
INTERNATIONALE EDITIE

ZAKENDOEN
IN DE
NIEUWE
ECONOMIE
MET50 BUSINESSCASES
VAN OVER DE HELE WERELD

“MARGA HOEK �

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

De Nieuwe Economie: 50 business cases wereldwijd
Local motion, Verenigde Staten San Mateo• Rolls-Royce, Europa, Engeland, Londen • Spotify, Europa, Engeland, Londen• Europa, Zweden, Stockholm• Netflix, Noord-Amerika, Verenigde Staten, Los Gatos • Off Grid Electric, Afrika, Tanzania, Arusha• ReCelular, Noord-
Amerika, Verenigde Staten, Ann Arbor • Primark, Europa, Ierland, Dublin• Mud Jeans, Europa, Nederland, Rhenen• Nudie Jeans co., Europa, Zweden, Göteborg • Wear2 Europa, Engeland, Chester • Active Disassembly Research, Europa, Engeland, Londen• Ecovative,
Noord-Amerika, Verenigde Staten, Green Island, New York • Panasonic Eco, Technology Center, Azië, Japan, Kato City • Recover E, RHDHV, Europa, Nederland, Amersfoort • ASML, Europa, Nederland, Veldhoven • Intel, Noord-Amerika, Verenigde Staten, Santa Clara,
California • Interface, Noord-Amerika, Verenigde Staten, Atlanta • Nike, Noord-Amerika, Verenigde Staten, Beaverton • Skanska, Europa, Zweden, Stockholm •Whole Foods, Noord-Amerika, Verenigde Staten, New York • Fujifilm, Europa, Nederland,Tilburg • SCOPE
insight, Afrika, Kenia, Nairobi • Suiker Unie, Europa, Nederland, Dinteloord • Graz, Europa, Oostenrijk, Graz • Better Place, Noord-Amerika, Verenigde Staten, Palo Alto • Zain, Afrika, Madagaskar, Ankorondrano • Unilever, Europa, Engeland, Londen • Azië, India, Mumbai
• Simgas, Afrika, Tanzania, Dar es Salaam • Starbucks, Noord-Amerika, Verenigde Staten, Seattle • Veolia Europa, Frankrijk, Parijs • LEGO, Europa, Denemarken, Billund • Kraft Foods, Noord-Amerika, Verenigde Staten, Chicago • Zelfo, Europa, Duitsland, Brandenburg
• Unilever, Europa, Engeland, Londen • Dutch Polymer Institute, Europa, Nederland, Eindhoven • General Electric, Noord-Amerika, Verenigde Staten, Fairfield • QuirkyNoord-Amerika, Verenigde Staten, New York • IKEA, Europa, Nederland, Leiden • Optiledge, Europa,
Nederland, Eindhoven • Mahindra, Azië, India, Mumbai • Bavaria, Zuid-Amerika, Colombia, Bogotá • Naked Wines, Europa, Engeland, Norwich • Silva Nova, Europa, Zweden, Stockholm • Burapha Agroforestry, Azië, Laos, Ban Phonesaat • Time/bank, Europa, Nederland,
Den Haag • Slijterij, Europa, Nederland, Sluis • WakaWaka, Europa, Nederland, Haarlem • BAM, Europa, Nederland, Bunnik • PGGM, Europa, Nederland, Zeist • Zweite Sparkasse, Europa, Oostenrijk, Graz • TransferWise Europa, Engeland, Londen • Noord-Amerika,
Verenigde Staten, New York • Iwoca Europa, Engeland, Londen • Fidor Bank, Europa, Duitsland, München • KKR, Noord-Amerika, Verenigde Staten, New York • Puma Europa, Duitsland, Herzogenaurach • Botanique, Zuid-Amerika, Brazilië, Bairro dos Melios •

De Nieuwe Economie: 50 business cases wereldwijd
Local motion, Verenigde Staten San Mateo• Rolls-Royce, Europa, Engeland, Londen • Spotify, Europa, Engeland, Londen• Europa, Zweden, Stockholm• Netflix, Noord-Amerika, Verenigde Staten, Los Gatos • Off Grid Electric, Afrika, Tanzania, Arusha• ReCelular, Noord-
Amerika, Verenigde Staten, Ann Arbor • Primark, Europa, Ierland, Dublin• Mud Jeans, Europa, Nederland, Rhenen• Nudie Jeans co., Europa, Zweden, Göteborg • Wear2 Europa, Engeland, Chester • Active Disassembly Research, Europa, Engeland, Londen• Ecovative,
Noord-Amerika, Verenigde Staten, Green Island, New York • Panasonic Eco, Technology Center, Azië, Japan, Kato City • Recover E, RHDHV, Europa, Nederland, Amersfoort • ASML, Europa, Nederland, Veldhoven • Intel, Noord-Amerika, Verenigde Staten, Santa Clara,
California • Interface, Noord-Amerika, Verenigde Staten, Atlanta • Nike, Noord-Amerika, Verenigde Staten, Beaverton • Skanska, Europa, Zweden, Stockholm •Whole Foods, Noord-Amerika, Verenigde Staten, New York • Fujifilm, Europa, Nederland,Tilburg • SCOPE
insight, Afrika, Kenia, Nairobi • Suiker Unie, Europa, Nederland, Dinteloord • Graz, Europa, Oostenrijk, Graz • Better Place, Noord-Amerika, Verenigde Staten, Palo Alto • Zain, Afrika, Madagaskar, Ankorondrano • Unilever, Europa, Engeland, Londen • Azië, India, Mumbai
• Simgas, Afrika, Tanzania, Dar es Salaam • Starbucks, Noord-Amerika, Verenigde Staten, Seattle • Veolia Europa, Frankrijk, Parijs • LEGO, Europa, Denemarken, Billund • Kraft Foods, Noord-Amerika, Verenigde Staten, Chicago • Zelfo, Europa, Duitsland, Brandenburg
• Unilever, Europa, Engeland, Londen • Dutch Polymer Institute, Europa, Nederland, Eindhoven • General Electric, Noord-Amerika, Verenigde Staten, Fairfield • QuirkyNoord-Amerika, Verenigde Staten, New York • IKEA, Europa, Nederland, Leiden • Optiledge, Europa,
Nederland, Eindhoven • Mahindra, Azië, India, Mumbai • Bavaria, Zuid-Amerika, Colombia, Bogotá • Naked Wines, Europa, Engeland, Norwich • Silva Nova, Europa, Zweden, Stockholm • Burapha Agroforestry, Azië, Laos, Ban Phonesaat • Time/bank, Europa, Nederland,
Den Haag • Slijterij, Europa, Nederland, Sluis • WakaWaka, Europa, Nederland, Haarlem • BAM, Europa, Nederland, Bunnik • PGGM, Europa, Nederland, Zeist • Zweite Sparkasse, Europa, Oostenrijk, Graz • TransferWise Europa, Engeland, Londen • Noord-Amerika,
Verenigde Staten, New York • Iwoca Europa, Engeland, Londen • Fidor Bank, Europa, Duitsland, München • KKR, Noord-Amerika, Verenigde Staten, New York • Puma Europa, Duitsland, Herzogenaurach • Botanique, Zuid-Amerika, Brazilië, Bairro dos Melios •

Inhoud

Woorden vooraf: Dan Hendrix, Gunter Pauli, Peter Bakker,
Jens Birgersson en Ton Büchner.. 	 12
Voorwoord: Marga Hoek.. 	 18

Proloog De Nieuwe Economie 	 21
Inleiding... 	 24
1	 De nieuwe economie, alle activa tellen mee.. 	 30
2	 Interacterende trends kleuren de nieuwe economie. 	 42
3	 Koplopers aan de frontlinie.. 	 45
4	 Zakendoen in de Nieuwe Economie... 	 46
5	 Zeven vensters op succes.. 	 48
6	 Uit de wikkels.. 	 51

Venster 1 Klanten... 	 53
Inleiding .. 	 56
1.1	 Afscheid van de eigendomsthese.. 	 62
1.2	 Producttypen: verschil tussen vastgoed en voedsel. 	 65
1.3	 Four stages of de-ownership.. 	 69
1.4	 Nieuw vertrekpunt: bezettingsgraad, financiering en kostprijs............ 	 75
Wrap-up.. 	 77

Venster 2 Value cycle ... 	 79
Inleiding .. 	 82
2.1	 Waarom de supply chain over de datum is.. 	 86
2.2	 Maximale waardecreatie in de value cycle.. 	 87
2.3	 Drie vuistregels... 	 92
2.4	 Creatieve financiering in de value cycle.. 	 94
2.5	 De onderneming onder de loep.. 	 97
Wrap-up.. 	 102

Venster 3 Schaalgrootte 	 105
Inleiding... 	 108
3.1	 Glocalization: maximaal global, maximaal local.. 	 112
3.2	 Symbiose door samenwerking.. 	 119
3.3	 Markten: openbreken en creëren. .. 	 125
Wrap-up.. 	 131

Venster 4 Innovatie .. 	 133
Inleiding... 	 136
4.1	 Van optimalisatie van het bestaande naar

gezamenlijke creatie van het nieuwe... 	 143
4.2	 Door innoveren markt creëren... 	 146
4.3	 Het innovatiespeelveld vergroot.. 	 149
4.4	 Intellectueel Eigendom, terug naar Venetië. ... 	 154
Wrap-up.. 	 158

Venster 5 Businesscase . .. 	 161
Inleiding... 	 164
5.1	 Ingrediënten voor een adaptable businesscase .. 	 172
	●	 Content ... 	 173
	●	 Geldstromen. .. 	 173
	●	 Partijen.. 	 174
5.2	 Kaders van de businesscase, langer en breder... 	 177
Wrap-up.. 	 182

Venster 6 Financiering .. 	 185
Inleiding... 	 188
6.1	 De Trias Pecunia, effectieve financiering. ... 	 191
	●	 Beperk financieringsbehoefte. ... 	 192
	●	 Langjarige, duurzame financiering.. 	 195
	●	 Effectief vreemd vermogen. ... 	200
6.2	 Vernieuwing van de financiële sector.. 	 203
6.3	 Verschuiving naar waardemanagement.. 	 213
Wrap-up.. 	 219

Venster 7 Leiderschap .. 	 221
Inleiding .. 	 224
7.1	 Profielschets: van transactioneel naar

transformationeel leiderschap... 	 226
7.2	 Nieuw leiderschap: zes kenmerken... 	 229
7.3	 Nieuwe invulling van oude rollen. ... 	 236
Wrap-up.. 	 245

Noten	 	 . .. 	 247
Literatuur. ... 	 254
Over Marga Hoek... 	 259

6

Voorwoord 1 Dan Hendrix

So right, and so smart

Twintig jaar geleden, toen Interface begon aan de klim van wat onze oprichter
Mount Sustainability noemde, hadden we geen kompas tot onze beschikking;
een routekaart evenmin. Vandaag de dag hoeven ondernemers die deel willen
worden van een duurzame economie alleen maar het boek van Marga Hoek
te lezen.

