Detailed Contents _____

PREFACE	xvii
PART I. SUSTAINABILITY—ESSENTIALS FOR BUSINESS	1
Introduction	2
What Is Sustainability?	2
Sustainability-Related Definitions	3
History of the "Green" Movement	5
History of Pollution	5
Urbanization	6
Naturalists and Environmentalists	6
John Muir	8
John James Audubon	8
The Wilderness Society	8
Rachel Carson	8
Gaylord Nelson	9
Ten Myths About Sustainability	9
The Case for Being Sustainable	11
Profitability	11
Linking Profitability to Development	11
Competitiveness	12
Consumer Loyalty	12
Global Warming Concerns	12
International Pressures	13
Public Exposure	13
Greening the Supply Chain	13
Minimizing Waste	13
However a Note of Caution	14
Why Sustainable Strategy?	14
Five Stages on the Path to Sustainability	16
Triple Bottom Line	17
The Importance of Triple Bottom Line	18
Chapter Outline	18
Conclusion	23

Key Words	24
Discussion Questions	24
Recommended Websites	24
PART II. RENEWABLE RESOURCES	25
Chapter 1. Air and Climate Issues	26
Chapter Overview	26
A Primer on Air Pollution	27
Pollution Control	29
Pollution Effects	29
Health Effects	30
Heat Island Effect	31
Legal Enforcement	31
Indoor Air Quality	31
Mobile Sources	32
Air Quality Index	32
Global Sustainability Conferences	34
Rio Conference on Sustainability 1992	34
Kyoto Protocol	40
Johannesburg Earth Summit	40
Industry Efforts	41
Steel Industry	41
Automobile Industry	41
Climate and Global Warming	43
Evidence for Global Warming	43
Arguments Against Global Warming	45
Business Implications	45
Conclusion	45
Key Words	46
Discussion Questions	47
Recommended Websites	47
Chapter 2. Water Issues	48
Chapter Overview	48
Drinking Water	49
Bottled Water	49
Water Pollution	50
Sewage	51
Ocean Pollution	52
Florida's Coastal and Ocean Future	52
Overfishing	54
Water Scarcity	55
Water Conservation	57
A City Water Agenda: Chicago	57
Water Legislation	59
The Clean Water Act	59

Safe Drinking Water Act	60
State Water Protection	61
Water Disasters	61
Mismanaged Water: The Story of the Aral Sea	62
Oil Spills: Exxon Valdez and British Petroleum	62
Katrina	64
Thailand—The Tsunami	64
Drought of Lake Lanier	65
Company Water Policies	65
Principles for Building Water Consciousness	66
Fourteen Actions You Can Take to Protect Our Water	67
Business Implications	67
Conclusion	68
Key Words	68
Discussion Questions	68
Recommended Websites	69
	0,
Chapter 3. Sustainable Agriculture and Food	70
Chapter Overview	70
Sustainable Agriculture	71
Organic Farming	72
Buy Local	74
What We Eat	74
Chicken Surpasses Beef	75
Consumption in Canada	76
Where's the Beef?	78
Organic Beef	79
Afowl of Fowl	79
The Omnivore's Dilemma	81
Food, Inc.	81
Monsanto	82
Diet and Health	83
Malnutrition	84
Sustainability at Food Companies	85
McDonald's	85
Cargill	86
Kraft Foods	86
Wal-Mart	86
Whole Foods	88
Starbucks	89
Conclusion	90
Key Words	90
Discussion Questions	91
Recommended Websites	91
Chapter 4. Forests, Wildlife, and Biodiversity	92
Chapter Overview	92
The Spotted Owl Controversy	92

The Rain Forest	93
Forest Management	94
Types of Tree Harvesting	94
Sustainable Forestry	95
Forest Ethics	97
Urban Forests	98
Business and Wood	99
Paper Use	99
The Wilderness	100
The Wilderness Society	101
Managing Biodiversity	101
Special Species	102
Causes of Extinction	103
Why Should We Care?	104
Reintroduction of the Wolves	105
The Silence of the Bees	105
Biodiversity Action Plans	106
Deep Ecology	106
Estuary Protection	107
Business Implications	108
Conclusion	108
Key Words	109
Discussion Questions	109
Recommended Websites	110
Chapter 5. Alternative Clean Energy and Fuels	111
Chapter Overview	111
The Need for Clean Energy	111
Conventional Sources of Energy	113
Coal	113
Oil	114
Natural Gas	115
Nuclear	115
An Overview of Renewable Energy	116
Solar Energy	117
Newer Technologies	119
Advantages of Solar Energy	120
Challenges of Solar Energy	121
Business and Global Implications	121
Wind Energy	122
Advantages of Wind Energy	122
Challenges of Wind Energy	123
Business and Global Implications	123
Hydropower	124
Advantages of Hydropower	125
Challenges of Hydropower	125
Business and Global Implications	126

