk lesmateriaal en literatuur voor geïnteresseerden. Bovendien verzorgt het een cursus voor ontwerpers van producten en productieprocessen over hoe innovatief te ontwerpen volgens de maatstaven van de Biomimics.
Als voorzitter van het Biomimicry Institute geeft Benyus nog altijd adviezen over hoe bedrijven duurzaam kunnen produceren en adviseert zij hoe academici en overheid kunnen leren van de natuur en hoe de mens de natuur als model voor innovatie moet gebruiken en niet als een mijn die langzaam wordt ontdaan van al haar bezittingen.
 Duurzaamheid alleen is niet genoeg, het gaat erom hoe de natuur de conserveren door te innoveren geïnspireerd door de natuur.
5.2 Theorie en kenmerken
‘Every time when we face a design challenge, we say to ourselves what in the natural world has already solved this challenge and can we just mimic this?’

Janine Benyus, oprichter en voorzitter Biomimicry Institute

Zoals eerder beschreven is Biomimicry een samentrekking van biology en van het Engelse werkwoord to mimic, imiteren: het imiteren van de natuur. De theorie gaat uit van de natuur als model, maatstaf en inspiratie bij het proces van innovatie op het gebied van nieuwe materialen, producten of gebouwen. Bij Biomimicry worden door de Biomimics natuurlijke ecosystemen als voorbeeld genomen bij het ontwerpen van nieuwe producten. Kort samengevat is Biomimicry een theorie die de natuur als uitgangspunt stelt en imiteert om ‘menselijke problemen’ van allerlei verschillende aard op te lossen.

Een van de belangrijkste theorieën van de Biomimics is het idee dat het leven op aarde al 3.8 miljard jaar bestaat en dat gedurende deze periode de aarde heeft geleerd wat werkt en wat niet. De mens leeft pas ongeveer 150.000 jaar op de aarde, waarom al die ervaringen van de natuur negeren als je er ook gebruik van kunt maken? En dat is precies wat Biomimics doen. Telkens wanneer de Biomimics in een ontwerpproces voor een probleem komen te staan, stellen zij zich de vraag hoe de natuur datzelfde probleem in het verleden heeft opgelost. Vervolgens is de vraag: hoe kunnen we deze natuurlijke oplossing imiteren en toepassen op het ontwerp van producten, productieprocessen enzovoorts?
Zo is een pauwenveer een goed voorbeeld van hoe de natuur kleuren creëert op basis van structuur en niet op basis van pigment, zoals dat doorgaans het geval is. Als er licht op de veer valt, worden bepaalde kleuren zichtbaar. Dit komt doordat de veren uit verschillende lagen bestaan, die het licht op verschillende manieren terugkaatsen naar het (menselijk) oog zodat er kleuren ontstaan. In de natuur wordt zo de benodigdheid van pigment geëlimineerd. In de industrie, in veel productieprocessen en producten worden vaak kleurstoffen gebruikt die schadelijk of zelfs giftig kunnen zijn. Door te kijken naar, en te leren van de natuur wordt op deze manier de natuur geïmiteerd en kan het gebruik van deze schadelijke kleurstoffen worden geëlimineerd.
Een ander sprekend voorbeeld van hoe het bedrijfsleven de natuur als voorbeeld kan gebruiken en er zelfs geld mee kan verdienen, is het voorbeeld van het Australische bedrijf BioPower Systems. Dit energiebedrijf heeft het koraalrif bestudeerd en gekeken hoe koraal en zeewier zich beweegt door de golven en stromingen in de oceaan. Op basis van het koraal en het zeewier heeft het bedrijf een ocean wave energy system en een tidal energy system ontwikkeld. Net zoals koraal en zeewier in de oceaan zijn deze twee duurzame energiesystemen ontworpen om op een natuurlijke manier te bewegen in de stroming en getijden van de zee. Deze automatische systemen bevinden zich op de bodem van de zee, buiten het zicht en in harmonie met de oorspronkelijke oceaanbewoners waarop ze geïnspireerd zijn.

[image: image5.jpg]

Figuur 3 The BioWave mimics oceans kelp
Een andere belangrijke theorie van de Biomimics is het concept van innovation for conservation. Bedrijven die de Biomimics helpen met het innoveren en het ontwikkelen van

bio-geïnspireerde producten wordt gevraagd een percentage van hun opbrengst te doneren om de leefgebieden van de organismen waarop het product geïnspireerd is te beschermen. Zo wordt energiebedrijven die windmolen hebben ontwikkeld gebaseerd op de vinnen van de walvis gevraagd geld terug te geven om het oceaanleven te conserveren.
Het concept van innovation for conservation heeft al vele nieuwe duurzame producten en productieprocessen opgeleverd zoals zonnecellen gebaseerd op boombladeren, het verbouwen van voedsel zoals op de prairie (policultuur), maar ook architecten laten zich door de natuur inspireren. Zo is de klimaatbeheersing die mieren en termieten weten te creëren met hun behuizing een inspiratie voor architecten van nieuwe gebouwen.
 Ook het ontwerp van de Eiffeltoren is aan de natuur ontleend. De kenmerkende stalen constructie is een imitatie van de structuur van menselijk bot.

Een ander belangrijk punt op de agenda van de Biomimics is onderwijs. Janine Benyus is zelf nog altijd docent aan de universiteit van Montana en heeft zitting in enkele adviesverlenende commissies. Een belangrijk middel om wetenschap en bedrijfsleven bij elkaar te krijgen is het internet. Op internet hebben de Biomimics een online information source de opgezet: de website AskNature.org. Het is een platform waar de natuur en ontwerpers elkaar ontmoeten en in staat worden gesteld om samen te werken aan duurzame technologieën. Als een productontwerper, architect, engineer of chemist wil weten hoe de natuur of organismen een ontwerpprobleem hebben opgelost, komt hij via de site in contact met wetenschappers die zijn vraagstuk hebben onderzocht. Samen werken ze dan aan een nieuw duurzaam product of technologie. De website is gratis toegankelijk en volgens Benyus het ideale platform om innovative minds in contact te brengen met life’s best ideas en om samen nieuwe duurzame technologieën te ontwikkelen.

Het imiteren van de vaak geniale oplossingen van de natuur door de mens zou volgens de Biomimics als een vereiste moeten worden gezien. Janine Benyus ziet het zelfs als een overlevingsstrategie, een weg die de mensheid in zou moeten slaan op weg naar een duurzame toekomst voor iedereen. Alle natuurlijke organismen op aarde hebben via evolutie en natuurlijke selectie weten te ontdekken wat de mens maar niet lukt: leven op aarde zonder fossiele brandstoffen te verbruiken, zonder de aarde te vervuilen en tegelijkertijd hun toekomst veiligstellen.
De toepasbaarheid van Biomimicry zijn eindeloos, de natuur heeft immers op bijna alle specifieke ontwerpproblemen een oplossing. Hoe laten we ons voedsel groeien, hoe wekken we energie op, hoe stellen we onze materialen samen, hoe genezen we onszelf, hoe voeren we een bedrijf zonder de natuur of hulpbronnen te misbruiken? Op al deze vragen heeft Biomimicry de oplossing. Volgens de Biomimics staat de mens voor een turning point in de evolutie. De mens begon met een kleine populatie in een hele grote leefomgeving. Onze populatie en leefgebied is tegenwoordig zo groot geworden dat we de aarde aan het uitputten zijn. We zijn gewoon met te veel en onze leefomgeving is niet duurzaam. De limieten van de tolerantie van de natuur zijn bereikt.
 De vraag die we onszelf nu moeten stellen is hoe we op onze planeet kunnen leven zonder haar te vernietigen? In haar boek, Biomimicry: Innovation Inspired by Nature heeft Benyus het over een Biomimetic Revolution die een uitgestippeld pad naar een ‘Biomimetische wereld’ beschrijft. Wanneer we de natuur als een inspiratiebron en mentor zien, kan de relatie tussen mens en natuur voorgoed veranderen.
Handelen zoals de natuur doet, dat is waar Biomimicry voor staat. Er valt nog zo veel te ontdekken in de natuur. Geschat wordt dat er ongeveer 5 tot 30 miljoen levensvormen op aarde bestaan, we hebben er pas 1,4 miljoen van benoemd. Leren over de natuur is desondanks geen vereiste, leren van de natuur is veel belangrijker, aldus Benyus. Waarom doet de mens aan genmanipulatie van groenten en fruit en zelfs aan klonen en kweken van volgens ons superieure wezens. Als het in de natuur niet bestaat, zal er wel een goede reden voor zijn. De mens is niet verheven boven natuurlijke selectie maar ziet zichzelf desondanks toch als een soort van god die het beter weet dan de natuur. Benyus beschreef het als volgt:

‘If it can’t be found in nature, there is probably a good reason for its absence. It may have been tried, and long ago edited out of the population. Natural selection is wisdom in action.’

Janine Benyus
Nadenken over een manier van leven die onze huidige leefomgeving niet vernietigd en tegelijkertijd de natuur beschermt en voedt voor volgende generaties op de lange termijn. Dat is waar de natuur al 3.8 miljard jaar mee bezig is en waar de mens nu mee moet beginnen en is de grootste uidaging waar de mens nu voor staat.
6. Vergelijkend onderzoek

Na het literatuuronderzoek naar de drie eco-innovatietheorieën Cradle to Cradle, Bioneers en Biomimicry volgt in dit hoofdstuk een analyse van de beschreven literatuur en rond ik het vergelijkend onderzoek af en kom ik tot een vergelijkende matrix. Wat zijn de verschillen en overeenkomsten van de drie theorieën en wat is de positie van het Cradle to Cradle concept van McDonough en Braungart in het spectrum van eco-innovatietheorieën.

Om de drie theorieën goed te kunnen vergelijken heb ik enkele vergelijkingscriteria opgesteld die mij tijdens het onderzoek in het oog sprongen. Ik heb geprobeerd enkel relevante en interessante criteria te gebruiken. Voordat ik mijn bevindingen presenteer, geef ik eerst een korte uitleg over de gekozen vergelijkingscriteria:
1) Natuur als voorbeeld: in hoeverre stelt de eco-innovatietheorie de natuur als uitgangspunt voor innovatie en ontwikkeling van nieuwe producten, productieprocessen of technologieën?

2) Toepasbaarheid door bedrijfsleven: zijn concepten van de eco-innovatietheorie toepasbaar door het bedrijfsleven. Wat is de houding van bedrijven tegenover de theorie, stelt de theorie het bedrijfsleven neer als slecht of komt de eco-innovatietheorie juist met proactieve adviezen?
3) Is het concept duurzaam: wat ziet elke de eco-innovatietheorie als duurzaam, hoe zien ze de definitie van duurzaam voor ogen?
4) Mogelijkheid tot ontwikkeling winstgevende producten: vaak wordt duurzaam of groene productie gezien als duur en zijn er vanuit het bedrijfsleven weinig prikkels om duurzaam te gaan produceren. In hoeverre stellen de eco-innovatietheorieën het bedrijfsleven in staat om het beste van beide werelden te combineren, duurzaam en tegelijkertijd winstgevend.
5) Waar ligt de focus van de eco-innovatietheorie: op welk gebied focust elke de eco-innovatietheorie zich. Wordt er alleen gekeken naar milieuproblemen en het bedrijfsleven of daarnaast ook naar industrie, consument en het sociale en maatschappelijke aspect?
6) Organisatiestructuur: hoe zet de eco-innovatietheorie zich neer, als informatieplatform of tevens als commercieel bedrijf die actief bezig is haar missie te volbrengen.
7) Positie in de evolutie van de theorie: waar staan de verschillende de eco-innovatietheorieën op de ladder van hun evolutie. Staat de theorie nog in de kinderschoen of is de theorie al over de top en is de hype die het in eerste instantie creëerde inmiddels voorbij?
8) Overheidsrol, visie overheden: wat is de rol en visie van de overheid op de verschillende theorieën? Is de overheid actief bezig om te vergroenen en duurzaamheid uit te dragen en bereid dit soort concepten over te nemen of laten ze het over aan de maatschappij en bedrijfsleven?
9) Wetenschappelijke/ maatschappelijke acceptatie: wordt elke eco-innovatietheorie serieus genomen door bedrijfsleven en consument of wordt verduurzamen gezien als noodzakelijk kwaad? Hoe ziet de maatschappij het bestaan van dergelijke theorieën, worden ze geaccepteerd door zowel de wetenschap als maatschappij?
10) Visie op onderwijs: hoe ziet de eco-innovatietheorie de importantie van onderwijs en kennisoverdracht. Wordt er ook naar de lange termijn van het bestaan en de ontwikkeling van de concepten gekeken?
Dit zijn in het kort de elf verschillende vergelijkingscriteria die ik het opgesteld en ga gebruiken voor het vergelijkend onderzoek. Hierbij zal ik het theoretisch raamwerk nauwlettend in het oog houden en proberen om tot een goed antwoord van de probleemstelling/hoofdvraag te komen: wat is de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën?
Op de volgende pagina’s treft u het vergelijkend onderzoek, in de bijlage de vergelijkende matrix.
Natuur als voorbeeld.
Het Cradle to Cradle concept en de Biomimics in het bijzonder zijn de twee theorieën waar de natuur nadrukkelijk als voorbeeld wordt gesteld. Waar de natuur bij Biomimicry (letterlijk: imiteren van de natuur) bij definitie als voorbeeld voor innovatie wordt gesteld, is dat bij Cradle to Cradle niet helemaal het geval. Wel haalt McDonough in de literatuur meermalen het voorbeeld van de kersenboom naar voren. Hij ziet bijvoorbeeld een gebouw graag als een boom. Een gebouw dat net als een boom zuurstof afgeeft, koolstof opneemt, stikstof vasthoudt, water destilleert en lucht zuivert. Kortom, een gebouw moet net als een boom in het landschap functioneren.
Als architect ontwerpt hij een gebouw graag naar de kenmerken van een boom, een gebouw dat zijn energie uit zonne-energie haalt en is bedekt met fotosynthetisch materiaal. McDonough stelt dat voor ieder nieuw te bouwen gebouw gekeken moet worden naar de natuur en het plaatselijke milieu en de ecologische omgeving. Bij architectuur volgens de natuurwetten van Cradle to Cradle moet eerst goed onderzocht hoe een gebouw in goede harmonie met de omgeving gebouwd kan worden en welke (natuurlijke) materialen er gebuikt kunnen worden. Landschap, vegetatie, klimaat, culturele geschiedenis, lokale energiestromen, aanwezigheid van zon, schaduw en water moeten allemaal goed worden bekeken om tot een natuurlijk verantwoord ontwerp en tot een gezonde en duurzame relatie met de natuur te komen.
 Wanneer menselijke activiteit ecologische groei stimuleert, is het doel bereikt. De nieuw te bouwen gebouwen moeten niet langer als vijand van de natuur gezien worden, maar juist als een onderdeel ervan die de natuur in stand houden en leven creëren.