Geschreven in een toegankelijke stijl houdt Hoek een overtuigend betoog dat
ondernemers oproept onder duurzaamheid niet alleen ecologische duurzaam-
heid te verstaan, maar ook sociale, intellectuele en financiële doelstellingen
na te streven. Ze stelt overtuigend dat de nieuwe economie geënt is op waarde-
creatie, waarbij ze de term glocalisering introduceert: lokalisering in een con-
text van een wereldwijde verbondenheid. Gelieerd hieraan legt ze overtuigend
uit hoe het bedrijfsleven gediend is met transparantie in alle lagen van de
organisatie om zo te anticiperen op veranderende consumentenwaarden en de
snel evoluerende digitale en mobiele revolutie.

Een blik op het eigen bedrijf door het paradigma van Hoeks nieuwe economie
zal ieders ondernemerschap vernieuwen en verdiepen. Hoek geeft een inte-
graal recept – van innovatie en financiering tot leiderschap en samenwerking
– voor een unieke waardepropositie waarmee elk bedrijf zijn concurrentieposi-
tie kan versterken.

In nagedachtenis aan en met de woorden van wijlen oprichter en chairman
van Interface, Ray Anderson: ‘De ideeën die Marga Hoek deelt in deze inter-
nationale editie van Zakendoen in de Nieuwe Economie zijn “so right, and so smart”.’

Dan Hendrix
Chairman & CEO Interface, Inc., USA

7

Voorwoord 2 Gunter Pauli

Terug naar de basis van de economie

Er is geen twijfel meer: ons huidige economisch systeem is niet houdbaar.
Meer van hetzelfde, wat minder van het slechte, de broekriem aantrekken en
hopen op een daling van de werkloosheid … hiermee gaan we onze maatschap-
pij niet verduurzamen.

Dat is geen pleidooi om te rebelleren of de barricades op te gaan, maar een
constatering dat het gewoon veel beter moet. Als antwoord op de vraag naar
het ‘hoe’ biedt Marga Hoek een heldere kijk en dat is meer dan welkom. Hij is
noodzakelijk.

Hoek brengt ons terug naar de basis van de economie: de klant. Philip Kotler
stelde dat bedrijven moeten verkopen wat de klant wenst. Dat axioma werd
dan wel onderwezen op de hogescholen, maar niet in de praktijk omgezet. Be-
drijven verkopen wat zij maken, wat zij uitvinden en aan de man brengen door
alles te standaardiseren en op grote schaal aan te maken met een steeds betere
winstmarge en cashflow. De verkoop uit voorraad op basis van supply chain
management laat weinig ruimte om meerwaarde voor de klant te garanderen.

Het idee om de functie van de Chief Financial Officer om te vormen in de
Chief Value Officer is niet alleen verfrissend. Het geeft eveneens aan hoe
doortastend de ommezwaai naar de economie zou zijn als de klant opnieuw
koning wordt.

Gunter Pauli
Auteur van ‘The Blue Economy’ en Chairman van Novamont, Japan

8

Voorwoord 3 Peter Bakker

Fascinerend referentiekader

De internationale editie van Zakendoen in de Nieuwe Economie stelt dat we voor een aantal
serieuze economische veranderingen staan. Wat mij betreft lijdt dat inderdaad geen
twijfel. Maar we hebben een keuze. We kunnen ons deze veranderingen laten overko-
men terwijl we ons ondertussen proberen aan te passen, of we kunnen onze eigen ver-
andering creëren, een verandering die leidt tot een werkelijk nieuwe economie, een
mondiale economie die in 2050 negen miljard mensen van een goed leven voorziet, bin-
nen de grenzen van onze planeet.

De weg naar deze nieuwe economie is niet eenvoudig. We moeten toe naar een econo-
misch systeem waarin we alle aspecten van businessperformance waarderen en belo-
nen: een nieuwe invulling van het kapitalisme, waarin we, zoals Marga Hoek terecht
stelt, zowel financiële, ecologische als sociale assets meten en borgen.

Bedrijven, met name de prominente multinationals met hun mondiale bereik, hebben
een enorme invloed op de overgang naar die nieuwe economie. De vooruitgang die ze
hiertoe maken, moet worden opgeschaald, zodat we zowel de overgang naar als de
impact van deze nieuwe manier van zakendoen versneld realiseren.

Elk bedrijf zal hiertoe zijn processen, producten en doelstellingen moeten aanpassen.
Dit boek schetst hiervoor een referentiekader dat elke ondernemer zal inspireren en
boeien. Ik hoop dat u niet alleen – zoals ik – zult genieten van dit boek, maar ook dat u
datgene wat u leert, zult meenemen en toepassen in uw eigen leven.

Peter Bakker
President World Business Council for Sustainable Development (WBCSD), Genève, Zwitserland

9

Voorwoord 4 Jens Birgersson

Sociale waardecomponent vraagt nieuwe mindset

De isolatie-industrie ziet zich gesteld voor een duidelijke en dringende taak-
stelling: een forse verbetering van energie-efficiency. Niet in de laatste plaats
vanwege de enorme impact op energiegebruik; maar liefst veertig procent van
de wereldwijde energieconsumptie is toe te schrijven aan het verwarmen en
afkoelen van gebouwen.

Met de internationale editie van Zakendoen in de Nieuwe Economie legt Marga Hoek
een ander, belangrijk accent. Ze opent een deur naar een van de meest onont-
gonnen gebieden van het zakendoen van vandaag: dat van sociale waarde. En
dat is niet zonder reden. De World Green Building Council schrijft in haar
jaarverslag van 2014 dat liefst 90 procent van de operationele kosten rondom
een kantoorgebouw gerelateerd zijn aan het personeel, 9 procent is gebouw-
gerelateerd en slechts één procent van de kosten zijn toe te schrijven aan ener-
giegebruik.

Het behoeft geen uitleg dat we geen kans onbenut moeten laten om onze ener-
gieconsumptie te beperken, maar nog meer aandacht vereist de impact van de
gebouwde omgeving op haar gebruikers. Denk alleen al aan hoe deugdelijke
akoestiek en verstaanbaarheid verzuimcijfers reduceren en stress op de werk-
vloer verminderen.

Een dergelijk vertrekpunt vereist een andere mindset in ontwerp- en renovatie-
processen. Tegelijkertijd moet de gevraagde investering vanuit het oogpunt
van de bouwindustrie te rechtvaardigen zijn. Met andere woorden: de compo-
nent van sociale waarde is, zoals Hoek in dit boek laat zien, de belichaming
van de vraag naar waardecreatie.

Het is ROCKWOOLs ambitie niet alleen de eigen processen te verbeteren, maar
ook om onze stakeholders te ondersteunen in hun inspanningen voor een
duurzame maatschappij. Wij zien bij onszelf in elk geval één component dat
verder onderzoek behoeft – de voordelen van sociale impact. En dit boek zal ons
daarbij zeker tot inspiratie zijn.

Jens Birgersson
CEO ROCKWOOL Group, Denemarken

10

Voorwoord 5 Ton Büchner

Leidraad op weg naar verandering

Bij AkzoNobel zijn we ervan overtuigd dat het bedrijfsleven de taak heeft te
inspireren, voorop te gaan op de weg naar verandering. Dat is ook nodig, want
willen we onze planeet leefbaar houden, ook als de aarde in 2050 negen miljard
bewoners telt, dan zijn er radicale veranderingen nodig in een breed spectrum
van industrieën en sectoren. Met de internationale editie van Zakendoen in de
Nieuwe Economie biedt Marga Hoek ondernemers een fascinerende leidraad om
die vraag naar verandering te kunnen beantwoorden.

Hoek schrijft toegankelijk en illustreert de inhoud met praktische voorbeel-
den; het type voorbeelden, zo vinden we bij AkzoNobel, waarvan grote kracht
uitgaat. Hoek houdt een overtuigend betoog voor een nieuw economisch
model dat waardecreatie als centraal uitgangspunt neemt. Uitgaand van dit
model streven bedrijven niet alleen ondernemerschap na dat rekening houdt
met het milieu, maar tegelijkertijd ook sociale, intellectuele en financiële
resultaten najaagt. Daarbij, misschien nog wel belangrijker, brengt Hoek de
lezer terug naar het aloude brandpunt van ondernemerschap: de klant. Van
hieruit wijst ze bedrijven op de concrete handvatten voor ondernemerssucces
die de duurzame economie aanreikt.

Dat kan ik alleen maar toejuichen. Het feit dat er grenzen zijn aan het gebruik van
onze natuurlijke hulpbronnen, zo onderschrijft ook onze Planet Possible-
strategie, wil nog niet zeggen dat bedrijven grenzen moeten stellen aan hun
ambitie en kansen op succes.

Ton Büchner
CEO AkzoNobel Nederland

11

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

In de nieuwe economie
gaan we ervan uit dat
de economie er is voor
onze wereld, niet dat de
wereld er is voor onze
economie.”

“

Proloog
De nieuwe economie

Proloog
De nieuwe economie

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

15

De nieuwe economie – de economie van morgen – is van nature
duurzaam. Waar voorgaande economische revoluties en duurzame
revoluties zich onafhankelijk van elkaar voltrokken, zullen ze in de
nieuwe economie geïntegreerd zijn.

De nieuwe economie is gestoeld op circulaire principes. Dat vertaalt
zich naar de ecologische, sociale en financiële activa van onze
economie. De economische actoren voeden deze drie activa in plaats
van er waarde aan te onttrekken. Voortaan is de economie er voor
de wereld, de wereld is er niet voor de economie.

Koplopers in de economie van vandaag wijzen nu al de weg
naar de economie van morgen. We vinden ze in verschillende

lagen en segmenten van onze economie: het zijn vooruitstre-
vende, innovatieve en daadkrachtige actoren uit alle werelden.

Ontdekkingsreizigers. Koplopers die kansen zien en al vandaag de
economie van morgen creëren.

‘Zakendoen in de Nieuwe Economie – Internationale Editie’ zoomt
in op één groep onder de koplopers: de ondernemers. Juist deze
groep, omdat ondernemers telkens mede aan de wieg stonden van
economische verandering. Het nieuwe zakendoen krijgt gestalte door
een nieuwe invulling van zeven klassieke managementgebieden: zeven
vensters, met een geheel nieuw zicht op zakendoen.

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

16

Inleiding

Je hoeft er maar een stel managementboeken en businessmagazines op na te
slaan om te ontdekken dat de nieuwe economie al meer dan eens is aangekon-
digd. Sterker nog: de zoekterm ‘new economy’ levert op Google zo’n 125 miljoen
hits op en leidt bij de online boekhandel Amazon.com tot bijna 8000 boek-
titels.1

Stuk voor stuk cirkelen deze publicaties rondom grote, economische revolu-
ties. Tot voor kort was de term ‘nieuwe economie’ primair verbonden aan de
technologische veranderingen en globalisering sinds de jaren tachtig. Zie bij-
voorbeeld het Amerikaanse magazine Time, dat in mei 1983 sprak van de nieu-
we economie om de transitie van zware industrie naar nieuwe technologie te
duiden. Of denk aan de bestseller van Kevin Kelly (1998), waarin strategieën
worden ontvouwd voor de nieuwe, connected economy in samenhang met de enor-
me opkomst van IT (informatietechnologie) en internet. Een revolutie die anno
2015 nog altijd evolueert.

