

Sustainability and Business

A Narrative and Annotated Bibliography

July 2009
(rev. February 2010)

Erwin A.J. Dreessen, Ph.D.

References

A - Books, journal articles, reports and statements (384)

- 2005 Environmental Sustainability Index – Benchmarking National Environmental Stewardship, Yale Center for Environmental Law and Policy, Yale University and Center for International Earth Science Information Network, Columbia University, 2005, 63 pp. Also: Summary for Policymakers, 8 pp. and Appendices on Methodology, Country Profiles, Variable Profiles and Data, and Component and Indicator Tables. Ref.: <http://sedac.ciesin.columbia.edu/es/esi> . [Section 7.3.5.2]
- Aerts, Walter, Denis Cormier and Michel Magnan, “Corporate environmental disclosure, financial markets and the media: An international perspective,” *Ecological Economics*, Vol. 63 (2008), pp. 643-659. [Section 5.1]
- Alberti, M., L. Caini, A. Calabrese and D. Rossi, “Evaluation of the costs and benefits of an environmental management system,” *International Journal of Production Research*, vol. 38, no. 17, (2000), pp. 4455-4466. [Section 2.4.3.4]
- Althaus, Catherine, Peter Bridgeman and Glyn Davis, The Australian Policy Handbook, Fourth Edition, 2007, Allen & Unwin, 268 pp. [Section 7.2.1n]
- Al-Tuwaijri, Sulaiman, Theodore E. Christensen, K.E. Hughes II, “The relations among environmental disclosure, environmental performance, and economic performance: a simultaneous equations approach,” *Accounting, Organizations and Society*, Vol. 29 (2004), pp. 447–471. [Section 5.1]
- American Institute of Architects, Architects and Climate Change, n.d., 2 pp., available on www.architecture2030.org . [Section 3.5]
- Anderson, Miranda, and David Gardiner, Climate Risk and Energy in the Auto Sector - Guidance for Investors and Analysts on Key Off-balance Sheet Drivers, CERES, April 2006, 24 pp. [Section 6.2.5]
- Arimura, Toshi H., Akira Hibiki and Nick Johnstone, “An Empirical Study of Environmental R&D: What Encourages Facilities to be Environmentally-Innovative? “, Chapter 4 in Johnstone, editor (2007), originally published as OECD paper ENV/EPOC/WPNEP(2005)10, April 2005, 26 pp. [Section 2.4.3.4]
- Arrow, Kenneth J., “Global Climate Change: A Challenge to Policy,” *Economists’ Voice*, June 2007, The Berkeley Electronic Press, 5 pp. [Section 1.3]

Association of Chartered Certified Accountants and URS Corporation, The big picture: how the environment influences corporate profit, 2004, 74 pp. [Section 4.1]

Austin, Duncan, and Amanda Sauer, Changing Oil: Emerging environmental risks and shareholder value in the oil and gas industry, World Resources Institute, 1 July 2002, 44 pp. [Section 6.2.5]

Austin, Duncan, Niki Rosinski, Amanda Sauer and Colin le Duc, Changing Drivers - The Impact of Climate Change on Competitiveness and Value Creation in the Automotive Industry, World Resources Institute, 1 October 2003, 84 pp. [Section 6.2.5]

Batelle Memorial Institute, Toward a Sustainable Cement Industry, 2002. [Section 3.4]

Bauer, Rob, Nadja Guenster, Jeroen Derwall and Kees C.G. Koedijk, “The Economic Value of Corporate Eco-Efficiency,” August 2006, 34 pp. Available at SSRN <http://ssrn.com/abstract=675628> [Sections 4.1 and 6.2.3]

Baum, Mark, and Darin Yug, The Case for a ‘Green’ Supply Chain: Turning Mandate into Opportunity, Diamond Consultants, 8 April 2008, 8 pp. [Section 2.4.2]