Zoals hierboven beschreven stelt de Cradle to Cradle concept de natuur als voorbeeld bij het ontwerp van gebouwen. Ook de gemeenten van Rotterdam, Amsterdam, Den Haag, Utrecht, Groningen en Nijmegen hebben zich hierdoor laten inspireren. Zij verlenen sinds kort subsidies voor het aanleggen van ‘groene daken’, vetplantjes en mosachtige vegetatie als dakbedekking. Groene daken geven de oplossing voor problemen waar de stad mee kampt. De planten nemen een groot deel van het regenwater op dat anders in het riool terechtkomt en wateroverlast veroorzaakt. Maar een groen dak vermindert ook de geluidsoverlast en verbeterd te luchtkwaliteit doordat de plantjes het fijnstof uit de lucht opvangen. Belangrijk voordeel is tevens de isolatie en besparing op energiekosten.
 Met dit voorbeeld is duidelijk te zien dat Cradle to Cradle niet alleen de natuur als voorbeeld gebruikt, maar dat het goede voorbeeld van McDonough ook door Nederlandse gemeenten wordt gevolgd.
Toepasbaarheid door het bedrijfsleven.
Van de drie eco-innovatietheorieën is Cradle to Cradle het beste toe te passen door het bedrijfsleven. In praktijk worden van alle drie de theorieën toepassingen door het bedrijfsleven bedacht, maar het Cradle to Cradle concept lijkt vooralsnog de meeste aandacht op te eisen door het bedrijfsleven. Al klinken de ideeën over afvalreductie en hergebruik van Braungart en McDonough haast utopisch, ze worden door grote fabriekanten zeer serieus genomen.
Het beste voorbeeld van Cradle to Cradle toegepast op grote schaal door het bedrijfsleven is de invoering van het concept op de fabriekslocatie van Ford in de Verenigde Staten: het Ford Rouge Centre. Het werd enkele jaren geleden volledig opnieuw opgebouwd en gerenoveerd tot ´industrieel natuurpark´ met veel ramen, een weiland op het dak en eigen natuurlijk afvalwater reinigingssysteem. Veel bedrijven zien een dergelijke renovatie als zeer kostbaar en niet rendabel. Ze nemen (vaak ten onrechte) aan dat reguliere productiekosten door toepassing van duurzame innovaties zullen stijgen en dat dergelijke maatregelen onnodige luxe zijn opgelegd door een veranderende maatschappij. De meeste bedrijven zien het ombouwen van een vervuilende fabriek tot een industrieel natuurpark waar ouders bij wijze van spreken hun kinderen zouden laten spelen als een utopie, maar dat is het dus zeker niet.

Als we kijken naar de Ford Motorcompany heeft Ford tot nu toe ruim 35 miljoen dollar bespaard met het ombouwen van de productiehal van het Ford Rouge Centre. De kosten waren weliswaar twee miljard dollar, maar de investering zal zichzelf in de loop der jaren terugverdienen. Het kost inderdaad veel geld om een groen dak zoals eerder besproken aan te leggen, maar de bouwkosten haal je er vele malen weer uit. Het dak heeft bijvoorbeeld een twee keer zo lange levensduur doordat het niet aan UV-straling blootstaat die slijtage en lekkages veroorzaken. Het opnieuw laten bedekken van het dak dat een enorme oppervlakte heeft, kost een paar miljoen. Bovendien bespaart het groene dak ook nog geld voor de verwarming en koeling doordat het gebouw beter geïsoleerd is. Het dak absorbeert daarbij ook nog overtollig regenwater wat volgens Amerikaanse regelgeving eerst chemisch behandeld moet worden voordat het geloosd mag worden in de rivier. Ook dit bespaard Ford jaarlijks veel geld. Het dag filtert water op een natuurlijke manier voordat het in de rivier stroomt. Het bespaart Ford jaarlijks miljoenen dollars en het kost niets.

Toepassingen van Cradle to Cradle door het bedrijfsleven zijn eindeloos, te veel om op te noemen. Maar ook de Biomimics boeken steeds meer successen al lijkt de focus van Janine Benyus meer op onderwijs en bewustwording te liggen. Ditzelfde lijkt het geval bij de Bioneers, waarvoor het bedrijfsleven nog niet op grote schaal geïnteresseerd lijkt. Nederland speelt een belangrijke rol in de toepassing van eveneens met name het Cradle to Cradle concept. Zo heeft de organisatie van de Floriade 2012 in het Limburgse Venlo de principes van Cradle to Cradle volledig omarmd.

Niet alleen het Nederlandse bedrijfsleven toont grote interesse in het concept van Braungart en McDonough, ook in het buitenland wordt Cradle to Cradle steeds meer als een economisch duurzame productieoplossing gezien. Ditzelfde geldt ook voor Biomimicry. Naar mijn optiek lopen de Biomimics nog wel achter op de mate van toepasbaarheid van de theorieën door het bedrijfsleven, maar als ook overheden achter het concept gaan staan, is een inhaalslag snel gemaakt.
Is het concept duurzaam?
De Bioneers en de Biomimics zien duurzaam als niet schadelijk voor de natuur, ze stellen dat duurzaamheid gegarandeerd wordt als de natuur, milieu en omgeving worden beschermd en geconserveerd voor huidige en toekomstige generaties. Zo duurzaam als de natuur zelf is, moet de mens ook zijn volgens deze twee duurzame eco-concepten. De definitie van duurzaamheid van het Cradle to Cradle concept gaat echter verder dan slechts conserveren.
Het Cradle to Cradle protocol klinkt misschien gewoon als duurzaam ontwerpen, toch is het in feite veelomvattender. Duurzaamheid alleen is niet genoeg. Braungart gebruikt vaak het voorbeeld van een relatie met een vriend of vriendin. Als je iemand vraagt hoe de relatie met je vriend/vriendin is en de ondervraagde antwoordt met: ‘duurzaam’, krijgt Braungart medelijden. Als duurzaamheid het hoofddoel is, zoals bij de Bioneers en Biomimics het geval is, is duurzaamheid volgens Braungart pas het minimum. Duurzaamheid alleen is slechts saai onderhoud. Duurzaamheid is slechts het minimum, vanaf daar begint Cradle to Cradle eigenlijk pas.

‘The time has come we become native to this planet!’

Michael Braungart, grondlegger Cradle to Cradle

Volgens Braungart wordt het tijd dat de mens weer echt aardbewoner wordt, dat we andere soorten op aarde blij kunnen maken met onze aanwezigheid. Niet door materialen en producten te ontwikkelen die minder slecht zijn, maar die juist goed zijn voor anderen. Het ontwikkelen en innoveren van materialen en producten die nieuw leven voortbrengen in plaats van alleen maar minder slecht zijn voor de natuur, milieu en omgeving. Less bad is no good, het betekent dat we milieubescherming definiëren als destroying a little less, iets minder snel kapotmaken, maar met destroying a little less, beschermen we natuurlijk helemaal niets.

Duurzaamheid op zich is volgens de grondleggers van het Cradle to Cradle concept dan ook niet genoeg, het is slechts een beginpunt.
Mogelijkheid tot ontwikkeling winstgevende producten.
Is het mogelijk om met de toepassing van een van de drie eco-innovatietheorieën tot een winstgevende bedrijfsstrategie te komen, bestaan er winstgevende producten die ontwikkelend en ontworpen zijn op basis van de eco-concepten? Vaak wordt duurzaam of groene productie gezien als duur en zijn er vanuit het bedrijfsleven weinig prikkels om duurzaam te gaan produceren. In hoeverre stellen de eco-innovatietheorieën het bedrijfsleven in staat om het beste van beide werelden te combineren, duurzaam en tegelijkertijd winstgevend.
De Bioneers richten zich niet zozeer op het ontwikkelen van producten of diensten die door het bedrijfsleven kunnen worden gebruikt of verkocht. Zij hebben een bredere visie waarin uiteraard wel ruimte is voor het bedrijfsleven die winst kunnen maken met de ideeën van de Bioneers. De Bioneers hebben meer een totaaloplossing voor ogen waarbij de hele samenleving, industrie en dus ook het bedrijfsleven worden omgevormd tot een duurzaam geheel die de natuur voor huidige en toekomstige generaties beschermd.