Het aardige aan publicaties over de nieuwe economie is overigens de positie-
ve ondertoon ervan. Auteurs appelleren aan de kansen, de mogelijkheden, de
potentiële welvaart en de nieuwe vensters die in die nieuwe economie in het
verschiet liggen. Wat te denken van de volgende titel: 51 Marketing strategies to do-
minate your competition in this new economy! (Kasten, 2013). Zeker, inclusief uitroep
teken! Of deze: Agenda for a new economy: From phantom wealth to real wealth (Korten,
2009). Nog eentje: Financial fresh start: Your five-step plan for adapting and prospering in
the new economy (Olefson, 2013).

De economische revoluties van de voorbije decennia beheersten het gesprek
van de dag. Ze waren niet slechts een revolutie op papier, maar drongen door
tot in de haarvaten van de samenleving. Ze waren zichtbaar, overal en altijd.
Soms vervlogen ze snel, zoals de internetbubbel van eind jaren negentig, ande-
re keren blijken ze bestendig, zoals de nog steeds voortdurende digitalisering,
mobilisering en globalisering.
Kijk nu eens naar de relatief korte geschiedenis die het debat over duurzaam-
heid de voorbije decennia laat zien. Los van die economische revoluties kunnen
we in de tijdlijn van de afgelopen decennia immers ook een aantal ‘duurzame
revoluties’ pinpointen. Al betreft het hier in eerste instantie revoluties op klei-
ne schaal. Wel stonden deze wake-up calls, om de woorden van de Nederlandse
hoogleraar en oud-minister Jacqueline Cramer (2012) te gebruiken, telkens aan
de wieg van een expliciet, maatschappelijk debat.

17

PROLOOG DE NIEUWE ECONOMIE

Voor de eerste wake-up call moeten we ruim veertig jaar terug in de tijd. In
1972 sprak de Club van Rome over grenzen aan de groei (Club van Rome, 1972).
De club maakte zich zorgen over de toenemende welvaart, het daaraan gekop-
pelde dreigende tekort van grondstoffen en energie en de vervuiling die daar-
mee weer samenhing. Maar de ernst van de situatie drong slechts tot een paar
wetenschappers en deskundigen door.

In de jaren die volgden, werd wel voor het eerst wetgeving opgesteld om
milieuvervuiling tegen te gaan, in Europa bijvoorbeeld op het gebied van fos-
faatconcentraties in wasmiddelen, de luchtkwaliteit in industriegebieden en
later de zure regen en de aantasting van de ozonlaag. Hoewel wetgeving in
Europa soelaas bood in het oplossen van de in het oog springende problemen,
veranderde de economie niet significant. De milieuproblemen werden kortom
niet verbonden aan de wenselijke, economische koers.

Het tweede markeerpunt zetten we vijftien jaar later: in 1987. In dat jaar op-
perde de Brundtland Commissie van de Verenigde Naties (World Commis-
sion on Environment and Development, 1987) voor het eerst een transformatie
naar duurzame ontwikkeling: een verbinding tussen ecologie en economie. De
World Business Council for Sustainable Development (WBCSD) werd in het le-
ven geroepen en veel bedrijven deden pogingen milieuvriendelijker te produ-
ceren en zagen ook de bedrijfseconomische voordelen. De koplopers vergroot-
ten – ook toen al – het draagvlak binnen het bedrijfsleven: milieu en economie
kunnen hand in hand gaan.

Alweer bijna tien jaar geleden (2006) kwam Al Gore met zijn film An incon-
venient truth2: het derde markeerpunt. Plotseling werd een aantal verbanden
duidelijk. Verbanden tussen de spectaculair groeiende BRIC-landen (Brazilië,
Rusland, India en China), de rap in omvang toenemende wereldbevolking, de
alarmerende studies over de opwarming van de aarde en de teruggang van bio-
diversiteit. Vanaf dat moment is het besef bij velen doorgedrongen dat de gro-
te duurzaamheidsvraagstukken alleen kunnen worden opgelost wanneer onze
economie op een duurzame leest is geschoeid. Het was ook voor veel bedrijven
de aanleiding om werk te gaan maken van maatschappelijk verantwoord on-
dernemen, maar duurzaamheid drong in eerste aanleg niet door als leidmotief
door tot de economie.

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

18

Nemen we deze wake-up calls in ogenschouw en kijken we tegelijkertijd nog
even naar de economische revoluties van een pagina terug, dan vallen twee
dingen op. Ten eerste dat het debat over veranderingen op economisch terrein
lange tijd niet of nauwelijks een connectie maakte met de wake-up calls op
het gebied van milieu en duurzame ontwikkeling. Ten tweede dat de positieve
ondertoon uit de zojuist genoemde managementboeken het duurzaamheids-
debat tot voor kort nooit heeft bereikt. De publicaties over de nieuwe economie
spreken keer op keer van kansen, mogelijkheden en hernieuwde welvaart, ter-
wijl bedreigingen en tegenstellingen lange tijd centraal hebben gestaan in het
duurzaamheidsdebat. Begrijpelijk en op zich terecht, want er is geen positieve
boodschap te smeden uit het teloor laten gaan van onze wereld en dus ons be-
staan. Maar de kansen die een hernieuwde economische ordening heeft voor
bedrijfsleven, economie en ook maatschappij werden niet of nauwelijks als dri-
ver aangegrepen. De relatie werd door de jaren heen weliswaar steeds vaker ge-
legd, maar, zoals illustratie 1 illustreert, zijn de wake-up calls tot dusver niet

Nieuwe
duurzame
economie

1970 1980 1990 2000 20..

1972
GRENZEN AAN DE GROEI

CLUB VAN ROME

1987
OUR COMMON FUTURE

VN-COMMISSIE
BRUNDTLAND

2006
AN INCONVENIENT TRUTH

AL GORE

VAN ZWARE INDUSTRIE NAAR NIEUWE TECHNOLOGIE

DE OPKOMST VAN IT

INTERNET

2060

GLOBALISERING

Illustratie 1
Economische revoluties,
duurzame revoluties

FRAMED

19

PROLOOG DE NIEUWE ECONOMIE

de trigger geweest voor een revolutionair nieuwe wijze van economisch
denken.

Illustratie 1 laat een historische disbalans zien tussen economische ver-
nieuwing en het debat over duurzaamheid en milieu. Wetenschappelijke
doorbraken, onthullende studies en pogingen van duurzame koplopers
ten spijt, de wake-up calls luidden geen nieuw economisch tijdperk in,
zoals nieuwe technologie, globalisering en de digitale revolutie dat wel
deden.

Het is mijn overtuiging – en dat heb ik de voorbije jaren dan ook keer
op keer bepleit – dat de nieuwe economie, de economie van morgen een
revolutie is in duurzame én in economische zin. Juist omdat economi-
sche actoren vanuit integraal duurzame principes opereren, openen zich
nieuwe vensters en ontstaan ongedachte mogelijkheden. De revolutie
van vandaag is er een waarbinnen de wegen van duurzame en economi-
sche ontwikkeling samenkomen en een nieuwe weg bereiden: een weg
naar een integraal duurzame economie. Een economie die niet draait om
less bad of het consolideren van een 0-stand, maar een economie die onder
aan de streep nieuwe waarde creëert.

Dit hoofdstuk belicht de vertrekpunten van de nieuwe economie en de
manier waarop de verschillende actoren daarbinnen hun positie kiezen
en opereren. Daartoe beschrijf ik in de volgende paragrafen:

1	 De nieuwe economie, alle activa tellen mee
	 De nieuwe economie is waardegedreven, in zichzelf duurzaam en dus

circulair van aard. Op het vlak van zowel de ecologische, sociale als
financiële activa.

2	 Interacterende trends kleuren de nieuwe economie
	 Trends die zich al vandaag voordoen, interacteren opvallend soepel

met dat nieuw-economische gezicht.

3	 Koplopers aan de frontlinie
	 De koplopers van de economie van vandaag geven de economie van

morgen vorm en kleur. De ondernemers, politici, wetenschappers en
consumenten bereiden in de frontlinie de weg voor het peloton.

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

20

4	 Zakendoen in de Nieuwe Economie
	 Dit boek, de titel zegt het al, zoomt in op één groep aan de frontlinie van de

economie: de ondernemers. Waarom zij? Omdat juist de ondernemers tel-
kens (mede) aan de wieg stonden van een nieuwe economische revolutie.
Dat is in de revolutie naar een duurzame economie niet anders.

5	 Zeven vensters op succes
	 Zakendoen in de Nieuwe Economie is ondernemender dan ooit tevoren. In de

volgende hoofdstukken laten we dat zien aan de hand van zeven klassie-
ke managementgebieden, die in de nieuwe economie een totaal nieuwe,
disruptieve invulling krijgen. Zeven vensters die een heel nieuw uitzicht
verschaffen. Het uitzicht op succes.

Tien keer een andere economie

Een nieuwe, anders georiënteerde economie is al meermalen aangekondigd, al
dan niet in relatie tot duurzame ontwikkeling of de hiervoor genoemde trends.
Vanuit het perspectief van de betreffende auteur werd zo’n nieuwe economie
óf vanuit de verduurzaming óf vanuit de interacterende trends ingeluid. Soms
vanuit een relatief overkoepelend perspectief, soms vanuit een specifieke in-
valshoek. Maar, zoals CEO en president Bob Massie van het New Economics In-
stitute in Boston opmerkt: “Ze ademen allemaal het bewustzijn van hetzelfde:
de noodzaak van en de beweging naar een nieuwe economie.”

1 	 Informatie-economie (1996)
Al in 1996 introduceerde de Spanjaard Manuel Castells de informatie-economie.
Dat is een economie waarbinnen productiviteit en competitiviteit van bedrij-
ven, regio’s en naties hoofdzakelijk afhangen van de mate waarin ze in staat
zijn kennis en informatie te genereren, te verwerken en toe te passen (Castells,
1996).

2 	 Netwerkeconomie (1998)
In 1998 schreef de Amerikaanse auteur Kevin Kelly over de netwerkeconomie, ook
wel verbonden economie en interneteconomie genoemd (Kelly, 1998). Kelly
liet zich inspireren door Peter Drucker die in 1993 in zijn boek Post-capitalist so-
ciety schreef over een netwerkmaatschappij waarin bedrijven met elkaar con-
curreren op basis van kennis.

21

PROLOOG DE NIEUWE ECONOMIE

3 	 Experience Economy (1999)
De experience economy werd geïntroduceerd door de Amerikanen Joseph Pine
en James Gilmore (1999). De twee baseren zich op het werk van Alvin Toffler
(1970), waarin hij filosofeert over een ervaringsgerichte industrie waarin men-
sen bereid zijn veel geld uit te geven om geweldige levensgebeurtenissen mee
te maken.

4 	 Performance-economie (2006)
De performance-economie is een product van het denkwerk van de Zwitserse auteur
en architect Walter Stahel. Volgens Stahel (2006) is het een voorwaarde voor
het circulair functioneren van de economie dat ondernemers hun producten
als diensten gaan verkopen. Ze blijven eigenaar en dus verantwoordelijk voor
hun productie.

