

The background of the page features a low-angle shot of several wind turbines against a vibrant sunset sky. The sky transitions from a bright yellow near the horizon to a deep teal and blue at the top. A semi-transparent grid of squares is overlaid on the entire image, creating a digital or data-like aesthetic. The text is centered in a white rectangular area.

**DUURZAAMHEID
EN ECONOMIE:
UITDAGINGEN VOOR HET
HOGER ECONOMISCH
ONDERWIJS**

Samenvatting

Studenten en bedrijfsleven roepen het hoger onderwijs op duurzaamheid prominent in het curriculum op te nemen. Dit artikel is een verkenning van de raakvlakken tussen economie en duurzaamheid met als doel thema's te benoemen die in het curriculum van de opleidingen bedrijfseconomie en accountancy aan bod zouden kunnen komen.

Er wordt eerst stilgestaan bij een beschrijving van de op ons afkomende problemen zoals klimaatverandering, grondstofschaarste en verlies aan biodiversiteit. Vervolgens wordt geschetst voor welke uitdagingen het bedrijfsleven staat en worden ontwikkelingen geschetst op macro-, meso- en microniveau. Afsluitend volgen suggesties voor op te nemen thema's in het curriculum van de bedrijfseconomische en accountancy opleiding, zoals bijvoorbeeld een verdieping in de bestudering van verdelingsmechanismen (markt versus overheid), verbreding van het kostenbegrip, strategisch risicomanagement dat rekening houdt met duurzaamheid, duurzaamheidsverslaggeving en ketenmanagement. Het tot stand brengen van een duurzame economie vraagt daarnaast om buiten bestaande denkkaders te treden.

Auteurs

Jan Hendrik van der Kooij
Gertrud Blauwhof

Correspondentieadres

j.h.vanderkooij@hhs.nl

Lectoraat

Innoverend Ondernemen

Lector

Gertrud Blauwhof

DUURZAAMHEID EN ECONOMIE: UITDAGINGEN VOOR HET HOGER ECONOMISCH ONDERWIJS

 Studenten en bedrijfsleven – de vraagkant van het onderwijs - roepen het onderwijs op duurzaamheid prominent in het curriculum op te nemen. Wereldwijd zijn de problemen op het gebied van klimaatverandering, schaarste aan energie en grondstoffen en een eerlijke inkomensverdeling enorm. Dit artikel is een verkenning van de raakvlakken tussen economie en duurzaamheid met als doel thema's te benoemen die in het curriculum van het hoger economisch onderwijs aan bod zouden kunnen komen. Het heeft niet de pretentie volledig te willen zijn. De verkenning richt zich specifiek op het hoger economisch onderwijs van de opleidingen Accountancy en Bedrijfseconomie.

Roep om verduurzaming van het economisch onderwijs

Onderzoek laat zien dat 73% van de werkgevers vindt dat het onderwijs onvoldoende aansluit op de benodigde kennis en vaardigheden op het gebied van duurzaamheid. Werkgevers zien wel dat jongeren een groter bewustzijn hebben op dit gebied maar achten de praktische vormgeving van het onderwerp duurzaamheid onvoldoende (Groene Generatie NL, 2013).

De roep om het onderwijs te verduurzamen komt ook van studentenorganisaties. In Nederland maakt de studentenorganisatie Morgen zich hard voor verduurzaming van het hoger onderwijs. Daartoe publiceert de organisatie sinds 2012 jaarlijks een ranglijst met 'duurzame opleidingen'. De Haagse Hogeschool komt op deze lijst niet voor (Studentennetwerk voor een duurzame toekomst, 2014).

Een ander recent initiatief, het International Student Initiative for Pluralism in Economics, heeft een open brief gepubliceerd in de internationale media, waarin gepleit wordt voor een grondige herziening van het economieonderwijs. Het wordt ondersteund door 42 studentenorganisaties uit 19 landen. Een van hun pleitbezorgers is de Franse econoom Thomas Piketty (ISIPE, 2014). Deze econoom heeft door zijn onderzoekswerk wereldwijd aandacht weten te vestigen op de toenemende inkomensongelijkheid (Piketty, 2014).

Hoe staat het met de ontwikkeling aan de aanbodzijde? Middels een zogenaamde AISHE (*Auditing Instrument for Sustainability in Higher Education*)-audit kan het hoger beroeps-

onderwijs zich laten certificeren voor het keurmerk Duurzaam Hoger Onderwijs. De AISHE-certificering beoordeelt opleidingen op de mate van integratie van duurzame ontwikkeling in het onderwijs. De score loopt uiteen van één tot vijf sterren. De audit is een initiatief van HOBEON¹. Op de meest recente lijst van HOBEON is één opleiding te vinden van De Haagse Hogeschool met een beoordeling van twee sterren, te weten Facility Management. Andere Hbo-instellingen in Nederland zijn beduidend actiever. Onder deze scholen zijn de HAN en Fontys koplopers. Opvallend is dat er meer Bedrijfskundige opleidingen zijn met een AISHE-certificaat dan Accountancy of Bedrijfseconomische opleidingen. Alleen Fontys heeft voor de opleidingen Accountancy en Bedrijfseconomie een certificaat (met één ster).

Hoe moet het economisch onderwijs verduurzamen? Via de lijn van keuzevakken, dus als optie, of integraal in het onderwijs? Op dit moment bieden veel opleidingen via keuzevakken studenten de mogelijkheid om zich te verdiepen in het onderwerp duurzaamheid. John Elkington, de grondlegger van het concept 'People, Planet, Profit' (Elkington, 1999) zegt hierover dat het goed is dat binnen business schools docenten duurzaamheid op de agenda zetten. De échte test is echter of de meerderheid van de docenten duurzaamheid ziet als hoeksteen van 'business education in de 21e eeuw' – hetgeen vooralsnog niet het geval is (Elkington, 2012).

Kortom: vanuit de vraagzijde is er een roep om meer aandacht voor het thema duurzaamheid in het economisch onderwijs en aan de aanbodzijde worstelt men met de invulling daarvan.

Waarom moeten economisch opleidingen meer aandacht aan duurzaamheid besteden? Om die vraag te beantwoorden is het van belang om te onderzoeken welke problemen op ons af komen en waarom economische opleidingen daar iets mee moeten doen.

Duurzaamheid: wat is nou eigenlijk het probleem?

Dat de wereld haar beperkingen kent in het voorzien in schaarse middelen is een algemeen aanvaard uitgangspunt in de economie. Economen bestuderen het keuzegedrag van burgers en bedrijven in het streven naar een zo hoog mogelijk 'nut' door allocatie van schaarse hulpbronnen over in principe oneindige behoeften. Dat er grenzen zijn aan economische groei en behoeften niet altijd vervuld kunnen worden, is sinds het verschijnen van Het Rapport van de Club van Rome ondubbelzinnig duidelijk geworden (Meadows & Club van Rome, 1972). Maar dat was in 1972, hoe staan we er nu voor?

Demografie en economische groei

Sinds begin jaren '70 is de wereldeconomie meer dan verdrievoudigd en de bevolking met meer dan 3 miljard mensen toegenomen (OESO, 2012). Die trend zet zich door. De OESO maakt op basis van modellen van onder meer het Planbureau voor de Leefomgeving projecties van demografische en economische trends. Voor de komende veertig jaar voorspelt de OESO een bevolkingsstijging van 7 naar 9 miljard mensen en een wereldeconomie die bijna viermaal zo groot zal zijn. Dat betekent dat de vraag naar energie en natuurlijke hulpbronnen enorm toeneemt. In het basisscenario waarin er geen extra beleidsmaatregelen worden genomen, zal de vraag naar energie met 80% groeien. In OESO-landen zal een kwart van de bevolking in 2050 65 jaar of ouder zijn, vergeleken met 15% vandaag, en zal 70% van de

wereldbevolking in steden wonen. De OESO stelt dat het natuurlijke kapitaal (grondstoffen en biodiversiteit) tot 2050 onverminderd zal degraderen en eroderen, met als risico onomkeerbare veranderingen die twee eeuwen van stijgende levensstandaard ongedaan maken (OESO, 2012). Ga daar als econoom maar aan staan!

Klimaatverandering

Het klimaat verandert. Er is grote consensus dat dit komt door menselijk handelen en als gevolg van de hiervoor genoemde economische groei. In maart van dit jaar heeft het Intergovernmental Panel on Climate Change (IPCC) een nieuw rapport (IPCC, 2014) gepubliceerd waarin de nu al voelbare invloed van klimaatverandering wordt beschreven. Genoemd worden onder meer misoogsten, verspreiding van ziekten, smeltende gletsjers.

In het rapport worden ook de risico's beschreven die een veranderend klimaat in de toekomst met zich meebrengen, waaronder overstromingen, een tekort aan water, hittegolven, een verlies aan biodiversiteit en een tekort aan voedsel.

De uiteindelijke impact die klimaatverandering zal hebben is met onzekerheid omgeven. Om die reden wordt in het rapport aandacht geschonken aan risicofactoren zoals de mate waarin landen voorbereid zijn op klimaatverandering, de kwetsbaarheid voor klimaatverandering (denk aan geografische ligging) en klimaatverandering zelf. Voor het laaggelegen deltaland Nederland vormen stijging van de zeespiegel en de kwaliteit van de zeevering majeure risico's.

Verlies biodiversiteit en tekort aan grondstoffen

Zowel economische groei als klimaatverandering leiden tot een toenemend verlies aan biodiversiteit en een tekort aan grondstoffen. Het Living Planet Report van het Wereld Natuurfonds publiceert om de twee jaar data over de bio capaciteit van de aarde (WWF International, 2012). De bio capaciteit is de hoeveelheid productief land en productieve zee die gebruikt kan worden voor de productie van goederen en het opnemen van CO₂.

Als alle landen in de wereld eenzelfde welvaartsniveau zouden hebben als Nederland, zouden er volgens het Wereld Natuurfonds 3,5 aardbollen nodig zijn om aan de vraag naar grondstoffen en het vermogen om CO₂ op te slaan, te voldoen. Kortom: onze welvaart nu en in de toekomst trekt een grote wissel op het milieu en de natuurlijke hulpbronnen en grondstoffen. Duurzame ontwikkeling wordt meer dan eens gedefinieerd overeenkomstig het UN-rapport Our common future (United Nations, 1987). Aldaar is 'duurzame ontwikkeling' als volgt omschreven: "ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen". Deze definitie gaat echter uit van een voortgaande economische ontwikkeling en voortgaande groei van de economie. De cijfers van het Wereld Natuurfonds laten zien dat die veronderstelling onhoudbaar is: wij kunnen de aardbol niet vermenigvuldigen.

Financiële crisis

De financiële crisis die in 2008 begon en waarvan men nu zes jaar later nog steeds de gevolgen ondervindt, heeft duidelijk gemaakt dat een op kredietlevende maatschappij financieel onhoudbaar is. Bovendien heeft de crisis een misvatting in ons denken over het economische systeem zichtbaar gemaakt. Alan Greenspan vertelde in een hoorzitting in 2008 over zijn rol in het ontstaan van de bankencrisis en over tekortschietende banken: "De meesten van ons, en ik in het bijzonder, zijn in een staat van gechoqueerd ongeloof gestort. Wij gingen er van uit dat de vrije markt zichzelf beter kon reguleren dan overheidstoezicht. Dat blijkt niet

het geval te zijn” (Staps, 2008). De man die jarenlang het rente-instrument gebruikte om de consumptie te stimuleren, erkent dat zijn handelen gebaseerd is op verkeerde aannames. Dit geeft te denken. Helemaal als we zien dat sinds 2008 het antwoord van de monetaire autoriteiten op de crisis geweest is om de rente nog verder te verlagen en garant te staan voor de uitstaande schulden van financiële instellingen.

De financiële crisis heeft pijnlijk duidelijk gemaakt dat de sector zichzelf niet kan reguleren. De liberalisering van de financiële markten en daardoor toegenomen vrijheid van de sector heeft gezorgd voor wat wij nu, achteraf gezien, ‘systeemrisico’s’ noemen. De banken zijn gefuseerd met verzekeringsmaatschappijen en hebben risicovolle producten ontwikkeld waar menigeen niets van begreep. Vandaag de dag moet daarom opnieuw nagedacht worden over de rol van de banken. Ook zal er opnieuw nagedacht moeten worden over de zogenaamde verdelingsmechanismen: wie verdeelt? De markt of de overheid?

De kredietcrisis heeft ook laten zien dat het stimuleren van de economie met lage rentes – zoals na de uiteenspatting van de internetzeepbel is gebeurd en ook nu weer gebeurt –, alleen maar leidt tot prijsopdrijving in andere markten zoals bedrijfsobligaties. Door de lage rente dragen de monetaire autoriteiten feitelijk het marktrisico. Of te wel: de belastingbetaler betaalt.

Onderdeel van het denken over hoe nu om te gaan met de crisis is een scherpe focus op risicomanagement bij financiële instellingen en bedrijven. De gedachte daarachter is dat als we de risico’s onderkennen, deze ook beheersbaar zijn. Toezicht is het toverwoord. Te betwijfelen valt of dit risicomanagement op sectorniveau een volgende crisis gaat voorkomen. De vooronderstelling is dat alle risico’s te identificeren zijn – en dat is zeer de vraag. Een echte crisis laat zich niet voorspellen. Daarnaast is het de vraag of we mondiale ontwikkelingen en de samenhang daartussen voldoende in beeld hebben.

Mondiale vraagstukken (macroniveau)

In een in 2014 verschenen rapport van het van het World Economic Forum worden ontwikkelingen benoemd die, indien zij zich voordoen, een bedreiging voor de hele wereld vormen (World Economic Forum, 2014). De top 10: financiële crisissen in sleutel economieën, structureel hoge werkloosheid, tekort aan water (watercrisis), hoge inkomensongelijkheid, het onvermogen om klimaat verandering tegen te gaan, toenemende schade door extremer wordend weer, mondiaal politiek-bestuurlijk falen, voedselcrisissen, falen van grote financiële instellingen, en grote politieke en sociale instabiliteit.

Top 10 grootste mondiale risico's	
No.	Global Risk
1	Fiscal crises in key economies
2	Structurally high unemployment/underemployment
3	Water crises
4	Severe income disparity
5	Failure of climate change mitigation and adaptation
6	Greater incidence of extreme weather events (e.g. floods, storms, fires)
7	Global governance failure
8	Food crises
9	Failure of a major financial mechanism/institution
10	Profound political and social instability

Bron: (WEF Global Risks Report 2014)

Veel van de in de top 10 genoemde mondiale risico's houden verband met het vraagstuk van duurzaamheid.

In de Verenigde Staten wordt klimaatverandering gezien als een bedreiging voor de nationale en internationale veiligheid. In de in 2014 gepubliceerde National Security Strategy bijvoorbeeld wordt klimaatverandering expliciet genoemd als bron van instabiliteit (Werrell & Femia, 2014).

Risky Business is een initiatief van Michael Bloomberg (burgemeester van New York tot 2013) en Henry Paulson (voormalig bestuursvoorzitter van Goldman Sachs) met als doel om de macro-risico's op het gebied van klimaatverandering te vertalen naar economische en bedrijfsrisico's. Hun stelling is dat "government officials, economists, financiers and everyone else in the business community need to ask: how much economic risk do we face from unmitigated climate change?" (Bloomberg, Paulson, & Steyer, 2013). Vrij vertaald: iedereen die betrokken is bij economie en politiek, moet zich afvragen wat de economische risico's zijn van verdergaande, ongecontroleerde klimaatverandering.

Nederland kent geen klimaatagenda. Gegeven de risico's die we lopen mag je je afvragen of dat verstandig is. Duurzaamheidsplatform Urgenda vindt van niet. In november 2013 heeft Urgenda de staat gedagvaard. De aanklacht: het niet voeren van een adequaat klimaatbeleid, onvermogen om de CO₂-uitstoot drastisch te verminderen en onvoldoende en inadequaet informeren van de Nederlandse bevolking (Urgenda, 2013).

De vraag die we ons kunnen stellen is of Nederland in staat is om de geschetste mondiale risico's het hoofd te bieden.

Duurzaamheid gemeten

Economische groei wordt gemeten in geld. Hoe meten we duurzaamheid? Een veel gebruikte maatstaf voor duurzame ontwikkeling is door bijvoorbeeld afvalproductie af te zetten tegen economische groei. Als er sprake is van procentueel minder afval dan bij economische groei verwacht mag worden, spreken we over 'relatieve ontkoppeling' (Hanemaaijer & Timmerhuis, 2013).

Het Planbureau voor de Leefomgeving heeft in 2011 een rapport uitgebracht waarin een aantal indicatoren wordt afgezet tegen de economische groei over een periode van 1990-2010 (Stolwijk, 2011). Volgens het rapport is van 'groene groei' sprake als de indicator zich tegengesteld ontwikkelt ten opzichte van de economische groei. In dat geval is er sprake van 'absolute ontkoppeling'. De onderzochte indicatoren zijn onder andere uitstoot van broeikasgassen, fossiel energieverbruik, materiaalverbruik, biodiversiteit, houtvoorraad in bossen, fijnstofemissie. Alleen bij houtvoorraad in bossen en fijnstofemissie is volgens het rapport sprake van groene groei. Op alle andere indicatoren is geen sprake van groene groei.

Het probleem bij dit type indicatoren is enerzijds dat economische groei als maatstaf genomen wordt, anderzijds dat de benadering negatief is, namelijk kijkend naar de productie van bijvoorbeeld afval.

Ook wordt wel gesteld dat duurzaamheid hetzelfde is als het vinden van een balans tussen de 3P's (people, planet en profit). Deze afzonderlijke componenten hebben echter geen gelijke 'noemer' en zijn dus niet 'op te tellen'. Al met al ligt er nog een hele uitdaging voor economen om duurzaamheid te meten.

Voor welke uitdagingen staat het bedrijfsleven?

In het voorgaande zijn op macroniveau ontwikkelingen geschetst die een enorme impact hebben op de huidige en toekomstige economische ontwikkeling. In deze paragraaf wordt ingegaan op de uitdagingen die daaruit voortvloeien voor zowel bedrijfstakken (mesoniveau) als individuele bedrijven (microniveau).

Meso

Een van de meest cruciale ontwikkelingen van dit moment is de enorme energierevolutie die zich voltrekt. In toenemende mate wordt er gezocht naar mogelijkheden om het gebruik van fossiele brandstoffen te vermijden en in te zetten op hernieuwbare brandstoffen, ofwel CO₂-neutrale brandstoffen. In Duitsland is het aandeel hernieuwbare energie al gestegen naar 24% van de totale productie in 2013. RWE, een van de grootste energiemaatschappijen in Europa, vindt van zichzelf dat het bedrijf meer en eerder in zonne-energie had moeten investeren (Shahan, 2014). Hoewel Nederland nog steeds op een hernieuwbare energieproductie staat van 4,5% in 2012, is het doel om in 2020 14% energie te produceren uit hernieuwbare bronnen (SER, 2013).

De gevolgen voor de energiesector zijn immens. Het business model van grootschalige centrale energieopwekking staat onder druk. Ook stellen investeerders zich steeds voorzichtiger op richting de fossiele industrie. De hoeveelheid geïnvesteerd vermogen in deze industrie is groot, en naarmate duurzame energiebronnen aan gewicht winnen, bestaat de kans op waardedaling (Carbon Tracker Initiative, 2013).

Maar alleen de overstap naar hernieuwbare energie is niet genoeg. De hoeveelheid CO₂ die reeds is uitgestoten, zal lang effect blijven hebben. Drastische maatregelen zijn noodzakelijk, zoals de afvang en opslag van CO₂ bij de productie van energie uit fossiele brandstoffen (IEA, 2014).