Bij Cradle to Cradle en Biomimicry staat het bedrijfsleven meer centraal. Deze twee concepten zien het bedrijfsleven als grootste vervuiler, veroorzaker van afval en vernietiger van de natuur. Vanuit dit oogpunt zijn zij begonnen met onderzoek naar hoe het duurzaamheidprobleem op te lossen.

De Biomimics adviseren het bedrijfsleven naar de natuur te kijken, ervan te leren en om uiteindelijk nieuwe producten of diensten geïnspireerd door de natuur te ontwikkelen. Vele bedrijven zijn daar al in geslaagd en zijn ook in staat gebleken winstgevend te zijn dankzij Biomimicry. Uit het gedachtegoed van de Biomimics heeft het bedrijfsleven enkele producten, productieprocessen of technologieën ontwikkeld die net als ‘normale’ producten worden verkocht, met als enige verschil en voordeel dat ze volledig onschadelijk zijn voor de natuur, ze zijn immers gebaseerd op de natuur. Cradle to Cradle biedt het bedrijfsleven veel meer mogelijkheden om (meer dan) duurzaam te produceren. De mogelijkheden bij toepassing van het Cradle to Cradle protocol zijn eindeloos. McDonough gebruikt als voorbeeld in zijn literatuur telkens weer het voorbeeld van de Ford fabriekshallen. Dankzij de renovatie van het Ford Rouge Centre zijn er naast grote investeringen en in het productieproces ook belangrijke innovaties in het productontwerp van Ford doorgevoerd vanuit het Cradle to Cradle oogpunt. Er is ongeveer 2200 kilogram aan grondstof nodig om een auto van 1300 kilogram te bouwen. Waarom gebruiken we niet 1300 kilogram om een auto van 1300 kilogram te maken? Er gaat ontzettend veel grondstof verloren bij de fabricage: afval. Het kost minder, het milieu wordt minder zwaar belast, zowel producten als consument zullen profiteren van een dergelijke manier om een auto te bouwen volgens het Cradle to Cradle principe. Ford heeft met de introductie van de U-Ford een auto ontwikkeld die volledig volgends de Cradle to Cradle gedachte is ontworpen.

‘Deze filosofie zal invloed hebben op elke tak van industrie, en wij gaan er trouwens een hoop geld mee verdienen. Het is een winstgevend plan!’

Tim O’Brien, milieumanager bij Ford
Een ander groot bedrijf dat al winstgevende Cradle to Cradle producten heeft ontworpen is kledingfabrikant Nike. De ontwerpers van Nike hebben gekeken naar de chemische samenstelling van schoenen. Tijdens het gebruik slijt de schoen en komen giftige stoffen in de biosfeer terecht. Daarom is er een nieuwe schoen ontwikkeld die makkelijk uit elkaar te halen is en niets vervuild: Nike Considered. De schoenenlijn is al op de markt en slaat goed aan bij de consument.

Goed voor het milieu betekent niet automatisch duurder, ook de consument lijkt dat steeds meer in te zien. De toekomst voor Cradle to Cradle producten ligt open, er zijn genoeg mogelijkheden om winstgevende producten te ontwikkelen.
Waar ligt de focus van de eco-innovatietheorie
Op welk gebied focust elke de eco-innovatietheorie zich. Wordt er alleen gekeken naar milieuproblemen en het bedrijfsleven of daarnaast ook naar industrie, consument en het sociale en maatschappelijke aspect? Het viel mij op dat de drie verschillende eco-innovatietheorieën zich niet allemaal focussen op dezelfde problemen. Zo richten het Cradle to Cradle theorie en de Biomimics zich vooral op de ontwerpfase van producten en productieprocessen. De Bioneers lijken een grotere focus te hebben. Zij hebben meer oog voor het grote plaatje.
Met hun project Dreaming New Mexico hebben ze een innovatief project geformuleerd om in de Amerikaans staat New Mexico de relatie tussen de mens enerzijds, natuur en cultuur anderzijds te verbeteren, volledig te herontwerpen door de relatie tussen mens en natuur milieuvriendelijk en duurzaam te maken. In feite is dit een plan een land of in dit geval een staat volledig te herontwerpen en volledig duurzaam te maken zodat het land behouden blijft voor toekomstige generaties. In het jaarboek van de Bioneers van 2008 staat uitgebreid beschreven hoe een dergelijk duurzaam land en maatschappij eruit zou moeten zien. Van landbouw tot energieopwekking, van producent tot consument, iedereen krijgt een eigen taak om tot de ultieme oplossing voor huidige milieuproblemen te komen. De focus ligt dus bij de Bioneers op een totaaloplossing, bij Cradle to Cradle en Biomimicry ‘slechts’ op product en productieniveau. Wel moet gezegd worden dat McDonough al wel plannen heeft voor niet alleen Cradle to Cradle gebouwen, maar ook Cradle to Cradle stedenbouw. China heeft er steeds grotere interesse voor en er zijn al kleinschalige projecten gestart om de haalbaarheid ervan te onderzoeken. De vraag naar huizen in China blijft stijgen en zal met de huidige bevolkingsgroei en economische groei alleen maar toenemen. Als vooral op het platteland alle huizen van bakstenen gemaakt moeten worden, zal er zich een ecologische ramp in China onttrekken. Er zijn in China nooit genoeg grondstoffen om genoeg huizen te kunnen bouwen. Er moet daarvoor een oplossing bedacht worden. De Chinese overheid denkt in Cradle to Cradle een perfecte oplossing gevonden te hebben.
Organisatiestructuur
Hoe zet de eco-innovatietheorie zich neer, als informatieplatform of tevens als commercieel bedrijf die actief bezig is haar missie te volbrengen?
Ook op dit gebied onderscheiden Cradle to Cradle en Biomimicry zich van de Bioneers. Zowel McDonough en Braungart als Benyus hebben meerdere eigen bedrijven opgericht die winst proberen te maken. Ausubel en Simons hebben dan wel de Bioneers opgericht, maar deze kenmerkt zich als een non-profitorganisatie.
Gemeenschappelijk kenmerk is dat alle drie de eco-innovatietheorieën zich richten op onderwijs en voorlichting. Zo verzorgen alle grondleggers van alle drie de theorieën (gast)colleges op universiteiten en andere onderwijsinstellingen en worden ze vaak gevraagd om lezingen te geven voor bedrijfsleven of overheden. De Bioneers staan natuurlijk bekend als de organisator van hun jaarlijkse congres.

