

Investment decision making for an energy productive Australia

Workshop in partnership with the Australian Alliance to Save Energy 2XEP Roadmap Initiative

Business models for delivering energy and resource productivity – an international supply chain perspective

World Resources Forum Asia Pacific

2 June 2015, Sydney

Dick van Beers

Independent
Sustainability Engineer
www.vanbeers-susteng.net

COLLABORATING CENTRE ON SUSTAINABLE
CONSUMPTION AND PRODUCTION
www.scp-centre.org

Potential for energy efficiency impact

Capital investments lock in technologies and (in)efficiencies

Source: Green S., Corder G.D., McLellan B.C., Van Beers D., Bangerter P.J. (2010). SUSOP®: Embedding Sustainable Development Principles into the Design and Operation of Resource Extraction and Processing Operations. Sustainable Mining 2010 Conference, 17-19 August, Kalgoorlie, WA, Australia.

Introduction to business models

Business model describes the rationale of how an organisation creates, delivers, and captures value.

Source: Osterwalder and Pigneur (2010). Business Model Generation.

Problems of traditional business models

Short-term management focus

- Rather than strategic decision making

Focus on maximising product outputs

- Rather than value creation through delivery of (supporting) services

Build on “open-loop systems”

- Not facilitating reuse and/or recycling of end-of-life products

Do not always capitalise on energy and resource efficiency

- Internal opportunities within companies
- External opportunities in supply and value chain

Emergence of innovative business models for resource productivity

Source: Van Beers D., Grossi F., Brüggemann N., Kiørboe N. (2014). Reflections and Lessons Learnt from EEA's Work on Innovative Business Models for Sustainable Lifestyles. Collaborating Centre on Sustainable Consumption and Production and Copenhagen Resource Institute. Working Paper for the European Environment Agency.

Innovative business models delivering increased resource and energy productivity

Good for the environment -
good for you

mazuma
mobile.com

Source: Van Beers D., Grossi F., Brüggemann N., Kjørboe N. (2014). Reflections and Lessons Learnt from EEA's Work on Innovative Business Models for Sustainable Lifestyles. Collaborating Centre on Sustainable Consumption and Production and Copenhagen Resource Institute. Working Paper for the European Environment Agency.

Evolution of supply chain management

Contact details

Dr. Dick van Beers
Senior Expert

Collaborating Centre on Sustainable Consumption and Production
www.scp-centre.org

Hagenauer Str. 30 . 42107 Wuppertal . Germany
Tel + 49 - 202 . 45 95 8 - 16
Fax + 49 - 202 . 45 95 8 – 30
dick.vanbeers@scp-centre.org