5 	 Groene Economie (2008)
Een groene economie is een economie waarbinnen de verhoging van welvaart en
sociale gelijkheid hand in hand gaat met significante afname van milieu-
risico’s en grondstoffenschaarste. Duurzaam gebruik van grondstoffen heeft
een belangrijke plaats in de groene economie.3

6 	 Subscription Economy (2012)
De subscription economy is sterk gelieerd aan het subscription-businessmodel,
dat erop gericht is klanten een abonnement te verstrekken voor een product of
dienst. De CEO van Zuora, Tien Tzuo, wordt beschouwd als de geestelijk vader
van de subscription economy. Het subscription-businessmodel komt terug in
het hoofdstuk Klanten.

7 	 Blauwe Economie (2012)
De blauwe economie, geïntroduceerd door de Vlaming Gunter Pauli (2012), is ook
weleens aangeduid als ‘De Groene Economie 2.0’. Pauli omschrijft in zijn boek
honderd technologieën, gebaseerd op natuurlijke systemen, die in tien jaar
moeten leiden tot honderd innovatieve projecten en honderd miljoen banen.
Of het nu het kweken van paddenstoelen op koffiebonenpulp of het gebruik
van slachtafval in de wormenteelt betreft, de natuur heeft ons wijze lessen te
leren.

8 	 Challenge Economy (2009)
In hun boek Van Experience naar Challenge Economy introduceren de Nederlandse
auteurs Herman Lier, Ruud Heijblom en Angela Waijers de challenge economy.
Hierin staat niet alleen de beleving van de consument centraal, maar maakt
deze ook zelf een positieve verandering door. De auteurs stellen dat dagelijkse

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

belevenissen en ervaringen een vruchtbare bodem vormen voor motivatie en
bezinning, die weer het uitgangspunt vormen om een nieuwe uitdaging aan te
gaan (Lier e.a., 2009).

9 	 Circulaire economie (1976)
De circulaire economie is een economisch systeem gericht op de maximalisering
van herbruikbaarheid van producten en grondstoffen en de minimalisering
van waardevernietiging. Onder meer het gedachtegoed van Walter Stahel (zie
4), maar ook de Duitser Michael Braungart (Cradle to Cradle) en Gunter Pauli (zie
7) staan aan de basis van het concept van circulaire economie, die de voorbije
jaren in de picture is gezet en doorontwikkeld door de Ellen MacArthur Foun-
dation. Met name in Groot-Brittannië, delen van West-Europa, China en Japan
vindt de circulaire economie vruchtbare voedingsgrond.4

10 	Sharing/Collaborative Economy (2013)
De sharing economy, ook wel de collaborative economy, geproclameerd door zowel de
Australische denker Rachel Botsman als de Amerikaanse Lisa Gansky, is een
economisch model gebaseerd op delen, (om)ruilen, handelen van of huren van
toegang tot producten en het is een tegenhanger van eigendom.5

1	 De nieuwe economie, alle activa tellen mee

De drie wake-up calls van zojuist riepen met name op tot ecologische verduur-
zaming, om de crisis die menselijk handelen op ecologisch vlak heeft veroor-
zaakt het hoofd te bieden. De revolutie naar de nieuwe economie is echter
integraal duurzaam gedreven. Dat vertaalt zich in drie economische activa:
ecologisch, sociaal en financieel.

In essentie gaat het in de economie om de vraag hoe je met schaarse middelen
omgaat. Die schaarse middelen zijn eenvoudigweg onze natuurlijke hulpbron-
nen en de mensen die met behulp ervan economische activiteiten ontplooien.
Het is dus niet meer dan logisch dat de baten en lasten op die activa in de eco-
nomie besloten liggen. En eigenlijk is het volstrekt onlogisch om de kosten en
opbrengsten op dit vlak buiten beschouwing te laten. Maar dat is wel wat we
waarnemen.

Het bruto binnenlands product (bbp), vandaag een van onze belangrijkste eco-
nomische thermometers, is daar bij uitstek een voorbeeld van. Niet voor niets
stelt ook Harvard-professor Michael Porter begin 2014, met rugdekking van

Illustratie 2
Waardedevaluatie in beeld

WWF, Water – Een kostbaar goed, De
Nederlandse watervoetafdruk nader

bekeken (2010), p. 7
Milieuloket, Afvalverwerking, http://www.

milieuloket.nl/9353000/1/
j9vvhurbs7rzkq9/vhurdyxq2n7u

Wikipedia, Bottled Water, http://en.
wikipedia.org/wiki/Bottled_water

FACTS & FIGURES

&

22

23

PROLOOG DE NIEUWE ECONOMIE

de economen Joseph Stiglitz, Amartya Sen en Jean-Paul Fitoussi en hun pu-
blicatie Mismeasuring our lives, dat de aloude meetlat niet toereikend is om wel-
vaart vast te stellen.6 Immers, onze levensstandaard wordt voor een belang-
rijk deel bepaald door sociale aspecten en de kwaliteit van onze leefomgeving.
Dat is veel breder dan de economische peilstok van het bbp, zegt Porter
terecht. “Als we de verkeerde uitgangspunten hanteren, streven we naar de
verkeerde dingen.”

6000
MENSEN DOOR
gebrek aan water

ELKE DAG
sterven2700

LITER WATER VOOR DE
PRODUCTIE VAN ÉÉN

T-shirt

925 miljoen
ELKE DAG GAAN

mensen met honger slapen
(12% VAN DE
WERELDBEVOLKING)

1,5 miljard
armoede

MENSEN LEVEN IN
800 miljoen

net boven de
armoedegrens

MENSEN LEVEN

1%
99%

VAN DE
MENSEN BEZIT

VAN DE
RIJKDOMMEN

de helft
BIJNA

niet geconsumeerd

VAN HET GEPRODUCEERDE
VOEDSEL WORDT

1,5 MILJARD 800 MILJOEN 1%

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

24

Alle activa

Hoe kan dat beter? Zoals in de inleiding beschreven is de nieuwe economie erop
gericht waarde te creëren op het niveau van alle activa en alle bewegingen daar-
tussen – ecologisch, sociaal en financieel – waarmee we welvaart vormgeven.
We betrekken deze activa in onze economie en geven welvaart hiermee een ver-
brede grondslag. In de nieuwe economie zijn kortom alle activa en activastro-
men besloten waaraan we producten, diensten en proposities kunnen ontle-
nen die nodig zijn om een toekomst te creëren met een hogere waarde voor de
mens en de wereld.

Maar die nieuwe economie ligt niet voor het grijpen. Anno 2015 zien we ons
gesteld voor grote maatschappelijke uitdagingen, die alle drie de activa van
onze economie aangaan. De klimaatverandering en de beoogde energietransi-
tie die daarmee verbonden is, maar ook de snelle groei van de wereldbevolking
met bijna een miljard per decennium en de eindigheid van onze grondstoffen
stellen ons voor ongekende vraagstukken. Deze dwingen handelen af en vra-
gen om een zo veel als mogelijk geregisseerde invulling van onze toekomst.

Tegelijkertijd tekenen zich verschillende ontwikkelingen af die de tijd waar-
in we nu leven, rijp maken om de maatschappelijke uitdagingen het hoofd te
bieden. De onstuitbare opmars van technologie in ons dagelijks leven bijvoor-
beeld en de globalisering die daar nauw mee samenhangt, bewegen ons naar
een steeds meer verbonden wereld en maatschappij die almaar nadrukkelijker
door technologie wordt gedomineerd en gedirigeerd. Robotisering, nanotech-
nologie en andere technologische innovaties transformeren ons wonen, leven
en werken en reiken – vaak nu nog ongedacht – oplossingen aan om de maat-
schappelijke uitdagingen aan te gaan.

Dat geldt in niet mindere mate voor de voortgaande digitalisering. Wereldwijd
zijn ruim miljard mensen anno 2015 aangesloten op het internet. Oprichter
Jonathon Porrit van Forum of the Future verwacht dat in 2050 97,5 procent van
de wereldbevolking toegang heeft tot internet. Die totale connectiviteit brengt
ongekende mogelijkheden, zoals collectieve intelligentie, waarbij de informa-
tie van persoonlijke apparaten gekoppeld wordt aan big-datastromen om te
kunnen voorspellen, verhelpen, adviseren of wat dan ook maar.7

Het draagvlak voor de nieuwe economie wordt tot slot vergroot door de bredere
bewustwording en de veranderende waarden van de consument anno 2015. In-
formatie over klimaatverandering en de noodzaak tot verduurzaming van onze

25

PROLOOG DE NIEUWE ECONOMIE

economie, dringt steeds verder door. De toenemende betaalbaarheid van duur-
zame producten versterkt die ontwikkeling.

Beyond zero impact

Om tot waardecreatie te komen, moet er eerst sprake zijn van herstel. De nega-
tieve impact van ons economisch handelen moet stoppen en worden terugge-
draaid. Van min, naar nul. Op dit moment zien we wereldwijd veel gebeuren
op dat niveau van de transitie naar een nieuwe economie. Denk aan optimali-
satie van de energiehuishouding van ondernemingen, of aan het terugdringen
van afval en uitstoot. Maar daarmee zijn we er dus lang niet. Om toe te werken
naar een weerbare, bestendige economie, ook voor de toekomst, moeten we
van de rode cijfers naar de groene cijfers. Van min, naar nul, naar plus.

ICTFinanciële
vraagstukken

TechnologieEcologische
vraagstukken

Veranderende
normen en
waarden

Sociale
vraagstukken

De
Nieuwe

Economie

ve
rdu

urz
am

ing

innovatie

Illustratie 3
De nieuwe economie, gebouwd

op drie kapitaalsoorten

FRAMED

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

26

In het bedrijfsleven zien we daar voorbeelden van. Denk aan ondernemingen
die de plastic soep in de oceanen opvissen en er nieuwe producten van ma-
ken, recyclebare producten. Of denk aan Redes Energéticas Nacionais (REN),
de Portugese netbeheerder. REN is een bebossingsproject gestart dat zich ten
doel stelt de biodiversiteit te beschermen en ecologische balans in het land te
herstellen. REN haalt boomstronken in leeggekapte bospercelen weg en zet
er stekjes voor in de plaats. Vele stakeholders zijn betrokken, zoals gemeen-
tes, landbezitters, scholen en andere autoriteiten, waardoor behalve de ecolo-
gische voordelen ook sociale impact wordt gerealiseerd. Bovendien levert het
project economisch voordeel op vanwege de verhoogde vruchtbaarheid van het
land en de verlaagde risico’s op bosbranden. Inmiddels zijn bijna een half mil-
joen bomen geplant over een gebied van ruim 600 hectare.8
Dit boek staat vol met – vaak disruptieve – voorbeelden die de opmaat zijn voor
netto positieve impact op onze economische activa. Een prachtig voorbeeld
komt van een kunstenaar uit mijn eigen land, Daan Roosegaarde. In Peking
bouwt hij een enorme smog-stofzuiger: vuile lucht erin, schone lucht eruit. De
opgevangen stofdeeltjes worden onder hoge druk tot diamant omgezet en in
sierraden verwerkt: afval bestaat niet. Door er een aan te schaffen schenk je de
stad 10.000 m3 schone lucht.9

Drie activa

Er is geregeld geprobeerd ons economisch werkkapitaal opnieuw te definiëren
en te waarderen, met meer oog voor de niet-financiële component van de eco-
nomie. De opmaat hiertoe was de triple bottom line-benadering. De Britse advi-
seur John Elkington beschreef het zakendoen op basis van drie gelijkwaardige
dragers: People, Planet en Profit.9

Sommige theoretici en ondernemingen brengen verdere detaillering aan. Zo
adopteerde accountantskantoor EY de The Five Capitals van Forum of the Fu-
ture.10 De financiële activa en de geproduceerde kapitaalgoederen vormen de
centrale schil, in de tweede schil vinden we sociaal, menselijk en intellectueel
kapitaal en de buitenste schil bevat het natuurlijk kapitaal, de ecologische ac-
tiva.