Evolutie van de eco-innovatietheorie

Waar staan de verschillende de eco-innovatietheorieën op de ladder van hun evolutie. Staat de theorie nog in de kinderschoen of is de theorie al over de top en is de hype die het in eerste instantie creëerde inmiddels voorbij? Dit is natuurlijk het grote gevaar van dergelijke eco-innovatietheorieën, veel van dit soort theorieën beginnen als hype maar al snel hoor je er niets meer van. Er is veel kritiek dat de Cradle to Cradle filosofie zo’n hype zou zijn. Braungart en McDonough verwerpen deze kritiek ten stelligste. Zij zien zichzelf niet als ‘helden’, maar slechts als boodschappers die een nieuwe industriële revolutie willen uitlokken. Braungart werpt de criticasters van de Cradle to Cradle filosofie tegen dat indien slechts vijf procent van hun ideeën worden overgenomen, ze al hun doel bereikt hebben. Eigenlijk staat Cradle to Cradle nog in de kinderschoenen. De theorie is geformuleerd maar slechts enkele grote bedrijven hebben de nieuwe ontwerpfilosofie overgenomen. Opvallend hierbij is dat de oprichters zelf hun lobby hebben gevoerd bij deze bedrijven die het Cradle to Cradle concept nu uitvoeren. Daarom is Cradle to Cradle nog niet zo wijd verspreid en even makkelijk toegankelijk als de ontwerpinnovaties van bijvoorbeeld de Biomimics die via de website AskNature.org zeer makkelijk te raadplegen zijn. Doordat McDonough en Braungart alles zelf lijken te willen doen, lopen ze wat dat betreft enigszins achter op de andere eco-innovatietheorieën die zich meer richten op de grote massa en vooral naamsbekendheid.

Als we de adoptie van de eco-innovatietheorie indelen in drie fases, kan je stellen dat het Cradle to Cradle concept zich op het einde van de beginfase bevind en de theorieën van de Bioneers en Biomimics in het begin van de tussenfase.

1) Beginfase: theorie is geformuleerd, nog relatief weinig toepassingen (hype)
2) Tussenfase: theorie wordt algemeen geaccepteerd en toepassing ervan als gewenst beschouwd (trend)
3) Eindfase: theorie wordt veel toegepast en als vereiste gezien (gewoonte)
Wanneer en of de drie eco-innovatietheorieën in de eindfase terecht zullen komen, moet de toekomst uitwijzen. Het is onmogelijk om daar voorspelling over te maken. Wellicht bedenkt iemand weer een hele nieuwe theorie die het bestaansrecht van de huidige theorieën in gevaar brengt. De toekomst zal het moeten uitwijzen.

Wat is de visie van de overheid betreffende dergelijke eco-innovatietheorieën
Is de overheid actief bezig om te vergroenen en duurzaamheid uit te dragen en bereid dit soort concepten over te nemen of laten ze het over aan de maatschappij en bedrijfsleven.

Over het algemeen is de overheid meestal erg terughoudend met het gebruik van duurzame alternatieven voor conventionele producten, productieprocessen of technologieën. Duurzaamheid lijkt immers een prijs te hebben, en met het invoeren van duurdere alternatieven zijn doorgaans niet veel stemmers te werven.

Is deze angst wel terecht? Het SEO instituut voor economisch onderzoek heeft in opdracht van overheid en bedrijfsleven een kosten- en batenanalyse uitgevoerd voor wat betreft de invoering van een duurzame energiehuishouding. Conclusie is dat duurzaam niet duurder is dan fossiel.
 Dit legt ook de weg open voor overheden om mee te werken met het invoeren van eco-innovatietheorieën. In de regio Venlo wordt niet alleen de Floriade van 2012 georganiseerd. Er gebeurd meer: in de regio werken overheid en bedrijfsleven samen aan de invoering van het Cradle to Cradle concept. Greenpoint Venlo vormt samen met een groot gebied in Duitsland het grootste aaneengesloten tuinbouwgebied van West-Europa. Rond Venlo liggen grote bedrijventerreinen die volgens de Cradle to Cradle filosofie worden ontworpen en aangelegd. Snelwegen worden weggewerkt in het landschap en omgeven door groene dijken die weer als kantoorgebouwen dienen die zelf meer energie opwekken dan ze zelf gebruiken.

De overheid neemt in dit project grote verantwoordelijkheid voor de invoering van het Cradle to Cradle concept dat niet ophoudt bij de Floriade, maar duidelijk een bredere horizon heeft. Ook minister Verhoeven van Economische Zaken heeft meermalen het belang van Cradle to Cradle in toespraken en tijdens lezingen naar voren gebracht. Mede daarom prijzen McDonough en Braungart de instelling van de Nederlandse overheid.
Bij de Bioneers en Biomimics is nog weinig bemoeienis van overheden te bespeuren. De Bioneers richten zich meer op het bedrijfsleven en de Bioneers wachten nog totdat de overheden mee gaan werken aan de uitvoering van hun ideeën. Wellicht moeten zij nog wachten tot (financiële) prikkels vanuit de samenleving.
Wetenschappelijke/ maatschappelijke acceptatie
Over het algemeen worden alle drie de eco-innovatietheorieën zeer serieus genomen door zowel bedrijfsleven, overheid en wetenschap. De waardering voor hun inzet voor de natuur heeft sommige grondleggers enkele onderscheidingen opgeleverd.
Het Time Magazine heeft Braungart en McDonough in 1999 uitgeroepen tot Heroes of the Planet vanwege hun duurzame, innovatieve en invloedrijke kijk op de wereld. ‘Volgens het Time Magazine kan het Cradle to Cradle concept leiden tot een nieuwe Industriële Revolutie goed voor mens, milieu en maatschappij.’

Daarnaast is William McDonough in 1996 door toenmalig president Bill Clinton hem de prijs voor duurzame milieuontwikkeling overhandigd, de hoogste milieuonderscheiding die de Verenigende Staten uitreikt.

Ook Biomimic Janine Benyus werd door het Time Magazine in 2007 uitgeroepen tot Hero of the Planet voor haar uitgebrachte boek Biomimicry: Innovation Inspired by Nature waarin ze niet alleen een volledig nieuwe theorie beschrijft (Biomimicry) maar ook gedaanteomslag veroorzaakt in de manier waarop we nu denken over productontwerp.

De prijzen die Kenny Ausubel en Nina Simons ontvingen zijn van iets minder grote importantie dan de prijzen en awards die andere grondleggers in ontvangst hebben mogen nemen maar ook deze prijzen geven aan dat hun werk zeker geaccepteerd wordt door wetenschap en maatschappij.
Visie op onderwijs
Hoe ziet de eco-innovatietheorie de importantie van onderwijs en kennisoverdracht. Wordt er ook naar de lange termijn van het bestaan en de ontwikkeling van de concepten gekeken?

Onderwijs is een belangrijk middel om een eco-innovatietheorie aan de man te krijgen. Braungart verzorgd naast zijn vele lezingen ook (gast)colleges op universiteiten en is ook gelieerd aan de Erasmus Universiteit Rotterdam waar hij zijn eigen leerstoel heeft. Ditzelfde geldt voor Benyus, zij verzorgt tot op de dag van vandaag nog steeds colleges op de Universiteit van Montana.
De Bioneers vinden jeugd en onderwijs zo belangrijk dat zij het zelfs tot hun taak hebben omschreven om voor goed (milieu)onderwijs te zorgen. De Bioneers hebben een netwerk van educators opgezet die hun kennis en theorieën voor de (school)klas brengt om de volgende generatie van Bioneers veilig te stellen. Daarnaast hebben de Bioneers veel tijd besteed aan de ontwikkeling van lesmateriaal voor onderwijs van allerlei verschillende niveaus en verschillende soorten instellingen. Er zijn bijvoorbeeld boekenseries en video’s ontwikkeld die de standpunten van de Bioneers verkondigen. Naast veel lesmateriaal worden er ook studiebeurzen verleend aan jonge studenten die zich willen inzetten voor de Bioneers en de natuur.
7. Conclusie / Samenvatting
Wat is de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën?