Bell, Jeff, and Tim Weiss, Greening the Grid – Powering Alberta’s Future with Renewable Energy, The Pembina Institute, January 2009, 93 pp. [Section 7.3.7]

Bell, Simon, and Stephen Morse, Sustainability Indicators – Measuring the Immeasurable?, Second Edition, 2008., Earthscan, 228 pp. [Section 7.3.5.1]

Berthelot, Sylvie, Denis Cormier and Michel Magnan, “Environmental disclosure research: review and synthesis,” *Journal of Accounting Literature*, Vol. 22 (2003), pp. 1–44. [Section 5.1]

Bertrand, Vivian, with Tom Conway, “ISO 14000 and Business Strategy: An Annotated Bibliography,” prepared for a Conference on ISO 14000 in Beijing, China, October 1996, 58 pp. [Section 2.4.3.3]

Biehl, Markus, and Robert D. Klassen, How much Pollution do Canadian Small- and Medium-sized Enterprises REALLY Generate? - An Empirical Analysis of Pollution through the Manufacturing Sector, March 31, 2006, 75 pp., commissioned by Industry Canada, Manufacturing Industries Branch. [Appendix A]

-----, Sustainable Manufacturing Strategies for Small- and Medium-Sized Enterprises in Canada - Pathways for Development - A Draft Definition of Sustainable Manufacturing, Industry Canada, Industries Branch, May 2005, 81 pp. [Sidebar 2 and Section 3.11]

- Blackburn, William R., The Sustainability Handbook: The complete management guide to achieving social, economic and environmental responsibility, London: Earthscan, 2007, 812 pp. [Sidebar 1.1 and Sections 2.3.2, 3.1 and 5.1n]
- Bond, Wayne, Dennis O'Farrell, Gary Ironside, Barb Buckland, and Risa Smith, Current Status, Trends, and Perceptions regarding Environmental Indicators and State of the Environment Reporting in Canada, Background paper to an "Environmental Indicators and State of the Environment Reporting Strategy, 2004–2009," National Indicators and Reporting Office, Environment Canada., 2005. Available at: http://www.ec.gc.ca/soerree/English/resource_network/bg_paper1_e.cfm . [Section 7.3.5.2]
- Bond, Wayne, Dennis O'Farrell, Gary Ironside, Barb Buckland, and Risa Smith, Environmental Indicators and State of the Environment Reporting: An Overview for Canada, Background paper to an "Environmental Indicators and State of the Environment Reporting Strategy, 2004–2009," National Indicators and Reporting Office, Environment Canada, 2005. Available at: http://www.ec.gc.ca/soer-ree/English/resource_network/bg_paper2_e.cfm . [Section 7.3.5.2]
- Burda, Cherise, and Roger Peters, Plugging Ontario Into A Green Future – A Renewable is Doable Action Plan, The Pembina Institute and five other NGOs, November 12, 2008, 48 pp. [Section 7.3.7]
- Canada Pension Plan Investment Board, Policy on Responsible Investing, 7 February 2007, 7 pp. - revised, 5 February 2008, 6 pp. Also Backgrounder, 3 pp. (Available at www.cppib.ca.) [Section 6.4.2]
- Canadian Business for Social Responsibility, Engaging Small Business in Corporate Social Responsibility - A Canadian Small Business Perspective on CSR, October 2003, 20 pp. [Section 5.1]
- Canadian Business for Social Responsibility, GoodCompany Guidelines for Corporate Social Performance, 2002, 14 pp. <http://www.cbsr.ca/> [Section 2.3.1]
- Canadian Chamber of Commerce and Pollution Probe, A Guide to Climate Change for Small- to Medium-sized Enterprises – How to Plan for Climate Change, Reduce Operating Costs and Develop New Business Opportunities, September 2006, 48 pp. [Section 2.3.1]
- Canadian Chemical Producers' Association, Reducing Emissions - 2005 Emissions Inventory, 2007. [Section 3.1]