Plant-Based Energy	126
Biomass	126
Crop-Based Fuels	127
Challenges of Crop-Based Fuels	127
Business and Global Implications	128
Other Sources of Renewable Energy and Fuel	128
Geothermal	129
Oceanic Energy	130
Hydrogen and Hydrogen Fuel Cells	131
Viable Options for Businesses Today?	132
Conclusion	132
Key Words	133
Discussion Questions	133
Recommended Websites	134
recommended websites	134
PART III. STAKEHOLDER INTEREST AND CHOICES	135
Chapter 6. Sustainability Strategies and Frameworks	136
Chapter Overview	136
Why Sustainable Strategy?	137
Sustainable Value Creation	137
Global Drivers of Sustainability	138
Ladder of Sustainability	140
Players Within the Organization	141
Natural Capitalism	141
Natural Step	143
Four System Conditions for Sustainability	143
The Funnel	144
Strategies for Action	145
Industrial Ecology	146
Systems Analysis	146
Material and Energy Flows and Transformations	147
Multidisciplinary Approach	147
Analogies to Natural Systems	147
Linear (Open) Versus Cyclical	
(Closed) Loop Systems	147
Examples of Industrial Ecology	149
Life Cycle Assessment	152
Cradle to Cradle and Biomimcry	153
Cradle to Cradle	153
Biomimicry	154
Environmental Stewardship and Sustainability	156
Environmental Protection Agency's	
Approach to Environmental Stewardship	157
Tools for Sustainability	159
Environmental Management System	159
Total Quality Environmental Management	160

Sustainable Value Stream Mapping	161
Sustainable Operating System	161
Sustainability Balanced Scorecard	162
Conclusion	163
Key Words	163
Discussion Questions	163
Recommended Case Studies	164
Recommended Websites	164
Chapter 7. Role of the Consumer	165
Chapter Overview	165
Limits to Consumption	165
Global Drivers	166
Link to Earth's Ecosystems	167
Ecological Impact	167
Consumption Choices	167
Food and Drink	169
Housing	172
Clothing	174
Transportation	175
Role of Consumers	176
Barriers to Change	176
Ecological Footprint and Carbon Footprint	177
Role of Business	178
Innovation	178
Choice Influencing	179
Marketing and Advertising	180
Choice Editing	180
Future of Consumption	180
Conclusion	181
Key Words	182
Discussion Questions	182
Mini Case Carbon Footprint	183
Mini Case Questions	183
Recommended Websites	184
Appendix	185
Chapter 8. Role of the Corporation	189
Chapter Overview	189
The Chrysalis Economy	189
Corporate Locusts	190
Corporate Caterpillars	191
Corporate Butterflies	191
Corporate Honeybees	191
Sustainability Is More Than Green	192
Corporate Social Responsibility	193
Definition	193
History of Corporate Social Responsibility	194

Phases of Corporate Social Responsibility	195
Making the Case for Corporate Social Responsibility	196
Relevance of Corporate Social Responsibility	198
Key Corporate Social Responsibility Areas	199
Corporate Social Responsibility Policies	200
Benefits of Corporate Social Responsibility	201
Challenges of Corporate Social Responsibility	202
Green, Sustainable Supply Chains	203
Align the Green Supply Chain With Business Goals	203
Use the Green Supply Chain to Improve Processes	204
Green Suppliers and Material Refurbishment	204
Ten Steps to Create a Sustainable Supply Chain	204
Facility Design, Equipment, and Systems	206
Logistics and Transportation	207
Green Procurement	208
A Business Case for Sustainability	209
Conclusion	210
Key Words	211
Discussion Questions	211
Recommended Case Studies	212
Recommended Websites	213
Chapter 9. Role of Governments and	
Nongovernmental Organizations	214
Chapter Overview	214
Role of Governments	215
Changing Role of Governments	216
Policy Instruments	217
Role of the Environmental Protection Agency	218
List of Environmental Protection Agency Programs for	
Sustainability	219
Local Governments for Sustainability	220
Nongovernmental Organizations	220
Definition	220
History of the Nongovernmental Organizations Movement	221
Funding	222
Numbers and Budgets	222
Growth in Power	223
Role of Nongovernmental Organizations	225
Social Development	225
Sustainable Community Development	225
Sustainable Development	226
Sustainable Consumption	227
Business Partnerships	229
Caveats	229