Van de drie eco-innovatietheorieën is Cradle to Cradle het beste toe te passen door het bedrijfsleven. In praktijk worden van alle drie de theorieën toepassingen door het bedrijfsleven bedacht, maar het Cradle to Cradle concept lijkt vooralsnog de meeste aandacht op te eisen door het bedrijfsleven. Al klinken de ideeën over afvalreductie en hergebruik van Braungart en McDonough haast utopisch, ze worden door grote fabriekanten zeer serieus genomen.

Toepassingen van Cradle to Cradle door het bedrijfsleven zijn eindeloos. Maar ook de Biomimics boeken steeds meer successen al lijkt de focus van Janine Benyus meer op onderwijs en bewustwording te liggen. Ditzelfde lijkt het geval bij de Bioneers, waarvoor het bedrijfsleven nog niet op grote schaal geïnteresseerd lijkt. Nederland speelt een belangrijke rol in de toepassing van eveneens met name het Cradle to Cradle concept.

Niet alleen het Nederlandse bedrijfsleven toont grote interesse in het concept van Braungart en McDonough, ook in het buitenland wordt Cradle to Cradle steeds meer als een economisch duurzame productieoplossing gezien. Ditzelfde geldt ook voor Biomimicry. Naar mijn optiek lopen de Biomimics nog wel achter op de mate van toepasbaarheid van de theorieën door het bedrijfsleven, maar als ook overheden achter het concept gaan staan, is een inhaalslag snel gemaakt.

De Bioneers en de Biomimics zien duurzaam als niet schadelijk voor de natuur, ze stellen dat duurzaamheid gegarandeerd wordt als de natuur, milieu en omgeving worden beschermd en geconserveerd voor huidige en toekomstige generaties. Zo duurzaam als de natuur zelf is, moet de mens ook zijn volgens deze twee duurzame eco-concepten. De definitie van duurzaamheid van het Cradle to Cradle concept gaat echter verder dat slechts conserveren.

Het Cradle to Cradle protocol klinkt misschien gewoon als duurzaam ontwerpen, toch is het in feite veelomvattender. Duurzaamheid op zich is volgens de grondleggers van het Cradle to Cradle concept dan ook niet genoeg, het is slechts een beginpunt.

De Bioneers richten zich niet zozeer op het ontwikkelen van producten of diensten die door het bedrijfsleven kunnen worden gebruikt of verkocht. Zij hebben een bredere visie waarin uiteraard wel ruimte is voor het bedrijfsleven die winst kunnen maken met de ideeën van de Bioneers. De Bioneers hebben meer een totaaloplossing voor ogen waarbij de hele samenleving, industrie en dus ook het bedrijfsleven worden omgevormd tot een duurzaam geheel die de natuur voor huidige en toekomstige generaties beschermd.

Bij Cradle to Cradle en Biomimicry staat het bedrijfsleven meer centraal. Deze twee concepten zien het bedrijfsleven als grootste vervuiler, veroorzaker van afval en vernietiger van de natuur.

Goed voor het milieu betekent niet automatisch duurder, ook de consument lijkt dat steeds meer in te zien. De toekomst voor Cradle to Cradle producten ligt open, er zijn genoeg mogelijkheden om winstgevende producten te ontwikkelen.
Tijdens het onderzoek viel het op dat de drie verschillende eco-innovatietheorieën zich niet allemaal focussen op dezelfde problemen. Zo richten het Cradle to Cradle theorie en de Biomimics zich vooral op de ontwerpfase van producten en productieprocessen. De Bioneers lijken een grotere focus te hebben.
 Gemeenschappelijk kenmerk is dat alle drie de eco-innovatietheorieën zich richten op onderwijs en voorlichting. Zo verzorgen alle grondleggers van alle drie de theorieën (gast)colleges op universiteiten en andere onderwijsinstellingen en worden ze vaak gevraagd om lezingen te geven voor bedrijfsleven of overheden.

Als we de adoptie van de eco-innovatietheorie indelen in drie fases, kan je stellen dat het Cradle to Cradle concept zich op het einde van de beginfase bevind en de theorieën van de Bioneers en Biomimics in het begin van de tussenfase.

Over het algemeen is de overheid meestal erg terughoudend met het gebruik van duurzame alternatieven voor conventionele producten, productieprocessen of technologieën. Duurzaamheid lijkt immers een prijs te hebben, en met het invoeren van duurdere alternatieven zijn doorgaans niet veel stemmers te werven.

Bij de Bioneers en Biomimics is nog weinig bemoeienis van overheden te bespeuren. De Bioneers richten zich meer op het bedrijfsleven en de Bioneers wachten nog totdat de overheden mee gaan werken aan de uitvoering van hun ideeën. Wellicht moeten zij nog wachten tot (financiële) prikkels vanuit de maatschappij.

Over het algemeen worden alle drie de eco-innovatietheorieën zeer serieus genomen door zowel bedrijfsleven, overheid en wetenschap. De waardering voor hun inzet voor de natuur heeft sommige grondleggers enkele onderscheidingen opgeleverd.

Onderwijs is een belangrijk middel om een eco-innovatietheorie aan de man te krijgen. Braungart verzorgd naast zijn vele lezingen ook (gast)colleges op universiteiten
De Bioneers gaan nog verder en vinden jeugd en onderwijs zo belangrijk dat zij het zelfs tot hun taak hebben omschreven om voor goed (milieu)onderwijs te zorgen.

Samenvattend kom ik tot de conclusie dat het Cradle to Cradle concept het meest relevant is. De filosofie is breed toepasbaar, makkelijk in te voeren en simpel te begrijpen. Dit zijn allemaal belangrijke kenmerken die het Cradle to Cradle concept verheven boven de andere eco-innovatietheorieën. Ik hoop dat dit literatuuronderzoek voor iedere lezer als eyeopener geldt. Waarom langer produceren met schadelijk afval? De vraag is simpel maar het antwoord evengoed: Cradle to Cradle!
8 .Nabeschouwing
Ik denk dat mijn literatuuronderzoek goed geslaagd is in het proberen te beantwoorden van de probleemstelling waarin ik zocht naar de positie van het Cradle to Cradle concept in het spectrum van eco-innovatietheorieën.

Ik heb geprobeerd om een zo compleet mogelijk overzicht van alle drie de eco-innovatietheorieën te geven op basis van wetenschappelijke artikelen, boeken en onderzoeken alvorens te beginnen aan een vergelijkend onderzoek. Vanuit een stevig theoretisch kader volgde het vergelijkend onderzoek, dat ik op een toegankelijke manier geprobeerd heb te presenteren middels een vergelijkende matrix.