Canadian Council of Chief Executives, Task Force on Environmental Leadership, “Clean Growth - Building a Canadian Environmental Superpower,” 11 pp., 1 October 2007. Also News Release (3 pp.) and “Historical perspective on the Council’s work on environment and energy issues” (8 pp.). [Sections 1.4 and 4.1n]

Canadian Council of Ministers of Education, Report to UNECE and UNESCO on Indicators of Education for Sustainable Development – Report for Canada, October 2007, prepared in collaboration with Environment Canada and the Canadian Commission for UNESCO, 75 pp. (Ref. http://www.unesco.ca/en/activity/education/documents/FINALCanadaESDReportOct2007ApprovedEN_000.pdf .) [Section 7.3.4]

Canadian Electricity Association (CEA), Environmental Commitment and Responsibility Program, 2005 Industry Annual Report, n.d., 21 pp. [Section 3.6]

Canadian Federation of Independent Business, Achieving Eco-prosperity – SMEs’ perspectives on the environment, March 2007, 36 pp. [Section 2.1, Sidebar 2, and section 7.4]

Canadian Institute of Chartered Accountants, Climate Change and Related Disclosures - Executive Briefing, 23 April 2008, 16 pp. [Section 6.1.2]

-----, Financial Reporting Disclosures about Social, Environmental and Ethical (SEE) Issues, Background Paper for the National Round Table on the Environment and the Economy, Toronto, November 2004, 43 pp. [Section 6.1.2]

-----, MD&A: CICA Guidance - Executive Summary, pages 9 to 14, Canadian Performance Reporting Board, May 2004. [Section 6.1.2]

-----, MD&A Disclosure about the Financial Impact of Climate Change and other Environmental Issues – Discussion Brief, Canadian Performance Reporting Board, 14 October 2005, 21 pp. [Section 6.1.2]

Canadian Manufacturers & Exporters - Ontario Division, Gaining the Competitive Edge - An Environmental Guidebook for Small and Medium Sized Enterprises, n.d., 54 pp. [Section 2.3.1]

CPP Investment Board, Policy on Responsible Investing, 7 February 2007, 7 pp. Revised, 5 February 2008, 6 pp. Also Backgrounder, 3 pp. (Available at www.cppib.ca.) [Section 6.4.2]

Canadian Standards Association, Competing Leaner, Keener and Greener – A Small Business Guide to ISO 14000, Plus 1117, [1995], unnumbered pages. [Section 2.3.1]

Canadian Steel Producers Association, the Minister of Natural Resources and the Minister of Environment, A Memorandum of Understanding Respecting the Development of Climate Change Commitments for 2008-2012, 10 January, 2005, 10 pp. [Section 3.17]

Carbon Trust, Climate change and shareholder value, London, March 2006, 38 pp. [Section 6.2.1]

Carpenter, George, and Peter White, “Sustainable Development: Finding the Real Business Case,” *International Journal for Sustainable Business*, vol.11 no. 2 (February 2004), pp. 2-51 - 2-56. [Section 4.1]

Castka, Pavel, Michaela A. Balzarova, Christopher J. Bamber and John M. Sharp, “How can SMEs effectively implement the CSR agenda? A UK case study perspective,” *Corporate Social Responsibility and Environmental Management*, vol. 11 (2004), pp. 140-149. [Sidebar 2 and section 5.1]

Citigroup Global Markets, Towards Sustainable Mining - Riding with the cowboys, or hanging with the Sheriff?, Global Portfolio Strategist, 14 March 2006, 112 pp. [Section 6.2.5]

Citigroup Research, Global Mining - Physical Impacts of Climate Change on 12 Major Miners, 12 September 2007, 24 pp. [Section 3.12]

Clarkson, Peter M., Yue Li, Gordon D. Richardson and Florin P. Vasvari, “Does it really pay to be green? Determinants and Consequences of Proactive Environmental Strategies,” November 2006, 41 pp. Best Paper Award at the 2006 ASAC Conference. [Section 4.1]