De daartoe benodigde investeringen vragen om de ontwikkeling van kostenberekening modellen en methodieken voor CO₂ uitstoot. Momenteel kunnen bedrijven via het ETS-systeem (Emission Trading System) uitstootrechten kopen voor CO₂. Tot op heden is het succes van dit systeem gering omdat de prijs van uitstootrechten te laag is om echt een incentive te zijn. Volgens het IPCC zijn aanpassingen geboden teneinde CO₂ uitstoot structureel te verlagen (UN climate report, 2014).

Innovatie. Bedrijven spelen door middel van innovaties in op de risico's van CO₂ uitstoot en een tekort aan grondstoffen. Zo zijn grote consumentenelektronicaproducenten als Apple en Microsoft zich inmiddels bewust van hun verantwoordelijkheid daar waar het gaat om het gebruik van energie. Apple stelt op haar website: "We geloven dat de klimaatverandering echt is. En dat het een echt probleem is" (Apple - Environmental Responsibility, Z.D.). Interessant om te weten is dat Apple jarenlang onder druk heeft gestaan van milieugroeperingen vanwege de slechte prestaties van het bedrijf op milieugebied, en nu dus echt een ommekeer maakt. Zo voorziet het bedrijf inmiddels voor 94% van haar energiebehoefte door gebruik te maken van hernieuwbare bronnen (Apple 2014). Tim Cook, CEO van Apple adviseert zelfs aan klimaat ontkennende investeerders uit het bedrijf Apple te stappen (Statt, 2014).

Een voorbeeld dichter bij huis is de voorgenomen investering van 2 miljard euro door Microsoft in een Nederlands datacentrum in Noord-Holland. Dit datacentrum zal enerzijds de warmte die het produceert afgeven aan de omliggende groentekassen, en anderzijds zelf gebruik maken door de kassen geproduceerde elektriciteit (Van Miltenburg, 2013). Een voorbeeld van hoe samenwerking tussen verschillende bedrijfstakken bijdraagt aan duurzaamheid. Microsoft heeft bovendien in 2012 aangekondigd dat het volledig CO₂ neutraal wil worden. Een van de methoden om dat te bereiken is het hanteren van een interne CO₂ prijs: alle afdelingen betalen voor de CO₂ emissie van hun activiteiten. Het effect: afdelingen gaan nadenken over hun milieudruk en voeren verbetermaatregelen in (Microsoft Green Blog, 2012).

DSM heeft onlangs bekend gemaakt gratis zonnefolie te willen gaan leveren aan grote gebruikers van zonnepanelen. Het verdienmodel achter dit aanbod is de verwachte extra energieopbrengst van 10%: DSM wil daar de helft van uitbetaald krijgen. Een win-win voor alle betrokkenen. DSM blijft eigenaar van de folie en neemt het in de afvalfase weer terug (Duurzaam Bedrijfsleven, 2014).

Tal van andere voorbeelden zijn te noemen op het gebied van duurzame innovatie zoals de productie van brandstof uit CO₂, productie van voedsel op zee (zeewierboerderij), opslag van energie in algenbatterijen, vermeerdering van lichtopbrengsten via LED verlichting, 3D printing met afval, textielwassen met CO₂, etc. Deze innovaties hebben allemaal gemeen dat gezocht wordt naar oplossingen voor problemen die op ons afkomen. Deze innovaties hebben de potentie om de bestaande concurrentieverhoudingen in industrieën fors op te schudden.

En veel van deze innovaties zijn alleen mogelijk als bedrijven over de grens van hun huidige markt heenstappen.

Ketensamenwerking. Bovenstaande voorbeelden laten zien dat er veel meer dan voorheen moet worden nagedacht over de rol en positie in de keten. Dat geldt ook voor de voedingsindustrie. In een rapport van KPMG en Natuur en Milieu wordt gesteld dat bedrijven in de voedingsindustrie veel meer aandacht zouden moeten schenken aan de leveringszekerheid van grondstoffen (KPMG, 2014). Als gevolg van oplopende prijzen door schaarste, achteruitgang in kwaliteit en verminderde beschikbaarheid, neemt de kwetsbaarheid van bedrijven in de sector toe en zullen zij strategieën moeten ontwikkelen om hun afhankelijkheid te verminderen. Daartoe kunnen zij zich bijvoorbeeld meer richten op structurele samenwerking in de keten, het versterken van hun regiepositie en op innovatie. In genoemd rapport wordt als voorbeeld de keten van sojaproductie beschreven. Teneinde hun kwetsbaarheid te verminderen en leverantie van grondstoffen zeker te stellen, zouden bedrijven in de Nederlandse voedingsindustrie zich meer moeten richten op opbrengstverhoging bij kleinschalige boeren in India, het certificeren van verantwoorde soja en lokale producenten ondersteunen in het voldoen aan lokale regelgeving.

Micro

Op microniveau gaat het bedrijfsleven op uiteenlopende manieren de eerder geschetste uitdagingen aan. Soms defensief in de vorm van risk- en reputatiemanagement, steeds meer offensief in de vorm van innovatie, ketensamenwerking en nieuwe business modellen. In deze paragraaf komen voorbeelden aan bod die illustreren welke uitdagingen bedrijven aangaan.

Strategisch risicomanagement. Bedrijven zullen moeten leren om de impact in te schatten van de mondiale risico's die op hen afkomen. In de bedrijfsstrategie zal expliciet aandacht moeten worden geschonken aan lange termijn strategische risico's. Ook zal men na moeten denken over de vraag hoe men op risico's anticipeert: defensief of offensief.

Als voorbeeld: bedrijven in de V.S. die in hun producten gebruik maken van zogenaamde 'conflictminerals', grondstoffen uit conflictgebieden, moeten zich conformeren aan de Dodd Frank Act. Zo mag tin niet meer gewonnen worden in Congo. Veel Europese bedrijven volgen dit voorbeeld, met als gevolg dat 90% van de bedrijven die betrokken zijn bij de winning van tin uit Congo is weggetrokken (NCDO, 2013). Meer algemeen geldt dat bedrijven in de toekomst inzichtelijk moeten maken waar grondstoffen vandaan komen en dat vereist inzicht en samenwerking in de toeleveringsketen (Scott, 2014), (Izeboud & Swirc, 2013).