Environmental Nongovernmental Organizations	231
Role of Environmental Nongovernmental Organizations	231
The Split: From Two Groups to Five	232
Blessed Unrest	233
Conclusion	233
Key Words	234
Discussion Questions	234
Recommended Case Studies	235
Recommended Websites	236
Appendix	237
PART IV. STRATEGIES FOR A SUSTAINABLE FUTURE	243
Chapter 10. Transparent Reporting, Measurement, and Standards	244
Chapter Overview	244
Reporting	244
Why Companies Report on Sustainability Performance	246
Benefits of Sustainability Reporting	246
Why Companies Do Not Report on Issues	246
Global Reporting Initiative	247
Who Reports, and Why?	249
Benefits of Global Reporting Initiative	249
Limitations of Global Reporting Initiative	250
The Occupational Safety and Health Administration and	
the Voluntary Protection Program	250
The Environmental Protection Agency's Voluntary	
Disclosure Programs	250
International Organization	
for Standardization Standards	251
ISO 14001	251
ISO 14025	253
ISO 14040	253
ISO 14064	254
ISO 26000: Social Responsibility	254
UN Global Compact	256
Ten Principles	257
Other Standards and Registries	258
Ceres	258
World Business Council for Sustainable Development	260
Corporate Register	260
Carbon Disclosure Project	261
Dow Jones Sustainability Index	261
Corporate Knights Global 100	261
Caveats of Reporting	262
Conclusion	263

Key Words	263
Discussion Questions	263
Recommended Case Studies	264
Recommended Websites	265
	266
Appendix	200
Chapter 11. Carbon Markets: Offsets and Standards	272
Chapter Overview	272
Carbon Footprint	272
Carbon Neutrality	273
Two Basic Options	273
Kyoto Protocol	274
Carbon Offsets	276
Rationale	276
Principal Types	277
Carbon Footprint Calculator	277
Carbon Offset Examples	278
Market Performance Criteria	280
Standards for Offsets	282
Examination of Offset Providers	284
Conference of the Parties (COP17) Durban	287
Implications for Carbon Markets	288
Conclusion	289
Key Words	289
Discussion Questions	290
Recommended Websites	290
Appendix	291
Chapter 12. Designing Sustainable Cities and Communities	292
Chapter Overview	292
A City Sustainability Portfolio	293
Los Angeles	294
Salt Lake City	296
Denver	297
Phoenix	298
_	
Boston	299
New York City	300
Atlanta Westington D.C.	301
Washington, D.C.	302
San Francisco	303
Portland	304
New Orleans	305
SustainLane's U.S. City Rankings	307
London	308
Paris	309
Hong Kong	310

Montreal	311
Vancouver	312
Mexico City	313
Mumbai	315
Johannesburg	317
Curitiba	318
Auckland	318
Melbourne	319
The Ten Dirtiest Cities in the World	319
Businesses Implications	320
LEED Certification	320
Conclusion	321
Key Words	321
Discussion Questions	322
Recommended Websites	322
Chapter 13. Green Marketing	323
Chapter Overview	323
Green Marketing	323
Paths to Develop Sustainable Products	326
The Rules of Green Marketing	326
Greenwashing	327
The Seven Sins of Greenwashing	328
Green Marketing Segments	332
The Ogilvy Earth Handbook	333
Planning Your Approach	333
Developing Communications	333
Launching and Beyond	333
Corporate Examples	334
Burt's Bees	334
McDonald's	334
Amtrak	334
Whole Foods	335
REI	335
Wal-Mart	336
Best Buy	336
Abt	336
Fifty Years of Green Marketing	337
Ecotourism	338
The Federal Trade Commission Environmental Standards	338
The General Principles	338
Business Implications	340
Conclusion	341
Key Words	341
Discussion Questions	341
Recommended Websites	342

APPENDIX: GREEN JOBS	343
REFERENCES	369
INDEX	391
ABOUT THE AUTHORS	415