-----, “Revisiting the relation between environmental performance and environmental disclosure: An empirical analysis,” *Accounting, Organizations and Society*, vol. 33, nos. 4-5 (May-July 2008), pp. 303-327. [Section 5.2]

Clemens, Bruce, “Economic incentives and small firms: Does it pay to be green?” *Journal of Business Research*, vol. 59 (2006), pp. 492-500. [Section 4.1]

Climate Group, The, Smart 2020: Enabling the low carbon economy in the information age, 2008, 87 pp. [Section 3.9]

Coase, Ronald H., “The Problem of Social Cost,” *Journal of Law and Economics*, vol. 3 (October 1960), pp. 1-44. [Section 2.4.4.1n]

Cogan, Douglas G., Megan Good and Emily McAteer, Corporate Governance and Climate Change: The Banking Sector, A Ceres Report, January 2008, 58 pp. [Section 3.2]

Cohen, Abby Joseph, Capital markets at the crossroads – Sustainable investing: Environmental focus, prepared for the Clinton Global Initiative Annual Meeting, September 2006, 21 slides. [Section 6.2.2]

Combat Climate Change (“3C”), A roadmap to combating climate change, November 2007, 32 pp. [Sections 1.3 and 7.3.2]

Commission for Environmental Cooperation, Improving Environmental Performance and Compliance - 10 Elements of Effective Environmental Management Systems, Montreal, June 2000, 10 pp. [Section 2.4.3.3]

-----, Green Building in North America – Opportunities and Challenges, 2008, 78 pp. [Section 3.5]

-----, Greening Supply Chains – Report on Activities and Results, March 2008, 21 pp. [Section 2.4.2]

-----, Successful Practices of Environmental Management Systems in Small and Medium-Size Enterprises – A North American Perspective, January 2006, 34 pp. [Section 2.4.3.3]

-----, Taking Stock – 2004 North American Pollutant Releases and Transfers, September 2007, 152 pp. [Appendix A]

Commission of the European Communities, Commission Staff Document [analyzing the 172 replies to the Green Paper on market-based instruments for environment and related policy purposes], Brussels, 16 January 2009, SEC(2009)53, 23 pp. [Section 7.2.5n]

-----, Commission Staff Working Document accompanying the Green Paper on market-based instruments for environment and related policy purposes, Brussels, [n.d.], SEC(2007)388, COM(2007)140, 33 pp. [Section 7.2.4]

-----, Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions on the Sustainable Consumption and Production and Sustainable Industrial Policy Action Plan, SEC(2008) 2110 and SEC(2008) 2111, Brussels, 16 July 2008, COM(2008) 397. [Section 7.3.3]

-----, Green Paper on market-based instruments for environment and related policy purposes, Brussels, 28 March 2007, (SEC(2007) 388), 16 pp. [Section 7.2.4]

- , “Proposal for a Directive of the European Parliament and of the Council amending Directive 2003/87/EC so as to improve and extend the greenhouse gas emission allowance trading system of the Community,” 23 January 2008, 51 pp. (Download from http://www.ec.europa.eu/environment/climat/emission/ets_post2012_en.htm .) [Section 2.4.4.1]
- , Public policy initiatives to promote the uptake of environmental management systems in small and medium-sized enterprises, Final Report of the Best Project Expert Group, Enterprise Directorate-General, January 2004, 105 pp. [Section 7.4]
- , Small, clean and competitive – A programme to help small and medium-sized enterprises comply with environmental legislation, Communication from the Commission to the Council, the European Parliament, the European Social and Economic Committee and the Committee of the Regions, 8 October 2007, SEC(2007)906, 907 & 908, COM(2007) 379, 12 pp. Complementary documents are available at http://ec.europa.eu/environment/sme/programme/programme_en.htm. [Section 7.3.1]
- