

Building a sustainable supply chain

Introduction

It is easy to think about the present without considering the future. Consumers want more goods and services to improve their standard of living. The problem is they make choices about goods and services that have long-term consequences for the environment. In our modern world, organisations need to show responsibility. This means that they use resources efficiently, do not harm the environment and consider how what they do affects the ability of future generations to meet their needs.

IKEA aims to be a responsible organisation. It sells low-price home furnishing products around the world. These include furniture and accessories for kitchens, bedrooms, living rooms, bathrooms and children's rooms. IKEA now has stores in 36 countries around the world. It has come a long way in its 60 years of business.

IKEA time line (1920s The founder of IKEA, Ingvar Kamprad, is born. IKEA is founded by Ingvar Kamprad aged 17 in a small farming village in Sweden. The name IKEA was formed from the founder's initials (I.K.) plus the first letters of 1940s Elmtaryd and Agunnaryd, the farm and village where he grew up. Originally IKEA sold everything from pens and wallets to picture frames, watches and even ladies stockings! Production of the first IKEA catalogue in 1951 and the first IKEA advertisements appear in local newspapers. Ingvar distributed his products via the county milk van, 1950s which delivered them to the nearby train station. Introduction of flat packaging. In the late 1950s Ingvar decided to stop selling everything except furniture items IKEA as we know it today was born! The first IKEA store opened in Almhult, Sweden. 1960s First IKEA stores opened outside Sweden in Norway and Denmark. IKEA undergoes rapid expansion in the 1970s. First store opened outside Scandinavia in Switzerland. More followed in subsequent years in Germany, Australia, Canada, Austria and the Netherlands. 1980s USA and UK opened first stores. In 1987, IKEA won the Excellent Swedish Design prize. Stores opened in Hungary, Poland, Czech Republic, United Arab Emirates, Spain 1990s and China. IKEA introduced its range for children. Stores opened in Russia and Japan. By reducing use of other transport methods such as large trucks, IKEA has lowered 2000s its carbon dioxide emissions.

The direction for the organisation is provided by its **vision**. This acts as a guide for everybody within and outside the organisation about what IKEA wants to achieve. IKEA's vision is 'To create a better everyday life for the many people.' To meet this vision IKEA provides many well-designed, functional products for the home. It prices its products low so that as many people as possible can afford to buy them.

However, in creating low prices IKEA is not willing to sacrifice its principles. 'Low price but not at any price' is what IKEA says. This means it wants its business to be **sustainable**. IKEA supplies goods and services to individuals in a way that has an overall beneficial effect on people and the environment. Customers all over the world have responded positively to IKEA's approach. This is evident in its increasing sales. In 2006 IKEA had a group **turnover** of nearly 18 billion euros.

CURRICULUM TOPICS

- Supply chain
- Primary sector of industry
- Secondary sector of industry
- Tertiary sector of industry

GLOSSARY

Vision: the setting out of a pathway or picture that identifies what leaders of an organisation wish it to become.

Sustainable: the ability to provide goods and services for consumers now, without damaging the ability of future generations to meet their needs.

Turnover: sales of goods and/or services.

Sectors of industry and sustainable supply chains

When **consumers** go to a **retailer** like IKEA, they will be looking at the different ranges of products and how they are presented. They may also look for quality **customer service**. However, consumers may not be aware that before products reach them, they must move from being raw materials through a variety of stages to become finished products suitable for sale. This is known as the **supply chain**.

The supply chain involves a flow of production and processes through each of the three industrial sectors:

IKEA takes its responsibilities seriously and organises its operations in order to have a positive effect upon the environment.

- It aims that all the products and materials it takes from the primary sector do not harm the
 environment.
- Its products are manufactured in a responsible way.

The following sections look in detail how IKEA has achieved its aim to be a responsible business in each of the three sectors of the supply chain.

The primary sector

The primary sector involves the development of the raw materials. IKEA is not a primary sector organisation but it needs raw materials to develop its products. It therefore works closely with primary sector suppliers to ensure a sustainable impact on the people and the environment in which it operates.

IKEA designs its own products. Low price is one of the main factors that IKEA considers in producing well designed, functional home furnishings available to everyone. At the design stage, IKEA checks that products meet strict requirements for function, efficient distribution, available and impact on the environment.

IKEA buys products from more than 1,300 suppliers in 50 countries. It uses a number of trading service offices across the world. They negotiate prices with suppliers, check the quality of materials and analyse the environmental impacts that occur through the supply chain. They also keep an eye on social and working conditions at suppliers.

IKEA uses a tool - the 'e-Wheel' - to evaluate the environmental impact of its products. The e-Wheel helps IKEA to analyse the four stages within the life of a product. This also helps suppliers improve their understanding of the environmental impact of the products they are supplying.

Approximately 50% of IKEA's 9,500 products are made from wood or wood fibres. This is a good resource as long as it comes from sustainable sources. It can be **recycled** and is a **renewable** resource.

GLOSSARY

Consumers: purchasers and users of the products.

Retailer: organisation involved in providing activities related to selling goods or providing services for the final consumer.

Customer service: range of activities provided by a retailer designed to meet the needs of customers.

Supply chain: the flow of goods, materials and services from raw materials through to a final product.

Recycled: the recovery of materials from an old product which are used to make a new product.

Renewable: materials that can be replaced or replenished.

IKEA creates many design solutions to minimise the use of materials. For example:

- some tables are made out of recycled plastic
- some rugs are made of material clippings that would otherwise be wasted
- products such as water cans are designed to be stacked this means that more can be transported in each load, reducing the number of lorry journeys and therefore lowering fuel costs.

Each of these ideas helps IKEA's products to be more sustainable and reduce the impact on the environment.