Ondanks de overvloed van informatie en bronnen heb ik veel moeite moeten doen om niet uit een te eenzijdige informatievoorziening te putten. Veel literatuur over het betreffende eco-concept is immers geschreven door of in opdracht van de grondleggers zelf. Dit maakte het soms moeilijk om echt onafhankelijke bronnen te vinden die niet beïnvloed zijn door de bedenkers van de eco-innovatietheorie.
Voor toekomstig onderzoek is het misschien mogelijk om te kijken wat er terecht is gekomen van de invoering en toepassing van elke eco-innovatietheorie. De mens en de aarde staan voor een turning point: er moet iets veranderen in onze manier van produceren om het milieu te beschermen voor huidige en toekomstige generaties. We leven nu op te grote ecologische voet, de mens heeft de aarde zichzelf toegeëigend en als we die niet snel teruggeven aan al onze verwanten, gaan we daar onherroepelijk de rekening voor betalen. Het is een zaak die ons allemaal aangaat, nu en in de verre toekomst.
9. Literatuurlijst
Artikel AD Rotterdams Dagblad, Plantendak rukt op, 21 juli 2010
Artikel NRC Handelsblad, Floriade 2012 is katalysator voor Cradle to Cradle, 4 augustus 2007

Benyus, Janine, Biomimicry: Innovation Inspired by Nature, 1997

Biomimicry Institute, A conversation with Janine Benyus, author of Biomimicry: Innovation by Nature, 2008

Bioneers, Dreaming New Mexico, a map to the age of renewables
Bioneers, Yearbook 2008
Braungart, M, et al., Cradle to Cradle design, Journal of Cleaner Production, 2007

Braungart, M., Updating and Fleshing out the Development Agenda, Cradle to Cradle design, Redesigning the relationships between Industry and Nature, 2002
Braungart, M.; McDonough, W, The Next Industrial Revolution, and the birth of the sustainable Economy, documentary, 2003
Braungart, M.; McDonough, W., Cradle to Cradle: Remaking the Way We Make Things, New York, 2002
Braungart, M.; McDonough, W., Cradle to Cradle:Afval = voedsel, 2007

Braungart, M.; McDonough, W.,Restoring the Industrial Landscape, 2002

Braungart, M.; McDonough, W.,Towards a sustaining architecture for the 21st century: the promise of cradle-to-cradle design, 2003

Cowan, Stuart, Bioneering – Bioneers Conference focuses on ecological restoration
Drucker, F.E., The effective executive, New York, 2002

Erasmus Magazine Oktober 2009
FLUX Magazine, Rathenau Institute, Michael Braungart: ‘Cradle to Cradle is a marketing concept’
Institute for Local Self-Reliance, Stop Trashing the Climate, 2008
Jaarverslag Biomimicry Institute, Inspiring, educating and connecting Biomimics throughout the world, 2009

Lambregts, E., Biomimicry: Innovatie volgens Janine Benyus, 2008

Marketwire, Bioneers Gathers Leading-Edge Environmental Innovations to Address Key Social Issues, 2008

SEO Economisch Onderzoek, Investeren in een schone toekomst, juli 2010

United Nations Environment Programme, Champion of the Earth, Science and Innovation, Janine Benyus, video about the Laureates, 2009
Waldron, K.J., A Brief History of Biomimetic Robotics, 2000

Website Biomimicry Institute: www.biomimicryinstitute.org/about-us

Website Bioneers, biografie Kenny Ausubel: www.bioneers.org/about/founders/kenny-ausubel
Website Bioneers, biografie Nina Simons: www.bioneers.org/about/founders/nina-simons
Website Bioneers, homepage: www.bioneers.org/about
Website BioPower Systems, Wave and Tidal Energy: www.biopowersystems.com

Website Duurzaamheid:

www.duurzaamheid.nl/c2c/Braungart_McDonough/Heroes_of_the_Planet.asp
Website Erasmus Universiteit Rotterdam: www.eur.nl/fsw/staff/homepages/braungart/about/
Website Janine Benyus: www.janinebenyus.com

Website William McDounough: www.mcdonough.com/product.htm
Wiser, Ryan H., Green power marketing: increasing customer demand for renewable energy, 1998
Bijlage I) Vergelijkende Matrix
	Criteria
	Cradle to Cradle
	Bioneers
	Biomimics

	1) Natuur als voorbeeld
	Stelt natuur absoluut als voorbeeld bij ontwikkeling van belangrijke innovaties, maar het creëren van een duurzame relatie tussen mens en natuur blijft grote doel.
	De Bioneers bedenken oplossingen voor problemen zonder het milieu of omgeving te beschadigen en willen tegelijkertijd de natuur in stand houden voor zowel huidige als toekomstige generaties. Natuur niet zozeer voorbeeld.
	Biomimics imiteren natuur bij definitie: innovation inspired by nature.

	2) Toepasbaarheid bedrijfsleven
	Zeer veel toepassingen op zowel grote als kleine schaal. Interesse van veel grote bedrijven en succesvolle toepassingen zijn al rendabel.
	Focus meer op onderwijs en bewustwording. Toepassingen door bedrijfsleven pas in volgende fase.
	Veel interesse uit bedrijfsleven, vele toepassingen op kleine schaal.

	3) Is het concept duurzaam?
	Duurzaamheid alleen is niet genoeg. Duurzaamheid is het minimum, het beginpunt van het Cradle to Cradle ontwerpprotocol.
	Duurzaamheid wordt gegarandeerd als de natuur, milieu en omgeving worden beschermd en geconserveerd voor huidige en toekomstige generaties.
	duurzaamheid gegarandeerd wordt als de natuur, milieu en omgeving worden beschermd en geconserveerd voor huidige en toekomstige generaties.

	4) Mogelijkheid ontwikkeling winstgevende producten
	Grote bedrijven als Ford en Ford en andere grote industriële productiebedrijven hebben het Cradle to Cradle principe al op grote schaal, succesvol en winstgevend ingevoerd.
	Nog weinig mogelijkheid voor bedrijfsleven om winst te maken, focus ligt nog meer op een totaal oplossing op ecologisch en sociaal gebied.
	Net als bedrijven die Cradle to Cradle maatstaven gebruiken al tal van bedrijven die winstgevend zijn door de natuur te imiteren bij het ontwerpen van nieuwe producten. Nog niet op dezelfde grote schaal, maar wel winstgevend.

	5) Waar ligt de focus van innovatie?
	Product en productieniveau. Focus ligt op ontwikkelen van intelligente productsystemen. In toekomst ook stedenbouw volgens Cradle to Cradle maatstaven.
	De Bioneers lijken de grootste ‘focus’ te hebben, meer oog voor een duurzame totaaloplossing. (Dreaming New Mexico)

	Product en productieniveau. Focus ligt op ontwikkelen van intelligente productsystemen evenals bij Cradle to Cradle.

	6) Organisatie-structuur
	Onderwijs en voorlichting middels (gast)colleges op universiteiten en lezingen voor bedrijfsleven en overheden.
	Naast (gast)colleges en lezingen vooral bekend wegens het jaarlijkse Bioneers Congres.
	Onderwijs en voorlichting middels (gast)colleges op universiteiten en lezingen voor bedrijfsleven en overheden.

	7) Status in de evolutie van de theorie
	Beginfase: theorie is geformuleerd, nog relatief weinig toepassingen (hype)
	Tussenfase: theorie wordt algemeen geaccepteerd en toepassing ervan als gewenst beschouwd (trend)
	Tussenfase: theorie wordt algemeen geaccepteerd en toepassing ervan als gewenst beschouwd (trend)

	8) Overheidsrol, visie overheden
	De (Nederlandse) overheid neemt in grote verantwoordelijkheid voor de invoering van het Cradle to Cradle concept.
	Tot op heden weinig overheidseisbemoeienis ontdekt, maar is wel noodzakelijk om bijvoorbeeld het Dreaming New Mexico project uit te voeren.
	Tot op heden weinig overheidseisbemoeienis ontdekt. Biomimicry richt zich iets meer op het bedrijfsleven en heeft overheid minder nodig dan bijvoorbeeld de Bioneers.

	9) Wetenschap-pelijke/ maatschap-pelijke acceptatie
	Het Time Magazine heeft Braungart en McDonough in 1999 uitgeroepen tot Heroes of the Planet Daarnaast is William McDonough in 1996 door toenmalig president Bill Clinton hem de prijs voor duurzame milieuontwikkeling overhandigd.
	De prijzen die Kenny Ausubel en Nina Simons ontvingen zijn van iets minder grote importantie dan de prijzen en awards die andere grondleggers in ontvangst hebben mogen nemen, maar zorgen desalniettemin voor erkenning.
	Ook Biomimic Janine Benyus werd door het Time Magazine in 2007 uitgeroepen tot Hero of the Planet voor haar uitgebrachte boek Biomimicry: Innovation Inspired by Nature

	10) Visie op onderwijs
	Braungart verbonden aan vele onderwijsinstellingen en universiteiten waaronder de Erasmus Universiteit Rotterdam.