Maar er zijn talrijke indelingen gemaakt. Natural Capital Solutions11, een
onderzoeksinstituut uit Nieuw-Zeeland, onderscheidt vier kapitaalsoorten:
menselijk kapitaal (onder meer arbeid, intelligentie en cultuur), financieel ka-
pitaal (fiduciair geld, investeringen, monetaire instrumenten en financiële in-

27

PROLOOG DE NIEUWE ECONOMIE

stellingen), vervaardigd kapitaal (infrastructuur, machines, gereedschappen
en fabrieken) en natuurlijk kapitaal (natuurlijke bronnen, levende systemen
en diensten geleverd door ecosystemen).

In dit boek gaan we uit van drie kapitaalsoorten, een wat mij betreft functio-
nele en praktische verdeling tussen ecologische, sociale en financiële activa.

De ecologische activa omvatten natuurlijke hulpbronnen, zoals energie, grond-
stoffen en water, materiële goederen en infrastructuur en de diensten van eco-
systemen, planten, dieren, organismen, lucht, water en bodem.

Samen met de sociale activa – mensen en gemeenschappen (met hun kennis,
innovaties, ervaring en vaardigheden) – vormen deze fysieke, ecologische ac-
tiva de basis voor creatie van producten en diensten. Uit tastbare materialen
maken mensen producten en leveren ze diensten.

De financiële activa kennen weliswaar een waarde op zich, maar zijn daarbij al-
tijd een afspiegeling van de waarde die de overige twee activa in zich dragen.
Geld dient (weer) als hulp- en ruilmiddel om vanuit fysieke en sociale activa te
komen tot creatie, verspreiding en gebruik van producten en diensten.

Essentieel zijn de bewegingen, de kapitaalstromen, die zich tussen deze activa
bewegen. Daar vindt de werkelijke waardecreatie plaats.

De keuze voor deze drie activa aan de basis van de economie, leidt tot een ander
economisch bestel dat fundamenteel afwijkt van de oude, financieel gedreven econo-
mie. De sociale en ecologische activa kregen tot nu toe – als ‘externaliteiten’
– op z’n hoogst een plek in de kantlijn van ons denken en handelen; ze werden,
dienstbaar aan de oude groei, ‘productiefactoren’ genoemd. De nieuwe eco-
nomie zet de activa in de hoofdtekst, in het centrum. Externaliteiten? Die bestaan
niet meer.

Ecological

Definitie
Onder de ecologische activa verstaan we 1) natuurlijke bronnen (energie en materie) en proces-
sen, en 2) materiële goederen en infrastructuur.

De natuurlijke bronnen en processen omvatten het natuurlijk vermogen van
ecosystemen om afval te absorberen, te neutraliseren of te recyclen (denk

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

28

aan bossen en oceanen), natuurlijke hulpbronnen, waarvan sommige her-
nieuwbaar zijn (zoals hout, graan, vis en water), en andere niet (zoals fossie-
le brandstoffen, mineralen en metalen); en de regulering van het klimaat en
de koolstofcyclus, die de voortgang van ons leven op een evenwichtige manier
mogelijk maken.

De materiële goederen en infrastructuur zijn onder meer gebouwen, trans-
portnetwerken, communicatiesystemen, afvalverwerkingssystemen en tech-
nologische attributen (van eenvoudige gereedschappen en machines tot com-
plexe (informatie)technologie).12

Ecological assets in de nieuwe economie

Niet voor niets is in het duurzaamheidsdebat veel nadruk gelegd op de eco-
logische activa van onze economie. Ten eerste is een duurzame omgang met
de aarde essentieel om onze planeet leefbaar te houden. De wereldbevolking
groeit in rap tempo. In 2025 al mogen we, ten opzichte van 2010, ruim één mil-
jard mensen bijschrijven. Daarbij neemt de middenklasse toe van 1,9 miljard
mensen in 2009 naar 4,9 miljard in 2030. De enorme consumptietoename als
gevolg daarvan, die vooral ligt in de welvaartsgroei in de Aziatisch-Pacifische
regio, leidt naar verwachting tot een toename van verpakkingsmateriaal van
47 procent (Ellen MacArthur Foundation, 2013: 14-15).

De tweede driver is meer economisch van aard. Waar grondstofprijzen de voor-
bije honderd jaar ruwweg zijn gehalveerd, behoeft het in dat kader geen be-
toog dat de toenemende grondstoffenschaarste voor het vervolg van de eenen-
twintigste eeuw juist een forse prijsstijging betekent.

Resource security is in dit perspectief, voor zowel bedrijven als overheden, van het
allergrootste belang. De circulaire economie voorziet in die resource security door
bestaande materiaalstromen optimaal te managen, stelt Walter Stahel, auteur
van The Performance Economy (2006) bijvoorbeeld. Onder de voorwaarden dat we
de goederen van vandaag zien als de grondstofbanken van morgen.

Ondanks de aandacht voor de ecologische activa is een essentiële stap – ook in
de duurzame wereld – nog maar mondjesmaat gemaakt en dat is de valuation
van deze activa. De waarde van grondstoffen en andere natuurlijke hulpbron-
nen komt in de huidige markt niet of nauwelijks tot uiting in de marktprijs.13
De ecologische activa krijgen zo vrijwel geen gezicht in de gangbare economie.

29

PROLOOG DE NIEUWE ECONOMIE

In de nieuwe economie waar de ecologische kosten, die nu nog als externali-
teiten te boek staan, bij ieder product in de prijs verdisconteerd zijn, is sprake
van volwaardige waardering van de ecologische activa binnen de economie.

Sommige bedrijven brengen de creatie en devaluatie van activa op dit moment
in beeld door de environmental profit & loss (EP&L) of de social profit & loss te bereke-
nen. Wie goed kijkt, ziet overigens dat in de huidige praktijk de nadruk vrijwel
altijd ligt op de L – beperking van het ecologisch verlies – en dat de P – de ecolo-
gische waardecreatie – bij de meeste partijen (nog) minder aan bod komt.

Deze constante zoektocht naar de (rest)waarde van ecologische activa tekent de
nieuwe economie, een economie die stoelt op waardebehoud en -creatie, een
economie die in zichzelf circulair is.

LITER WATER VOOR DE
PRODUCTIE VAN ÉÉN

kop koffie2700
LITER WATER VOOR DE
PRODUCTIE VAN ÉÉN

T-shirt 140
KILO AFVAL VOOR DE
PRODUCTIE VAN ÉÉN

tandenborstel1,5

KILO AFVAL VOOR DE
PRODUCTIE VAN ÉÉN

mobiele
telefoon

75
KILO AFVAL VOOR DE
PRODUCTIE VAN ÉÉN

laptop1500
KILO AFVAL VOOR DE
PRODUCTIE VAN ÉÉN

gouden ring2000

60 miljoen2 miljoen
PLASTIC FLESJES
elke 5 minuten
WERELDWIJD

2,7 miljard
MENSEN LIJDEN ONDER
waterschaarste

TON AFVAL
per jaar
IN NEDERLAND

Illustratie 4
Ecological facts & figures

FRAMED

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

Social

Definitie
Onder sociale activa verstaan we 1) de mens als individu, 2) de toegevoegde waarde van menselij-
ke relaties en 3) de intellectuele waarde die 1 en 2 bezitten.

De mens als individu, met zijn gezondheid, kennis, vaardigheden, intellectue-
le uitingen, motivatie, emoties en de vaardigheid tot het leggen van relaties, is
de eerste component van de sociale activa.

Dat individu komt tot (sociale) waardecreatie waar hij in relaties leeft of die
relaties aangaat. Denk aan families, gemeenschappen, bedrijven, netwerken,
organisaties, vakbonden, scholen en vrijwilligersorganisaties. Deze relaties
vormen een organisch en organisatorisch geheel dat voor stabiliteit in de sa-
menleving zorgt.

Bij intellectuele producten denken we aan de collectieve kennis, informatie,
ervaring, talenten en creatieve, innovatieve kracht. Daarnaast tellen waar-
den en normen, sociale codes en vertrouwen, onderwijssystemen, innovaties,
(technologische) ontwikkelingen en organisatorische fenomenen (zoals globa-
lisering) als intellectuele waarden.

Illustratie 5
Social facts & figures

GEBRUIK DRIJFT WAARDE

OPBRENGSTENGERICHT

SAMENWERKING EN OPENHEID

PERSOONLIJK

EXPERIMENTEEL EN VERNIEUWEND

VERSCHUIVENDE, OPEN GRENZEN

COMMUNITY’S

HOOG ADAPTATIEF VERMOGEN

PRESTATIES MOGELIJK MAKEN

SCHAARSTE DRIJFT WAARDE

KOSTENGERICHT

CONTROLE EN BESCHERMING

MASSAAL

VOORSPELBAAR

DUIDELIJKE GRENZEN

LINEAIRE PROCESSEN

GELEIDELIJKE VERANDERING

PRESTATIES AFDWINGEN

Oude
economie

Nieuwe
economie

SHORTCUT

S

30

31

PROLOOG DE NIEUWE ECONOMIE

Social assets in de nieuwe economie

De nieuwe economie is in mijn overtuiging ook wat de social assets betreft ge-
richt op waardecreatie. Net zoals de economische activiteit aardse bronnen
niet uitput, devalueert die ook menselijk kapitaal niet langer.

In het voorjaar zorgde het boek Capital in the twenty-first century van de Franse eco-
noom Thomas Piketty14 voor fel politiek debat. De groeiende welvaartskloof,
zo stelt Piketty, is geen ongelukje, maar het gevolg van het feit dat het ren-
dement op vermogen groter is dan de op arbeid gebaseerde groei (circa 5% per
jaar tegenover 2 à 3%). Gevolg hiervan is dat mensen met bezit hun rijkdom
sneller zien groeien dan mensen die hun welvaart uit arbeid halen. Zijn con-
clusie: inkomens- en vermogensverschillen zijn ingebouwd in de hedendaagse
economie.

De meeste aandacht kreeg de morele component: zijn dit soort welvaartsver-
schillen wel rechtvaardig? Minstens zo belangrijk is de economische kant: lei-
den welvaartsverschillen tot een sterkere, gezondere en meer weerbare econo-
mie?
Aantasting van het sociale kapitaal – de volksgezondheid of veiligheid, deelna-
me aan sociale en culturele activiteiten – en in het spoor daarvan van de pro-
ductiviteit – door vermindering van de motivatie van burgers om in de samen-
leving te participeren – is schadelijk voor de economie als geheel.

In de nieuwe economie rekenen we dit als sociale devaluatie. Economische ac-
tiviteit die, omgekeerd, bijdraagt aan de sociale cohesie, gezondheid, gebor-
genheid en veiligheid en die de maatschappelijke weerbaarheid verbetert, cre-
ëert waarde, vergroot het sociale kapitaal en geldt als groei. De primaire focus
ligt hier op de mogelijkheden om de vitaliteit van mensen en gemeenschappen
te vergroten en in te zetten voor de creatie van waarden.

Het intellectueel kapitaal verdient speciale aandacht binnen de sociale activa.
In de nieuwe economie krijgen deze collectief gecreëerde activa een radicaal
nieuwe invulling. Kennis, informatie, creativiteit, innovatieve technologie en
ervaring zijn in een verbonden economie niet langer exclusief bezit – intellec-
tual property – maar worden gedeeld en samen uitgebouwd. Door de informatie
te delen neemt de waarde ervan toe. Dat biedt mogelijkheden om deze activa
meervoudig in te zetten voor het creëren van fysiek ecologische activa en soci-
aal kapitaal.

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

32

Financial

Definitie
De financiële activa maken waardecreatie op de andere activa mogelijk. De financiële activa,
zoals aandelen, obligaties, bankbiljetten of munten dragen slechts beperkte waarde in zichzelf,
maar zijn als representanten van ecologisch of sociaal kapitaal zeer waardevol.

Geld ontstond als commodity, een betaalmiddel dat zijn waarde direct ontleen-
de aan fysieke eigenschappen, zoals goud of land. Tegenwoordig zijn vrijwel
alle financiële systemen gebaseerd op fiduciair geld, dat zijn waarde ontleent
aan vertrouwen.

In de nieuwe economie heeft geld weer reële tegenwaarde in de ecologische en
sociale activa die het vertegenwoordigt. Zo is het weer het ruilmiddel dat waar-
decreatie mogelijk maakt.

Financiële assets en de nieuwe economie

Financiële waardecreatie die zich verhoudt tot de sociale en de ecologische ac-
tiva, staat gelijk aan de herkoppeling van geld en reële waarde. De ontkoppe-
ling daarvan, die met name de afgelopen twintig jaar haar beslag legde op de
financiële sector en z’n uitlopers in de reële economie, heeft tot desastreuze
crises geleid. Zie de triljarden op de schuldenteller in illustratie 6. Bijvoorbeeld
de reële waarde van vastgoed en de tot in de hemel toe opgestuwde prijs ervan
bleken plotsklaps mijlenver uit elkaar te liggen.

In de nieuwe economie is de koppeling tussen geld en reële waarde in ere her-
steld. Het credo ‘geld maken met geld’ is vervangen door het behouden en cre-
ëren van waarde door geld. Waar de financiële waarde de reële waarde de voor-
bije decennia vaak ten onrechte ontsteeg – denk aan de woningmarkten, de
enorme staatsschulden, maar ook aan de omwille van kortetermijnrendement
opgestuwde waarde van bedrijven en organisaties – is de financiële waarde in
de nieuwe economie een reële afspiegeling van de werkelijke waarde. Geld is
hiermee weer een ruilmiddel dat waardecreatie mogelijk maakt: precies de re-
den waarom het duizenden jaren geleden is geïntroduceerd.

Het koppelen van reële waarde aan de financiële waarde verlengt de zichtter-
mijn van het waardemanagement. Koppeling van financiële activa aan ecolo-
gische en sociale activa met een langere houdbaarheid en langjarige partner-
schappen bieden houvast en dragen minder risico dan goederen en diensten

33

PROLOOG DE NIEUWE ECONOMIE

die snel hun waarde verliezen. Deze langezichttermijn stimuleert business en
beleid die over lange periodes waarde creëren. De herkoppeling van financiële
en reële activa vormt zodoende een automatische driver richting duurzaamheid.

De nieuwe omgang met geld dwingt tot het herijken van de financiële sector,
de waarderingsgrondslag van bedrijven, producten en diensten en van activa.
Het dwingt ook tot een inhoudelijke wijziging van de meetinstrumenten, zoals
het bnp. De nieuwe instrumenten weerspiegelen idealiter de (mogelijkheden
tot) waardecreatie in de toekomst. De eerste stappen zijn gezet op bedrijfsni-
veau, ze verdienen een macrovertaling.

59
0

m
ilj

ar
d

$3
2,

00
0

75,1%
VAN HET BNP IN DE
Verenigde
Staten

50
 tr

ilj
ar

d
do

lla
r

SCHULDENTELLER
globaal

SCHULDENTELLER IN
Nederland

SCHULDENTELLER PER
inwoner

13.843.825

853.806
1.289.582

2.560.255
1.813.590

314.615

3.250.827

54,5%
VAN HET BNP IN
Brazilie

16,0%
VAN HET BNP IN
China

90,4%
VAN HET BNP IN
Frankrijk

157%
VAN HET BNP IN
Griekenland

8,2%
VAN HET BNP IN
Rusland

69,0%
VAN HET BNP IN
Nederland

BR
U

TO
 N

AT
IO

N
AA

L
PR

O
DU

C
T IN

 M
IL

JO
EN

EN
 U

SD

N
AT

IO
N

AL
E

SC
H

U
LD

 IN
 M

IL
JO

EN
EN

 U
SD

59
0

m
ilj

ar
d

$3
2,

00
0

75,1%
VAN HET BNP IN DE
Verenigde
Staten

50
 tr

ilj
ar

d
do

lla
r

SCHULDENTELLER
globaal

SCHULDENTELLER IN
Nederland

SCHULDENTELLER PER
inwoner

13.843.825

853.806
1.289.582

2.560.255
1.813.590

314.615

3.250.827

54,5%
VAN HET BNP IN
Brazilie

16,0%
VAN HET BNP IN
China

90,4%
VAN HET BNP IN
Frankrijk

157%
VAN HET BNP IN
Griekenland

8,2%
VAN HET BNP IN
Rusland

69,0%
VAN HET BNP IN
Nederland

BR
U

TO
 N

AT
IO

N
AA

L
PR

O
DU

C
T IN

 M
IL

JO
EN

EN
 U

SD

N
AT

IO
N

AL
E

SC
H

U
LD

 IN
 M

IL
JO

EN
EN

 U
SD

Illustratie 6
Financial facts & figures

INFOGRAPHIC

i

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

34

Beter inzicht, betere beslissingen
EUROPA | NEDERLAND ZU ID -A MER I KA | B R A Z IL IË

AkzoNobel bracht bij wijze van pilot in 2014 de ecologische, menselijke, sociale
en financiële impact van z’n papierpulpbusiness in Brazilië in kaart. Hierbij
keek AkzoNobel naar de impact over de gehele waardeketen, inclusief grond-
stoffengebruik, de productie van chemicaliën en het gebruik van chemicali-
ën door klanten. Hierbij kende AkzoNobel de positieve en negatieve aspecten
van alle onderdelen een economische waarde toe, om zo te kunnen vaststellen
waar verbetering mogelijk was.

De pilot liet onder meer zien dat de impact op het financiële kapitaal veel hoger
lag dan reguliere winstcalculaties weergeven. Dit omdat salarissen, belastin-
gen en rentelasten samen de maatschappij een flinke welvaartsinjectie geven.
De impact op de natuurlijke assets kwam flink in het rood te staan, voorna-
melijk vanwege het gebruik van olie en aardgas en de uitstoot van onder meer
CO2, zwaveldioxide en stikstofdioxide. De menselijke impact bleek positief,
dankzij trainingsprogramma’s voor werknemers en carrièremogelijkheden
binnen de organisatie. De sociale impact bleek gering, gegeven de aard van de
industrie, die relatief weinig mensen raakt.

Met de vernieuwde inzichten wil AkzoNobel onder meer proberen de ecologi-
sche voetafdruk verder te reduceren. Door meer gebruik van waterkracht bij-
voorbeeld, maar ook door het verhogen van de effectiviteit van energiegebruik
en een beter uitgekiend transportsysteem. Ook heeft de pilot onder meer la-
ten zien hoe het meten van de impact op het menselijk kapitaal, tot betere
inzichten kan leiden op wat het rendement op trainingen betreft. Op sociaal
terrein liggen er kansen door verbeterde risicoanalyse en – wat de gehele keten
betreft – verdere bewustwording, verbetering op het vlak van gezondheid en
veiligheid, arbeidsrechten en lokale gemeenschappen.

2	 Interacterende trends kleuren de nieuwe economie

De duurzaam gedreven, nieuwe economie interacteert met verschillende (ma-
cro-economische) trends die zich – in meerdere of mindere mate – vandaag al
voordoen. Het gaat hierbij om zeven ontwikkelingen die de economie ingrij-
pend transformeren en modelleren en de waardecreatie op het vlak van de
activa van onze economie (ecological, social, financial) katalyseren: glocalisering,
connectedness, transparantie, de geopolitieke shift, ontwrichtende techno-
logieën en nieuwe consumentenwaarden.

CASE

35

PROLOOG DE NIEUWE ECONOMIE

Deze veranderingen en ontwikkelingen zoals hieronder beschreven, hebben
uiteenlopende ontstaansgronden. Ze zijn gerelateerd aan de verduurzaming,
ze interacteren ermee, of maken die verduurzaming zichtbaar en toepasbaar.
De trends weerspiegelen het uiteindelijke gezicht van de nieuwe economie. De
integrale, drievoudige verduurzaming van de economie is het ‘wat’, de interac-
terende trends geven antwoord op de vraag naar het ‘hoe’.

1 	 Connectedness, altijd en overal verbonden
Het aantal verbindingen tussen mensen, organisaties en overheden neemt fors
toe. Individuen zijn altijd en overal connected en het aantal mensen dat ‘mobiel’
is, groeit nog dagelijks. Ter illustratie: de gehele wereldpopulatie heeft inmid-
dels al ruim zes miljard mobiele telefoonaansluitingen op haar naam staan.15

Sociale technologieën en netwerken zijn een vast onderdeel geworden van het da-
gelijks leven, en generaties die daarmee opgroeien, transformeren organisaties en
gemeenschappen van binnenuit. Maximalisatie van de waarde van een individu-
eel bedrijf wordt vervangen door maximalisatie van de waarde van het netwerk.

2 	 Transparantie, global public exposure
Consumenten, overheden en aandeelhouders eisen steeds meer transparantie,
van het bedrijfsleven in het bijzonder. Bovenbeschreven connectedness gaat hand
in hand met deze steeds verdere economische transparantie. Denk aan hoe de
beruchte olieramp na de explosie op een boorplatform in de Golf van Mexico in
no time een gezicht kreeg door de uitbarsting van ongenoegen op social media.
Economische actoren zullen de confrontatie met de realiteit nooit meer buiten
de schijnwerpers kunnen aangaan.

3 	 Glocalisering
De glocale economie, zoals zojuist aangekondigd, is al lang in ontwikkeling.
De globalisering die in de jaren tachtig is ingezet, zet parallel aan de digitali-
sering van economieën en markten verder door, zowel op macro-economisch
als op micro-economisch niveau. Economieën en globale markten raken verder
met elkaar verweven. Netwerken interacteren met netwerken en geografische
grenzen zijn steeds minder van betekenis.

4 	 Geopolitieke shift, say ‘hello’ to the next eleven
De rijzende macht van de BRIC-landen (Brazilië, Rusland, India en China),
maar ook die van andere landen – door Goldman Sachs gebombardeerd tot
The Next 1116 – veranderen de wereldwijde geopolitieke verhoudingen. Het wordt
vaak vergeten, maar de stabielere regio’s van het Afrikaanse continent kunnen
evenzeer bogen op een sterk groeiende economie, al staat die groei vaak in geen

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

36

verhouding tot de (toename van) welvaart. Tussen 2001 en 2010 groeide die van
Angola bijvoorbeeld sterker dan die van China. Ook in landen als Myanmar,
Nigeria, Ethiopië en Kazachstan was in die periode sprake van een sterke eco-
nomische groei.

5 	 Digitale en mobiele revolutie
Bovenstaande trends zijn stuk voor stuk gefaciliteerd door de nog altijd evo-
luerende digitale en ook mobiele revolutie. De ongekende digitale mobiliteit
van individuen, maar ook van ondernemingen is hiervan een gevolg. De toege-
nomen, laagdrempelige mogelijkheden van informatie- en communicatietech-
nologie (ICT) hebben hun weerslag op innovatie, die zich steeds vaker op het
digitale speelveld voltrekt.
Daarbij zorgen voortgaande ontwikkelingen op het gebied van ICT en (mobiel)
internet voor een nog bredere beschikbaarheid van informatie. Dat heeft grote
implicaties voor de ontwikkeling van opkomende markten en ontwikkelings-
landen, die veel baat hebben bij de mobiliteit van kennis, informatie, maar
ook betalingsverkeer.

6 	 Disruptieve technologische innovatie
Een aantal voorbeelden hiervan is al gegeven, op het gebied van ICT bijvoor-
beeld, en de digitale en mobiele uitlopers ervan. Maar de ontwikkelingen stop-
pen daar bepaald niet. Rob0tica is een snel opkomende fenomeen, dat enorme
impact heeft op onze wereld en economie. Dat geldt ook voor 3D-printing en
nanotechologie. Ontwikkelingen op dat vlak hebben gevolgen die we nu nog
onmogelijk kunnen voorzien. Consumenten en bedrijven zullen hier snel op
(moeten) anticiperen.

7 	 Nieuwe waarden
De nieuwsgierigheid en bredere bewustwording van de consument anno 2015
maken deel uit van de drastisch veranderde waarden van consumenten. De
toenemende betaalbaarheid van duurzame producten versterkt die ontwikke-
ling. Parallel hieraan moet de consument steeds minder hebben van big en plen-
ty, maar zoekt hij naar producten en oplossingen die zich onderscheiden door
esthetisch design en functionaliteit.
De individualisering van de jaren negentig heeft daarbij – mede als gevolg van
de economische crisis – plaatsgemaakt voor een hernieuwd verlangen naar
saamhorigheid. Die krijgt enerzijds gestalte door talrijke sociale verbindingen
op het web, maar resulteert ook in een herwaardering van de fysieke, lokale
omgeving waar een individu woont, werkt en ontspant.

37

PROLOOG DE NIEUWE ECONOMIE

Impact

Zoals in de volgende hoofdstukken keer op keer zal blijken, ontstaan de echt
disruptieve innovatie en waardecreatie daar waar economische actoren, zoals
ondernemers of consumenten, meerdere parallelle trends benutten en com-
bineren. Onderdeel van de hierboven genoemde veranderende consumenten-
waarden is bijvoorbeeld de devaluatie van bezit. Met name jongeren zijn steeds
minder geïnteresseerd in het bezitten van producten, zoals een auto, maar
hebben steeds vaker belangstelling voor de performance ervan. Ze willen wel
van a naar b, maar ze hoeven daarvoor niet zozeer een auto te bezitten. Deze
verandering komt niet alleen uit de consument voort, maar is mede mogelijk
gemaakt door de voortgaande digitalisering en mobilisering. Deze maakt initi-
atieven zoals Whipcar – voor autodelen – of Swapstyle – voor het ruilen van kle-
ding – niet alleen leuk, maar ook betrouwbaar, gemakkelijk en toegankelijk.

3	 Koplopers aan de frontlinie

De nieuwe economie is de economie van morgen. Maar wie geeft die duurzaam
gedreven economie nu al vorm en kleur? Wie doet dat vandaag, en wie doet het
morgen? Vandaag kijken we zover het oog reikt, we zoeken de frontlinie van
de verduurzaming van de economie op. En we onderzoeken welke actoren zich
daar begeven, waarom ze dat doen, hoe ze dat doen en hoe zij tot schaalbare
resultaten kunnen komen die de achterhoede kunnen inspireren om op weg te
gaan naar de nieuwe economie.

Die actoren aan de frontlinie, de koplopers, vinden we in verschillende lagen
en segmenten van onze economie. Het zijn vooruitstrevende ondernemers,
wetenschappers, kunstenaars, politici en particulieren. Ze zijn gefocust op
waardecreatie en ondernemen, denken over en geven richting aan het sluiten
van de cirkel van de ecological, social en financial assets. De functie van deze kop-
lopers is essentieel, omdat ze de weg wijzen en het potentieel van de nieuwe
economie nu al in praktijk brengen en zichtbaar maken. En dat lukt hen alleen
maar vanuit een intrinsieke motivatie; de motivatie van een ontdekkingsreizi-
ger, zou je kunnen zeggen.

Het profiel van die ontdekkingsreiziger vertoont veel gelijkenis met dat van
de koploper. Beiden zijn gefocust, hebben de bereidheid voorop te lopen, zijn
overtuigd en overtuigend, volharden, ook al staan ze vaak alleen, ze zijn cre-

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

38

atief en nieuwsgierig, tonen moed en nemen risico’s. Zoals de Amerikaanse
politicus Robert F. Kennedy zei: “Alleen wie het aandurft groots te falen, heeft
de kans groots te slagen.” Koplopers beschikken kortom over de visie, gedre-
venheid en innovatiekracht om de wissel om te zetten.

Koplopers kiezen soms wegen waarvan ze niet het geringste benul hebben
waar die eindigen. Ze stellen zich een doel, zonder te weten hoe ze dat doel
gaan behalen. Het welbekende, maar ook zeer toepasselijke voorbeeld hiervan
op ondernemersvlak is Ray Anderson, America’s Greenest CEO. De inmiddels
overleden Amerikaan richtte in de jaren zeventig tapijtbedrijf Interface op.
Zijn ondernemersbestaan nam in 1994 een radicale shift, toen hij het boek The
Ecology of Commerce las en overdacht (Hawken, 1993). Hij raakte ervan overtuigd
dat hij niet langer als ‘plunderaar’ een onderneming kon runnen en gooide het
roer om. Met ‘Mission Zero’ zette hij een stip op de horizon. In 2020 moest In-
terface in een volledig duurzaam opererend, zero waste-bedrijf zijn getransfor-
meerd. Anderson had in de jaren negentig geen idee hoe hij die klus zou gaan
klaren, maar toch zette hij koers.

In die benadering herkennen koplopers elkaar, maar daarin hebben ze elkaar
ook nodig: ondernemers, wetenschappers, politici, maar ook kunstenaars en
particulieren. Gelukkig komen ze elkaar vaak tegen.

Om de economie van morgen zo snel mogelijk naar vandaag te halen, is het
cruciaal dat de koplopers niet alleen elkaar, maar juist het peloton overtuigen.
Voor optimale impact opereren de koplopers in zowel bedrijfsleven, weten-
schap als politiek op een coöperatieve en transparante wijze. Door best prac-
tices en lessons learned te delen en door samenwerkingsbereidheid te tonen.

Vandaag schetsen koplopers de gelaatstrekken van de nieuwe economie. Een
economie die er is voor de wereld. Niet andersom.

4	 Zakendoen in de Nieuwe Economie

In de voorgaande paragrafen hebben we de hoofdlijnen van de nieuwe econo-
mie geschetst. Ze is een in zichzelf duurzame, waardegestuurde economie die
circulair van aard is en die het lineaire model van afbraak en uitputting voor-
goed vaarwel zegt. Ze is een breed gedefinieerde economie – all assets included –
om maximale waardecreatie en groei mogelijk te maken. De actoren erbinnen
opereren dan ook met het vizier op zowel de ecological, social en financial assets. Ze
gebruiken die activa, maar putten die niet uit. Ze voegen waar mogelijk juist

39

PROLOOG DE NIEUWE ECONOMIE

waarde toe. Die koers verandert de gelaatstrekken van de economie. Op een
manier die past bij trends die interacteren met de nieuwe, economische orde.

Vervolgens zagen we hoe macro-economische en maatschappelijke ontwikke-
lingen en verschuivingen daarmee in lijn liggen en dat ze de spelers in de nieu-
we economie de kans geven om duurzaamheid te integreren in de dagelijkse
praktijk. Hoe? Daarvoor steken we ons licht op bij de koplopers van de nieuwe
economie: ondernemers, wetenschappers, politici, bestuurders en particulie-
ren, die de economie van morgen kenschetsen.

In Zakendoen in de Nieuwe Economie zoomen we in op één groep: de ondernemers.
Waarom juist op die groep? Omdat de duurzame revolutie die we met zijn allen
nodig hebben een integrale revolutie moet zijn. En, zoals we een paar para-
grafen terug al zagen, zo’n economische revolutie is in de voorbije decennia
telkens ingeleid door ondernemers. Ondernemers die eigenwijs genoeg waren
het anders te doen, een nieuwe weg in te slaan en het over een andere boeg te
gooien. Daarbij is een vernieuwing van het bedrijfsleven een vernieuwing van
de motor van onze economie. Een motor waarin door de diverse crises het no-
dige zand is gestrooid, maar tegelijkertijd een motor die bruist van energie en
motivatie. Motivatie om het anders te doen, om voor de troepen uit te lopen en
verantwoordelijkheid te nemen. Dat gaat niet om optimalisatie, maar om cre-
atie. Dus een foodsector die zijn verantwoordelijkheid neemt in de strijd tegen
obesitas, een energieleverancier die energieverbruik terugdringt of een autofa-
brikant die duurzamer reisgedrag promoot. Een koers die schijnbaar haaks op
de aloude belangen staat, maar in feite nieuwe verdienmodellen ontsluit.

Zoals we al schetsten, zien we de vruchtbare producten van die motor in de hui-
dige economie vooral bij de koplopers, en het peloton lijkt telkens twee stap-
pen voorwaarts en vervolgens weer een stap achterwaarts te gaan. Hinkend op
twee gedachten, of aarzelend voor de drempel onder het motto: bij twijfel geen
doorgang. Anderen richten hun etalage duurzaam in, maar sluiten de tussen-
deur naar de spreekwoordelijke machinekamer hermetisch af.

Waarom kiest het peloton nog onvoldoende koers? Daar zijn verschillende re-
denen voor. Ten eerste omdat het simpelweg reuze ingewikkeld is om de wis-
sel om te zetten en radicaal koers te zetten naar de nieuwe economie. Ik zal
de laatste zijn om dat te ontkennen. Daarbij ontberen ondernemers, en dat
overstijgt landsgrenzen, veelal flankerend en stimulerend overheidsbeleid dat
bovendien vaak tegenstrijdig en verwarrend is. De hordes in de transitie zijn
legio. Enerzijds innoveren bedrijven wel, maar vanuit het belang hun traditio-
nele koers voort te kunnen zetten. Daarmee blokkeren ze de omwenteling naar

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

40

een overheidscontext die waardegedreven ondernemerschap stimuleert. En
andersom geldt dat evenzeer. De overheid is niet onwillig om waardegedreven
randvoorwaarden te scheppen, maar laat zich tegelijkertijd vaak leiden door
angst om de huidige zekerheden te verliezen.

De belangrijkste bottleneck voor een omwenteling naar waardegedreven on-
dernemerschap, is dat het potentieel van het nieuwe zakendoen, conform de
uitgangspunten van de nieuwe economie, nog maar fragmentarisch zichtbaar
is. Best practices zijn er wel, maar die lezen als een handboek waarvan de helft
van de bladzijden ontbreekt. Samenhang ontbreekt. Velen zien een stip aan
de horizon, maar de route ernaartoe is onduidelijk, telt bovendien tal van ver-
borgen kuilen en aan weerszijden van het pad liggen struikrovers op de loer.
Daardoor blijft opschaling van de businesscase voor duurzaamheid moeilijk.

Zakendoen in de Nieuwe Economie streeft ernaar lijn en samenhang te geven en
werkbare modellen en instrumenten uit de lappendeken van voorbeelden en
cases te abstraheren. Het opent een venster met uitzicht op de nieuwe eco-
nomie. Een belangrijk uitgangspunt hierin is wat mij betreft niets af te doen
aan de ondernemende hartklop die de economie van vandaag ook al kenmerkt.
De nieuwe economie is immers niet plots een softe economie geworden, waar
economische regels zacht en financiële kaders irrelevant zijn geworden. Zaken-
doen in de Nieuwe Economie opent daarentegen nieuwe vensters die een compleet
nieuw uitzicht geven.

6	 Zeven vensters op succes

De vensters van Zakendoen in de Nieuwe Economie bieden een nieuw uitzicht op
ondernemerschap, uitzicht op succes. Het zijn geen vensters die onbekend
voorkomen. Sterker nog, het zijn de vensters die we sinds mensenheugenis
in elk bedrijfspand en in elke fabriekshal tegenkomen. Het ene heet Klanten,
het andere Innovatie. Een ander venster heet Financiering en weer een ander
Businesscase. Het grootste venster noemen we Schaalgrootte, voor het brede
perspectief kijken we door het venster van de Value cycle, en het venster Lei-
derschap maakt het rijtje compleet. Zeven vensters. Niets nieuws qua noemer,
maar het uitzicht geeft de doorslag. Het uitzicht op de nieuwe economie.

De klant is voor ondernemers in de nieuwe economie het vertrekpunt. Onder-
nemers zetten hem als het ware midden in hun organisatie, niet alleen om
hem te laten profiteren van hun producten en diensten, maar ook ter inspira-
tie. De klant in de nieuwe economie is een gebruiker, een cocreator, een inno-

41

PROLOOG DE NIEUWE ECONOMIE

vator en zelfs een financier. De klant in het midden van de organisatie wijst
ondernemers op hun verantwoordelijkheid en op hun primaire positie: lokaal,
tussen gebruikers, andere bedrijven en concurrenten in.

Tegelijkertijd zijn ondernemers, net als hun klanten, in de nieuwe economie
niet langer aan tijd of plaats gebonden. Ze zien zichzelf als onderdeel van we-
reldwijde markten en zoeken ter versterking van hun concurrentiepositie tel-
kens naar nieuwe verbindingen tussen spelers op verschillende schaalgroottes
in lokale, regionale, nationale en globale economieën.

Die verbindingen, die netwerken en die verbanden bieden kansen en nieuwe
mogelijkheden voor duurzame, innovatieve businesscases. Businesscases die
grenzen doen vervagen en van openingen profiteren. Ondernemers bouwen
hun businesscase met partners buiten de bekende ketens en sectoren om, ze
betrekken private én publieke partijen, consumenten en wetenschappers.

Illustratie 7
Zeven vensters op succes

INFOGRAPHIC

i

Klanten

Schaalgrootte

FinancieringBusinesscase

Leiderschap

Value cycleInnovatie

ZAKENDOEN IN DE NIEUWE ECONOMIE INTERNATIONALE EDITIE

42

Die openheid en gezamenlijkheid geven concurrentievoordeel en stellen onder-
nemers in staat zich te begeven aan de frontlinie van innovatie. Traditionele,
gesloten, in-house innovatie raakt achterop. Open innovatie van businessca-
ses, producten en diensten faciliteert duurzame waardecreatie voor meerdere
partijen. Die innovatie resulteert in een nieuwe, circulaire supply chain: de
value cycle, een cyclus waarbinnen ondernemers gezamenlijk de kringloop
van grondstoffen sluiten, efficiency verhogen en hun ‘environmental foot-
print’ uitwissen. De value cycle opent daarbij nieuwe wegen op financieel vlak.

Financiering hoeft niet langer van de bank alleen te komen, ondernemers fi-
nancieren ook elkaar. In het verlengde daarvan komen alternatieve vormen
van financiering op, soms met gesloten beurzen, soms door crowdfunding of
juist door consortia waarbinnen partijen diensten of producten ruilen of el-
kaar afzet garanderen. Tegelijkertijd zijn er voor financiële dienstverleners en
investeerders nieuwe mogelijkheden en markten op het gebied van duurzame
ontwikkeling. Ze verlenen nieuwe diensten voor nieuwe behoeften die ont-
staan doordat zakendoen rigoureus transformeert.

Om dit zakendoen in de nieuwe economie mogelijk te maken, is nieuw lei-
derschap nodig; leiderschap dat zich niet beroept op hiërarchie, maar dat de
kracht van netwerken benut. Met leiders die niet het ‘beste uit mensen halen’,
maar hun mensen juist in staat stellen waarde toe te voegen, nu eens in een
leidende, dan weer in een dienende rol.

De zeven vensters zoals hiervoor beschreven zijn niet nieuw qua noemer maar
qua inhoud. Voor de zeven componenten van Zakendoen in de Nieuwe Economie
geldt dat ze voor een groot deel common sense ondernemerschap vertegen-
woordigen. Dat wil zeggen: ondernemerschap dat dynamisch, duurzaam, in-
novatief en renderend is. Daarvan zagen we in de oude economie al contouren,
maar in de nieuwe economie komt het daadwerkelijk tot wasdom.

Zakendoen in de Nieuwe Economie verbindt datgene wat in de oude economie amorf,
versplinterd aanwezig is en schaalt uitzonderingen uit de oude economie op
tot de hoofdlijn van de nieuwe. Uit al die voorbeelden – die in Zakendoen in de
Nieuwe Economie ook een plek krijgen – abstraheert het nieuwe of hernieuwde
theorieën en werkbare modellen. Daarbij zal het streven zijn te inspireren,
te helpen en te ondersteunen om verdere innovatie en opschaling mogelijk te
maken. Niet alleen voor ondernemers zelf, maar ook om begrip te kweken en
inzicht te geven aan lezers uit de overheidshoek, zodat die meer inspiratie vin-
den om de juiste randvoorwaarden te scheppen; voor wetenschappers, zodat

zij getriggerd raken en gerichter onderzoek inzetten op het realiseren van het
nieuwe zakendoen en alle vraagstukken die daarbij opdoemen; en voor burgers
en consumenten, die zullen herkennen dat hun rol in de nieuwe economie an-
ders, en vele malen bepalender is dan voorheen.

Door interviews met tientallen CEO’s en vertegenwoordigers van internati-
onaal vooroplopende bedrijven, extensieve deskresearch, interventies door
wetenschappers, een omvangrijk crowdsourcingstraject en checks door een
aantal kennisbedrijven, is de inhoud van de zeven managementgebieden ge-
scherpt en verdiept. Ze geven het exploratieve beeld dat Zakendoen in de Nieuwe
Economie schetst met de grootst mogelijke zekerheid. Zover het oog reikt.

6	 Uit de wikkels

De zeven wegen van het zakendoen kleuren de nieuwe economie. Hoe? Daar-
over gaat Zakendoen in de Nieuwe Economie. Het laat zien hoe kansrijk en dyna-
misch het nieuwe zakendoen is, en hoezeer het oude zakendoen niet meer toe-
reikend is.
Het is goed om er nu en dan op terug te zien, zodat we weten wat we achter ons
laten, maar zo snel als onze voeten ons maar dragen kunnen, moeten we op
weg naar de nieuwe wereld. De benodigde vernieuwingskracht is in potentie
aanwezig, maar vaak borrelt ze onder het oppervlak, moet ze nog doorbreken.
Daarin mogen we best wat verwachten van de ondernemer. Het is immers zijn
bestaansrecht, zijn missie, zijn doel om potentie letterlijk te ontwikkelen. Om
nieuwe mogelijkheden uit de wikkels te halen.

Met het omslaan van de volgende pagina stapt u virtueel door de deur van
de nieuwe economie. U kunt dan zien hoe het ondernemerschap daarbinnen
vorm krijgt. En welke concrete handvatten voorhanden zijn om in de economie
van vandaag aan de slag te gaan met het nieuwe zakendoen. Ik hoop dat u uw
ogen de kost geeft, inspiratie opdoet en gemotiveerd raakt; als ondernemer, als
consument, als politicus, particulier, bestuurder of wetenschapper. De nieuwe
economie, de economie van morgen, kan de economie van vandaag zijn. Zoals
de woorden aan het begin van dit hoofdstuk illustreren: de economie is er voor
de wereld, de wereld is er niet voor de economie.

PROLOOG DE NIEUWE ECONOMIE

43

Zakendoen in de Nieuwe Economie – Internationale
Editie is de vernieuwde versie van het
boek dat in 2014 werd gekozen tot
Managementboek van het Jaar. Deze editie
neemt het wereldwijde perspectief als
uitgangspunt en geeft op die manier een
nieuwe kijk op de economie van morgen.
Met succesvolle businesscases van over
de hele wereld en de jongste, meest
innovatieve ontwikkelingen in economie,
maatschappij en technologie, illustreert
deze internationale editie van Zakendoen
in de Nieuwe Economie het potentieel van
de transitie naar een waardegedreven
economie.

Eerder schreef de jury van het
Managementboek van Jaar: “Het boek gaat
voorop in de nieuwe realiteit, is tegelijk
conceptueel en praktijkgericht en daagt een
breed lezerspubliek uit nieuwe wegen in
te slaan”.

De inhoud van Zakendoen in de Nieuwe
Economie – Internationale Editie kwam mede
tot stand door intensieve crowdsourcing,
tientallen interviews met CEO’s en de input
van toonaangevende wetenschappers en
(internationale) opinieleiders.

Marga Hoek bewijst al ruim twintig jaar haar
leiderschap als CEO, bestuurder en adviseur
van nationale en internationale organisaties,
in overheid, wetenschap & onderwijs en
vooral het bedrijfsleven. Als geen ander weet
zij de verschillende werelden te verbinden en
de omslag naar een duurzame economie en
samenleving te versnellen.