A key part of IKEA's success is due to its communications with materials' suppliers and manufacturers. During manufacturing IKEA specifies to its producers that waste should be avoided. Where waste does occur IKEA encourages suppliers to try to use it in the manufacture of other products. IKEA has a **code of conduct** called the IKEA Way of Purchasing Home Furnishing Products (IWAY). This contains minimum rules and guidelines that help manufacturers to reduce the impact of their activities on the environment. The IWAY code complies with international **legislation**.

A product in use should not have a harmful effect upon consumers or their environment. For example, it should not cause allergies. If it uses energy, it should do so efficiently. When a product comes to the end of its useful life, it should be possible to reclaim or recycle the materials that make up the product. Such materials can then be re-used for making other products.

The secondary sector

Manufacturers within the secondary sector create IKEA products from raw materials. As products move through the supply chain, the process of **value-added** takes place.

Input + manufacturing process = output with added value

IKEA designs many of its products so that the smallest amount of resources can make the best products. For example, IKEA saves on resources by using hollow legs in furniture (e.g. the OGLA dining chair). Another example is by using a honeycomb-paper filling material instead of solid wood for the inside of table tops (e.g. the LACK series).

As manufacturers or suppliers add value to products, the IWAY code of practice identifies IKEA's minimum requirements. The IWAY code of practice expects suppliers to:

- follow national and international laws
- not use child labour
- not use woods and glues from non-sustainable forests
- reduce their waste and emissions
- contribute to recycling
- · follow health and safety requirements
- care for the environment
- take care of their employees.

The application of the code raises standards. Each of the requirements within the code of conduct helps to develop sustainable business activities. They have a positive impact on the business environment in which the suppliers operate. They also improve the experience of people working for those businesses. To monitor suppliers, IKEA regularly carries out an IWAY **audit**. This involves talking to employees and inspecting documents and records. IKEA visits suppliers on-site on a number of occasions to ensure that they are following the code of conduct.

The code of conduct for suppliers and the work with other organisations underlines IKEA's commitment to 'low price but not at any price'. Although IKEA wants its customers to enjoy low prices, this should not happen at the expense of its **business principles**.

To support sustainable partnerships with suppliers, IKEA works with other organisations. In 2000 IKEA formed a partnership with UNICEF to work on a community programme in Northern India. The aim of the work was to prevent child labour by raising awareness and addressing the root causes.

IKEA has also formed a partnership with the World Wildlife Fund (WWF). IKEA and WWF have committed themselves to promoting the sustainable use of natural resources. This helps to ensure that forests can be used both now and in the future.

GLOSSARY

Code of conduct: guidelines that dictate how a supplier should act.

Legislation: processes that create laws.

Value-added: stages within the supply chain that add to or change a product increasing the difference between the value of the product and the value of its inputs.

Audit: analysing documentation and records.

Business principles: standards set by companies that guide how they behave.

For example, IKEA and WWF actions have led to:

- a series of training courses for people in Russia, Bulgaria, Romania and China on responsible forest management
- the development of forestry plans in China
- demonstrations to managers in Latvia on the benefits of responsible forestry.

All these projects show IKEA's commitment to supporting sustainable practices.

The tertiary sector

Businesses in the tertiary sector provide a service, such as banking, transportation or retailing. They do not extract the raw materials or make products themselves. 11% of businesses within the UK are retailers. Retailing turnover in the UK was more than £250 billion in 2006. In the tertiary sector, IKEA's retail stores add value to manufactured goods by providing a form of shopping different to the usual high-street experience. IKEA has more than 260 stores in over 36 countries. These meet the needs of consumers in a number of different ways:

- Each IKEA store is large and holds more than 9,500 products giving lots of choice.
- Within each store, there are a number of realistic room settings that enable customers to see what the products would look like in their own homes.
- The IKEA store is built on a concept of 'you do half, we do half...together we save money'. This refers to, for example, the customer assembling furniture at home.
- Customers handpick products themselves using trolleys.
- IKEA provides catalogues and home delivery to save customers' time.
- IKEA stores have restaurants that provide Swedish dishes alongside local food choices.

To make its activities more sustainable, IKEA has set up many local UK initiatives:

- In 2006 IKEA UK recycled more than 70% of its waste products. Its goal is to recycle 90% of materials.
- To reduce environmental impact, in 2006 IKEA UK started to charge for carrier bags. This
 reduced the use of carrier bags by 95%. In June 2007 IKEA UK removed carrier bags from
 its stores completely.
- In December 2006 IKEA UK gave a brand-new folding bike to each of its 9,000 employees. It also gave subsidised travel tickets to encourage them to travel to and from work on public transport.
- IKEA UK has provided low-energy light bulbs to its entire UK workforce and switched its fleet of company cars to low-emission hybrid models.

Conclusion

IKEA's long-term ambition is to become the leading home furnishing company. However, for IKEA, getting there is not simply about developing profitability and **market share**. As a global organisation IKEA has chosen to undertake a leadership role in creating a sustainable way of working. It has educated suppliers to understand how and why sustainable production is vital. This has helped IKEA **differentiate** itself from its competitors. Consumers are made aware of IKEA's commitment to sustainability through its involvement with many other organisations such as the WWF and UNICEF. IKEA is now considered by both suppliers and consumers to be a responsible company that they can trust.

Questions

- 1. Using the case study, provide two examples of sustainable activities.
- 2. Explain how each sector of industry is linked together within a supply chain.
- 3. Describe how IKEA influences all elements of its supply chain to adopt sustainable practices.
- 4. Evaluate and discuss the effect that IKEA's sustainable practices are likely to have upon the furnishing industry over the longer term.

www.IKEA.co.uk

Market share: total share of all products within a product category or industry

Differentiate: to emphasise the differences between the activities of one organisation and another.