	De Bioneers hebben een netwerk van educators opgezet die hun kennis en theorieën voor de (school)klas brengt om de volgende generatie van Bioneers veilig te stellen. Daarnaast hebben de Bioneers veel tijd besteed aan de ontwikkeling van lesmateriaal voor onderwijs van allerlei verschillende niveaus en verschillende soorten instellingen.
	Benyus verzorgt tot op de dag van vandaag nog steeds colleges op de Universiteit van Montana. Daarnaast geeft zij veel lezingen aan het bedrijfsleven.

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval is Voedsel; New York, 2002, Inleiding, page 17-24

� Wiser, Ryan H., Green power marketing: increasing customer demand for renewable energy, 1998

� Braungart, M.; McDonough, W., Cradle to Cradle: Remaking the Way We Make Things; New York, 2002.

� Braungart, M.; McDonough, W., Cradle to Cradle:Afval = voedsel, 2007

� Braungart, M.; McDonough, W.,Towards a sustaining architecture for the 21st century: the promise of cradle-to-cradle design, 2003

� Braungart, M.; McDonough, W., Cradle to Cradle: Remaking the Way We Make Things; New York, 2002

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, pagina 221

� http://www.bioneers.org/about

� Benyus, Janine, Biomimicry: Innovation Inspired by Nature, 1997

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, Voorwoord, pagina 12

� Braungart, M.; McDonough, W., Cradle to Cradle: Remaking the Way We Make Things; New York, 2002

� Erasmus Magazine Oktober 2009, pagina 15

� Website Erasmus Universiteit Rotterdam: �HYPERLINK "http://www.eur.nl/fsw/staff/homepages/braungart/about/"�www.eur.nl/fsw/staff/homepages/braungart/about/�

� Website William McDounough: �HYPERLINK "http://www.mcdonough.com/product.htm"�www.mcdonough.com/product.htm�

� FLUX Magazine, Rathenau Institute, Michael Braungart: ‘Cradle to Cradle is a marketing concept’, page 57

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, pagina 37-38

� Institute for Local Self-Reliance, Stop Trashing the Climate, 2008, pagina 7

� Braungart, M.; McDonough, W, The Next Industrial Revolution, and the birth of the sustainable Economy, documentary, 2003

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, pagina 49-50

� Drucker, F.E., The effective executive, New York, 2002

� Braungart, M, et al., Cradle to Cradle design, Journal of Cleaner Production, 2007, pagina 1337-1343

� Braungart, M, et al., Cradle to Cradle design, Journal of Cleaner Production, 2007, pagina 1340

� Braungart, M.; McDonough, W, The Next Industrial Revolution, and the birth of the sustainable Economy, documentary, 2003 (Citaat M. Braungart)

� Braungart, M., Updating and Fleshing out the Development Agenda, Cradle to Cradle design, Redesigning the relationships between Industry and Nature, 2002, pagina 180

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, pagina 189

� Citaat: Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007, pagina 227

� Bioneers, Yearbook 2008, voorpagina

� Bioneers, Yearbook 2008, A New World, pagina 2

� Website Bioneers, biografie Kenny Ausubel: �HYPERLINK "http://www.bioneers.org/about/founders/kenny-ausubel"�www.bioneers.org/about/founders/kenny-ausubel�,

� Website Bioneers, biografie Nina Simons: �HYPERLINK "http://www.bioneers.org/about/founders/nina-simons"�www.bioneers.org/about/founders/nina-simons�

� Bioneers, Yearbook 2008, Evolution from the heart of Nature, pagina 1

� Website Bioneers, homepage: �HYPERLINK "http://www.bioneers.org/about"�www.bioneers.org/about�

� Bioneers, Yearbook 2008, A Systematic Framework, pagina 2

� Bioneers, Yearbook 2008, A Catalyst for Restoration, pagina 2

� Bioneers, Dreaming New Mexico, a Map to the Age of Renewables, pagina 1-3

� Bioneers, Dreaming New Mexico, a map to the age of renewables, pagina 8-12

� Bioneers, Yearbook 2008, Bioneers Youth program and educator outreach, pagina 18

� Website Bioneers, biografie Nina Simons: �HYPERLINK "http://www.bioneers.org/about/founders/nina-simons"�www.bioneers.org/about/founders/nina-simons�

� Bioneers, Yearbook 2008,Cultivating Women’s Leadership, pagina 27

� Cowan, Stuart, Bioneering – Bioneers Conference focuses on ecological restoration, pagina 3

� Marketwire, Bioneers Gathers Leading-Edge Environmental Innovations to Address Key Social �Issues, 2008

� Website Biomimicry Institute: �HYPERLINK "http://www.biomimicryinstitute.org/about-us"�www.biomimicryinstitute.org/about-us�

� Website Janine Benyus: �HYPERLINK "http://www.janinebenyus.com"�www.janinebenyus.com�

� Benyus, Janine, Biomimicry: Innovation Inspired by Nature, 1997, preface

� United Nations Environment Programme, Champion of the Earth, Science and Innovation, Janine Benyus, video about the Laureates, 2009

� United Nations Environment Programme, Champion of the Earth, Science and Innovation, Janine Benyus, video about the Laureates, 2009

� Benyus, Janine, Biomimicry: Innovation Inspired by Nature, 1997

� Website BioPower Systems, Wave and Tidal Energy: �HYPERLINK "http://www.biopowersystems.com"�www.biopowersystems.com�

� Lambregts, E., Biomimicry: Innovatie volgens Janine Benyus, 2008

� Waldron, K.J., A Brief History of Biomimetic Robotics, 2000, pagina 371

� Jaarverslag Biomimicry Institute, Inspiring, educating and connecting Biomimics throughout the world, 2009, pagina 8-9

� Benyus, Janine, Biomimicry: Innovation Inspired by Nature, 1997

� Biomimicry Institute, A conversation with Janine Benyus, author of Biomimicry: Innovation by Nature, 2008

� Braungart, M.; McDonough, W.,Towards a sustaining architecture for the 21st century: the promise of cradle-to-cradle design, 2003, pagina 15

� Artikel AD Rotterdams Dagblad, Plantendak rukt op, 21 juli 2010

� Braungart, M.; McDonough, W.,Restoring the Industrial Landscape, 2002

� Braungart, M.; McDonough, W., Cradle to Cradle: Remaking the Way We Make Things; New York, 2002

� Artikel NRC Handelsblad, Floriade 2012 is katalysator voor Cradle to Cradle, 4 augustus 2007

� Braungart, M.; McDonough, W, The Next Industrial Revolution, and the birth of the sustainable Economy, documentary, 2003 (Citaat M. Braungart)

� Braungart, M.; McDonough, W., Cradle to Cradle: Afval = voedsel, 2007

� SEO Economisch Onderzoek, Investeren in een schone toekomst, juli 2010

� Artikel NRC Handelsblad, Floriade 2012 is katalysator voor Cradle to Cradle, 4 augustus 2007

� �HYPERLINK "http://www.duurzaamheid.nl/c2c/Braungart_McDonough/Heroes_of_the_Planet.asp"�www.duurzaamheid.nl/c2c/Braungart_McDonough/Heroes_of_the_Planet.asp�

35
52