Reputatiemanagement. Nog vaak is het verwijt dat bedrijven 'aan maatschappelijk verantwoord ondernemen (MVO) doen' omdat dat goed is voor hun reputatie. Woorden als greenwashing komen dan om de hoek kijken. Ruim twee derde van de consumenten vindt het zeer belangrijk dat bedrijven duurzaam ondernemen. Tegelijkertijd worden de duurzame claims van bedrijven door bijna 39% van de consumenten met wantrouwen tegemoet getreden (GfK, DDB & Tribal Amsterdam & b-open, 2013). Daarnaast vindt ruim twee derde van de consumenten dat het prijskaartje van een duurzamer product te hoog is (Hope and Glory, 2014). Consumenten en andere stakeholders zullen in toenemende mate door oppervlakkige duurzaamheidsclaims heen prikken en verwachten dat bedrijven zich focussen op verduurzaming van producten, diensten en kernprocessen. De consument is tegenstrijdig: enerzijds mogen

duurzame producten niet te duur zijn; anderzijds verwacht men wel dat bedrijven zich inspannen voor duurzaamheid. Bedrijven staan daarom voor de opgave om hun productieprocessen duurzaam in te richten en dit tegelijkertijd op een economisch efficiënte wijze te doen.

Accountability en transparantie. Om duurzaamheidsclaims aan te tonen zal van bedrijven in toenemende mate verwacht worden dat ze zich transparant opstellen. Dit gaat verder dan alleen het behalen van een certificaat. Het gaat erom inzichtelijk te maken waar de waarde van een bedrijf wordt gecreëerd en welke rol bedrijven spelen in de verduurzaming van de keten. De kledingindustrie kan erover meepraten. In april 2013 vond er een ramp plaats in een kledingfabriek in Bangladesh waar 1100 medewerkers omkwamen. Van kledingfabrikanten werd meteen geëist inzichtelijk te maken wat zij deden om de werkomstandigheden te verbeteren. Individuele bedrijven zoals Coolcat werden publiekelijk door de minister ter verantwoording geroepen.

Overigens blijkt de praktijk vaak weerbarstig en werkt ook de politiek ter plaatste niet altijd mee. Sinds de ramp zijn er door overheid in Bangladesh geen extra inspecteurs ingezet en wordt vooralsnog ook geen enkele fabriek gesloten. De reden: om een dergelijke ramp te voorkomen moeten extra eisen worden gesteld aan betonsterkte en dat kan leiden tot sluiting van circa 50% van de fabrieken (Trouw, 2014).

Certificering. De verantwoordelijkheid die bedrijven voelen en nemen, de noodzaak tot inzicht in de activiteiten van ketenpartners en wettelijke eisen zorgen voor een heel scala aan operationele maatregelen om duurzaamheidsinspanningen te monitoren en daarover te rapporteren en te communiceren.

Certificering van duurzaamheidsinspanningen is daarvoor een vaak gebruikt hulpmiddel. Certificering is mogelijk op productniveau (vb. EPD), procesniveau (vb. ISO 14001), organisatieniveau (vb. ISO 26000, MVO-prestatieladder) of ketenniveau (FSC). Van belang bij certificering is om te beoordelen vanuit welk motief een organisatie kiest voor certificering. Voor sommige bedrijven is het motief defensief: “omdat de klant dat vraagt”. Steeds meer bedrijven echter zien het ook als mogelijkheid om proactief te communiceren welke verantwoordelijkheid men neemt.

Certificering en het onderhoud daarvan vraagt om een veelheid aan gegevens. Een groot deel daarvan betreft niet-financiële informatie. De praktijk leert dat de verantwoordelijkheid daarvoor vaak bij de control afdeling van een organisatie wordt gelegd.

MVO (Maatschappelijk Verantwoord Ondernemen)-verslaggeving en Integrated Reporting. Van bedrijven en organisaties wordt verwacht dat ze transparant rapporteren over duurzaamheid. De praktijk heden is dat bedrijven naast het veelal verplichte financiële jaarverslag vrijwillig een MVO-jaarverslag maken. Wat geldt voor certificering geldt ook voor het opstellen van MVO-rapportages: de control en financiële afdeling van organisaties zijn veelal verantwoordelijk en uitvoerend. Uitvoerend daar waar het gaat om het opstellen van interne richtlijnen, vergaren van data en opstellen van rapportages. Vanuit hun traditionele verantwoordelijkheid voor het financiële verslag ligt ook de verantwoordelijkheid voor het MVO-verslag bij de financiële afdeling, vaak in samenwerking met de communicatie en PR-afdeling.

Een recente ontwikkeling is Integrated Reporting: niet twee maar één geïntegreerd jaarverslag. In 2013 is daartoe een nieuw raamwerk geïntroduceerd (IIRC, 2013). Met dit raamwerk moet het verslaggevingsproces eenvoudiger worden en worden financiële waarden en duur-

zaamheidswaarden geïntegreerd. Het waardebegrip in het raamwerk is gericht op de korte, middellange en lange termijn. Anders gezegd: het gaat óók om de strategie en de vraag hóe bedrijven waarde creëren in de toekomst en niet alleen meer om het leggen van verantwoording achteraf. Een nieuwe uitdaging daarbij is het meten van de impact van een onderneming op zijn omgeving – niet alleen voor de aandeelhouders.

True costs, LCA. Het bedrijfseconomische kostenbegrip wordt gedefinieerd als in geld uitgedrukte opofferingen van productiemiddelen. Deze kosten kunnen dan vervolgens toegerekend worden aan producten, afdelingen, perioden etc. (Dijksma & Adel, 1988). Opofferingen op het gebied van milieu, klimaat en sociale aspecten worden in veel kostberekeningen niet meegenomen, en staan om die reden bekend als de zogenaamde “externe effecten”.

De kern van het begrip ‘true costs’ is om dergelijke opofferingen wél in de kostprijsberekening mee te nemen en aldus de werkelijke prijs van goederen en diensten te kunnen berekenen. Een van de organisaties op dit gebied is de True Price Foundation. In deze netwerkorganisatie werken financiële dienstverleners, waaronder de grote accountantskantoren, en bedrijfsleven samen om tot een gemeenschappelijke methodiek te komen (True Price Foundation, 2014). Andere methodieken als Life Cycle Analysis (LCA) beoordelen de impact van productieprocessen op het milieu door te kijken naar de effecten in de keten. Doordat de keten als eenheid van analyse wordt genomen, zijn deze methodieken complex en vraagt het maken van een goede LCA-analyse veel expertise en tijd.

Duurzaam inkopen. Een van de manieren om duurzaamheid te concretiseren, is er voor te zorgen dat de inkoop van producten en diensten duurzaam is. Wil een bedrijf aan de voorkant geloofwaardig kunnen claimen dat het duurzaamheid serieus neemt, dan zal het aan de achterkant duurzame producten en diensten moeten inkopen. Begrippen als true cost, total cost of ownership spelen een belangrijke rol bij het nemen van inkoopbeslissingen.

Waar veel bedrijven tegenaan lopen is dat zij als toeleverende partij aan inkopers moeten laten zien dat zij duurzaam werken. Veelal wordt dit vertaald in het voldoen aan duurzaamheidscriteria en standaarden. Gevaar daarbij is dat duurzaamheid over en weer gezien wordt als plichtpleging.

De enige echte oplossing is dat binnen een bedrijf zowel verkoop als inkoop een integrale visie hebben op duurzaamheid en dat gedacht wordt in totale keteneffecten. Doorbraken op dit vlak veronderstellen een bereid tot samenwerking en onderlinge transparantie bij bedrijven (Tilburg, 2012).

De praktijk leert dat MKB bedrijven druk ervaren vanuit het grote bedrijfsleven. Tegelijkertijd zijn MKB bedrijven niet altijd in staat om duurzaamheidseisen te stellen aan toeleveranciers, bijvoorbeeld door hun beperkte schaalgrootte en daardoor beperkte onderhandelingsmacht. Bijvoorbeeld, een Nederlandse toeleverancier van vleeswaren aan Albert Heijn ervaart al snel de onderhandelingsmacht van een grote retailer enerzijds, en heeft anderzijds ook te maken met grote internationale toeleveranciers. Kortom, bij duurzaam inkopen geldt: het bepalen van positie en onderhandelingsmacht is één, het aangaan van een transparante dialoog is twee – en best wel eng.

Nieuwe business modellen. Veel aandacht gaat de laatste tijd uit naar nieuwe business modellen gestoeld op de transitie van bezit naar gebruik. Gedachte hierbij is dat na het gebruik van een product, deze in de afdankfase weer teruggaat naar de oorspronkelijke producent. Deze

blijft dus verantwoordelijk voor het product en zorgt voor recycling en hergebruik. Vanuit dit idee zal de producent zelf in de ontwerpfasen zoeken naar de meest kostenefficiënte manier om het product te hergebruiken en hierdoor blijven materialen behouden. Deze nieuwe business modellen gaan uit van het gedachtegoed van Braungart en McDonough zoals beschreven in hun boek *Afval is voedsel (cradle to cradle)* (Braungart, McDonough, 2007)². Aansprekend voorbeeld is het bedrijf Interface, fabrikant van tapijttegels, die deze niet verkoopt, maar tegen een gebruiksvergoeding ter beschikking stelt en eigenaar blijft van de tegels. Herverwerking is de verantwoordelijkheid van de fabrikant en deze heeft er dus baat bij de recycling op een zo milieuvriendelijke wijze te organiseren. Milieuvriendelijke materialen zijn veel goedkoper in de herverwerking en leveren daarmee zelf weer nieuwe grondstoffen op voor nieuwe tapijten.

Wetgeving en fiscaliteit. Nieuwe initiatieven, zoals collectieve energiecoöperaties, zullen via wetgeving en fiscaliteiten ondersteund moeten worden willen ze succesvolle start kunnen maken. Deze nieuwe initiatieven stuiten veelal op regelgeving die is opgesteld op basis gevestigde structuren. Innovatie zal echter de ruimte moeten krijgen.

Eveneens veel aandacht is er voor de internationale belastingverdragen en constructies die grote internationale bedrijven opzetten om belastingheffing te voorkomen. Velen betogen dat zij hiermee niet ethisch handelen en zorgen voor een verdere ongelijkheid in de inkomensverdeling. De politiek kan veel bijdragen aan duurzame consumptie, door belasting op inkomen te verlagen en op consumptie te verhogen. De zogenaamde vergroening van het belastingstelsel.

Welke thema's moeten in het hoger economisch onderwijs terugkomen

In het voorgaande is betoogd dat economische groei in de mate waarin we dat gewend zijn (geweest) op lange termijn niet houdbaar is. We zullen moeten kijken hoe we kringlopen kunnen sluiten, afval kunnen hergebruiken en de economie op een meer circulaire wijze kunnen inrichten. Daarnaast moeten we nadenken over de inrichting van ons economisch systeem: het vinden van de juiste regie en sturing voor een houdbare economie.

Wat betekent dit nu voor het hoger economisch onderwijs? Als de hoofdvakken van het curriculum worden bekeken, zijnde Management Accounting, Cost Accounting, Financiering, Externe verslaggeving, Administratieve Organisatie en controleleer, dan kan de conclusie getrokken worden dat deze momenteel gebaseerd zijn op financiële waarden en hoofdzakelijk vanuit één stakeholderperspectief, de aandeelhouder. Duurzame economie zal veel meer moeten gaan over geïntegreerde waarden – financieel en duurzaam – en gericht moeten zijn op alle stakeholders en uitgaan van een ketenbenadering. Het onderwijs moet antwoord geven op de macro-, meso en microvragen die in de maatschappij spelen.

Het hoger economisch onderwijs heeft meerdere mogelijkheden om het thema duurzaamheid in het curriculum op te nemen. De eerste is via keuzevakken, de tweede is duurzaamheid te integreren in bestaande hoofdvakken van het curriculum, de derde als apart vak in de major en niet te vergeten via projectonderwijs.

De thema's die in dit artikel aan bod zijn gekomen lenen zich uitstekend om zowel uit te diepen via keuzevakken of een minor, of te integreren in bestaande hoofdvakken. Onderstaand wordt een voorzet gegeven welke thema's in welke vakken naar voren kunnen komen.

Algemene economie: diepgaande bestudering van de mechanismen van vraag- en aanbod (in relatie tot schaarste op energie en grondstoffenmarkten), verdelingsmechanismen (markt vs. overheid), financiële systeem, beprijzing van externe effecten, fiscale maatregelen, concurrentiekrachten in bedrijfstakken (innovatie en keteneffecten), mondiale consumptiepatronen en export van milieuschade, internationale samenwerking.

Cost accounting: verbreding van het kostenbegrip (true pricing); interne verrekenmethoden (milieu- en maatschappelijke kosten), carbon-costing, beprijzing in nieuwe verdienmodellen (lease, huur, terugneemconstructies)

Management accounting en externe verslaggeving: milieuverslaggeving en integrated reporting, richtlijnen MVO, rapportagesystemen, bedrijfsverstijgende audits, afstemming

Financiering: financieringsplannen voor duurzame initiatieven, duurzaam investeren en financieren, milieu-investeringen

Strategisch management en marketing: ontwikkeling nieuwe business modellen, duurzame merken en labels, stakeholdermanagement (waarde creatie voor meerdere stakeholders), ketenmanagement

Audit, assurance, riskmanagement: organisatie van de milieuverslaggeving en MVO-compliance, in kaart brengen duurzaamheidsrisico's, controle van het duurzaamheidsverslag

Bedrijfsadministratie: CO₂-administratie, afval- en grondstoffenadministratie

Organisatie: cradle to cradle, organiseren voor de circulaire economie, duurzaam inkopen

Het projectonderwijs is bij uitstek geschikt voor een integrale en interdisciplinaire benadering van duurzaamheid in (onderzoeks-)opdrachten.

In dit artikel is betoogd dat duurzaamheid en economie direct met elkaar verbonden zijn. Het bestuderen van een duurzame economie zal integraal moeten worden benaderd en vanuit een multi stakeholder perspectief. Een integrale benadering omvat dan minimaal een analyse op macro-meso-microniveau, het zoeken naar balans tussen People, Planet, Profit (3P's) en een integratie tussen functionele vakgebieden. Systematisch denken en samenwerking met andere vakgebieden zijn daarom vereisten om een curriculum te ontwikkelen dat verder wil reiken dan de bestaande denkkaders van het hoger economisch onderwijs. ■

Eindnoten

- ¹ Adviesbureau voor hoger onderwijs met de bevoegdheid als visiterende en beoordelende instantie (VBI) op te treden.
- ² De Ellen MacArthur Foundation is groot pleitbezorger van dit gedachtegoed en 2 promoot dit als de circulaire economie (Ellen MacArthur Foundation, 2012).

Referenties

- Apple breekt een lans voor het milieu (en haalt uit naar Samsung). (2014, april 14). Datanews.be. Geraadpleegd 3 juni 2014, van <http://datanews.knack.be/ict/nieuws/apple-breekt-een-lans-voor-het-milieu-en-haalt-uit-naar-samsung/article-4000600704178.htm>
- Apple - Environmental Responsibility. (Z.D.). Geraadpleegd 3 juni 2014, van <https://www.apple.com/environment/>
- Bloomberg, M., Paulson, H., & Steyer, T. (2013, oktober 4). We need climate-change risk assessment. The Washington Post. Geraadpleegd van http://www.washingtonpost.com/opinions/a-climate-change-risk-assessment/2013/10/03/d4f70e3c-2bb5-11e3-8ade-a1f23cda135e_story.html
- Braungart, M., McDonough, W., Connecting Link (Bilthoven), & WTS Vertalingen. (2007). Cradle to cradle: afval=voedsel. [Heeswijk]; [Schiedam]: Search Knowledge ; Scriptum.
- Carbon Tracker Initiative. (2013). Unburnable carbon 2013: Wasted capital and stranded assets. Geraadpleegd van <http://www.carbontracker.org/site/wastedcapital>
- Dijkema, J., & Adel, F. den. (1988). Kosten: inleiding tot de bedrijfseconomische kosten-vraagstukken. Groningen: Wolters-Noordhoff.
- Duurzaam Bedrijfsleven. (2014, mei 28). DSM levert gratis zonnepaneelfolie. Geraadpleegd 3 juni 2014, van <http://www.duurzaambedrijfsleven.nl/65079/dsm-levert-gratis-zonnepaneelfolie/>
- Elkington, J. (1999). Cannibals with forks: the triple bottom line of 21st century business. Oxford: Capstone.
- Elkington, J. (2012, april 18). Bringing sustainability into business schools. The Guardian. Geraadpleegd van <http://www.theguardian.com/sustainable-business/sustainability-with-john-elkington/sustainability-business-school-education?intcmp=122&CMP=>
- Ellen MacArthur Foundation. (2012). Report Vol. 1 - Circular Economy Reports (No. No 1). Ellen MacArthur Foundation. Geraadpleegd van <http://www.ellenmacarthurfoundation.org/business/reports/ce2012>
- GfK, DDB & Tribal Amsterdam, & b-open. (2013). Consument steeds kritischer over duurzame communicatie. GfK. Geraadpleegd van <http://www.gfk.com/nl/news-and-events/news/paginas/consument-steeds-kritischer-over-duurzame-communicatie.aspx>

- Going Carbon Neutral and Putting an Internal Price on Carbon - Microsoft Green Blog - Site Home - MSDN Blogs. (Z.D.). Geraadpleegd van <http://blogs.msdn.com/b/microsoft-green/archive/2012/05/08/going-carbon-neutral-and-putting-an-internal-price-on-carbon.aspx>
- Groene Generatie NL. (2013). Samenvatting Onderzoeksrapport - De vraag van werkgevers om duurzaamheid in het onderwijs (Onderzoek) (p. 7). Groene Generatie NL. Geraadpleegd van <http://www.groenegeneratie.nl/onderzoek/item/113>
- Hanemaaijer, A. ., & Timmerhuis, J. (2013). Vergroenen en verdienen op zoek naar kansen voor de Nederlandse economie: signalenrapport. Den Haag: PBL.
- HOBEON. (2014, maart 25). Overzicht opleidingen met keurmerk DHO. Geraadpleegd van <http://www.hobion.nl/download/bestand/dXBsb2Fkcyc9kb3dubG9hZHN-faXRLbS9vdmVyemljaHRfb3BsZWlkaW5nZW5fbWV0X2tldXJtZXJrX2Rob193ZWJ-zaXRLXzEucGRm>
- Hope and Glory. (2014, april 24). 5e Maatschappelijk Imago Monitor - persbericht. Geraadpleegd van http://www.hopeandglory.nl/downloads/140424_MIM-2014-Hope-and-Glory.pdf
- IEA. (2014). Energy Technology Perspectives 2014 - Executive Summary. International Energy Agency. Geraadpleegd van http://www.iea.org/publications/freepublications/publication/EnergyTechnologyPerspectives_ES.pdf
- IIRC. (2013). The International IR-framework. IIRC. Geraadpleegd van <http://www.theiirc.org/wp-content/uploads/2013/12/13-12-08-THE-INTERNATIONAL-IR-FRAMEWORK-2-1.pdf>
- IPCC. (2014). Climate Change 2014: Impacts, Adaptation, and Vulnerability - Summary for policymakers (No. IPCC WGII AR5 S). Geraadpleegd van http://ipcc-wg2.gov/AR5/images/uploads/IPCC_WG2AR5_SPM_Approved.pdf
- ISIPE. (2004). Open Letter. International Student Initiative for Pluralism in Economics. Geraadpleegd 7 mei 2014, van <http://www.isipe.net/open-letter/>
- Izeboud, A., & Swirc, P. (2013, maart). Conflictmineralen. Accountant. Geraadpleegd van http://www.accountant.nl/readfile.aspx?ContentID=76505&ObjectID=1102048&Type=1&File=0000039860_Conflictmineralen.pdf
- KPMG. (2014). Grip op grondstoffen: Leveringszekerheid en biodiversiteit. Geraadpleegd van <http://www.kpmg.com/NL/nl/IssuesAndInsights/ArticlesPublications/Documents/PDF/Sustainability/KPMG%20Grip%20op%20grondstoffen-web.pdf>
- Meadows, D. L., & Club van Rome. (1972). Rapport van de Club van Rome: de grenzen aan de groei. Utrecht; Antwerpen: Het Spectrum.
- Microsoft Green Blog. (2012, mei 7). Going Carbon Neutral and Putting an Internal Price on Carbon - Microsoft Green Blog - Site Home - MSDN Blogs. Intern blog. Geraadpleegd 3 juni 2014, van <http://blogs.msdn.com/b/microsoft-green/archive/2012/05/08/going-carbon-neutral-and-putting-an-internal-price-on-carbon.aspx>
- Miltenburg, van, O. (2013, september 28). "Microsoft investeert twee miljard euro in bouw nieuw Nederlands datacentrum" - IT Pro - Nieuws - Tweakers. Tweakers.net. Geraadpleegd 3 juni 2014, van <http://tweakers.net/nieuws/91574/microsoft-investeert-twee-miljard-euro-in-bouw-nieuw-nederlands-datacentrum.html>
- NCDO. (2013, oktober). Globaliseringsreeks 7 Grondstoffen. NCDO. Geraadpleegd van http://issuu.com/is-magazine/docs/globaliseringsreeks_7_grondstoffen

- OESO. (2012). OESO milieuvooruitzichten tot 2050. De gevolgen van gebrek aan actie. Geraadpleegd van <http://www.oecdpublishing.org/multilingual-summaries/9789264122246-sum/pdf/9789264122246-sum-nl.pdf>
- Piketty, T. (2014). Capital in the twenty-first century. Cambridge Massachusetts: The Belknap Press of Harvard University Press.
- Prijs LED-lamp halveert, opbrengst verdubbelt | Duurzaam Bedrijfsleven. (2014, maart 24). Geraadpleegd 30 april 2014, van <http://www.duurzaambedrijfsleven.nl/62630/prijs-led-lamp-halveert-opbrengst-verdubbelt/>
- Report Vol. 1 - 2012 - Circular Economy Reports - Ellen MacArthur Foundation. (z.d.). Geraadpleegd van <http://www.ellenmacarthurfoundation.org/business/reports/ce2012>
- Scott, M. (2014, juni 3). Conflict Minerals Rules Show The Value Of Knowing Your Supply Chain. Forbes. Geraadpleegd 4 juni 2014, van <http://www.forbes.com/sites/mikescott/2014/06/03/conflict-minerals-rules-show-value-of-knowing-your-supply-chain/>
- SER. (2013). Energieakkoord voor duurzame groei. Geraadpleegd van http://www.ser.nl/~media/files/internet/publicaties/overige/2010_2019/2013/energieakkoord-duurzame-groei/energieakkoord-duurzame-groei.ashx
- Shahan, Z. (2014, april 26). We Should Have Invested In Solar Sooner, CEO of German Utility RWE Says. CleanTechnica. Geraadpleegd 3 juni 2014, van <http://cleantechnica.com/2014/04/26/invested-solar-sooner-ceo-german-utility-rwe-says/>
- Staps, F. (2008, oktober 24). Greenspan: we wisten dat toen gewoon niet. NRC. Geraadpleegd van http://vorige.nrc.nl/nieuwsthema/kredietcrisis/article2036391.ece/Greenspan_we_wisten_dat_toen_gewoon_niet
- Statt, N. (2014, februari 28). Tim Cook advises climate change deniers to get out of Apple stock. CNET. Geraadpleegd 3 juni 2014, van <http://www.cnet.com/news/tim-cook-advises-climate-change-deniers-to-get-out-of-apple-stock/>
- Stolwijk, H. (2011). Groene groei een wenkend perspectief? Centraal Planbureau. Geraadpleegd van <http://www.cpb.nl/sites/default/files/publicaties/download/cpb-policy-brief-2011-12-groene-groei-een-wenkend-perspectief.pdf>
- Studentennetwerk voor een duurzame toekomst. (2014b, juni). Uitslag 2014 SustainaBul. Studenten voor Morgen. Geraadpleegd 25 juni 2014, van <http://www.studentenvoormorgen.nl/sustainabul/uitslag-2014/>
- Tilburg, R. A. van. (2012). Duurzaam ondernemen waarmaken: het bedrijfskundig perspectief. Assen: Koninklijke Van Gorcum.
- Trouw. (2014, juni 3). Bangladesh weigert kledingfabrieken te sluiten. TROUW. Geraadpleegd van <http://s.trouw.nl/3666250>
- True Price Foundation. (2014). The Business Case for True Pricing Consultation Report. Geraadpleegd van <http://trueprice.org/wp-content/uploads/2014/04/The-Business-Case-for-True-Pricing-Consultation-Report.pdf>
- Unburnable-Carbon-2-Web-Version.pdf. (Z.D.). Geraadpleegd van <http://carbontracker.live.kiln.it/Unburnable-Carbon-2-Web-Version.pdf>
- UN climate report: Pricing of CO2 emissions critical. (2014, april). Geraadpleegd 3 juni 2014, van http://www.sciencecodex.com/un_climate_report_pricing_of_co2_emissions_critical-131176

- United Nations. (1987). Report of the World Commission on Environment and Development: Our Common Future. Geraadpleegd van <http://www.un-documents.net/wced-ocf.htm>
- Urgenda. (2013, november 19). Dagvaarding Klimaatzaak. Geraadpleegd van <http://www.urgenda.nl/documents/DagvaardingKlimaatzaak19-11-13.pdf>
- Werrell, C., & Femia, F. (2014, mei 12). Defense One: The Military Prepares for Climate Change. The Center for Climate & Security. Geraadpleegd van <http://climateand-security.org/2014/05/12/defense-one-the-military-prepares-for-climate-change/>
- World Economic Forum. (2014). WEF GlobalRisks Report 2014. Geneve. Geraadpleegd van http://www3.weforum.org/docs/WEF_GlobalRisks_Report_2014.pdf
- WWF International. (2012). Living Planet Report 2012 - Biodiversity, biocapacity and better choices. Geraadpleegd van http://awsassets.panda.org/downloads/2_lpr_2012_online_single_pages_version2_final_120516.pdf

Abstract

Students and the business sector want higher education institutes to give sustainability a prominent place in their curricula. This article explores the interfaces between economics and sustainability with the goal of establishing themes that could be addressed in the curriculum for the Finance & Control and Accountancy study programmes.

First of all, it describes the problems looming in front of us such as climate change, the scarcity of natural resources, and the loss of biodiversity. Next it sketches the kinds of challenges facing businesses and the developments they are facing at the macro, meso and micro levels.

This is followed by suggestions for themes to be included in the curricula for the Finance & Control and Accountancy study programmes, such as a more in-depth approach to the study of sharing mechanisms (market versus government) and a wider approach to cost concepts, strategic risk management that considers sustainability, sustainability reporting, and supply chain management. Realising a sustainable economy will also require out-of-the-box thinking.

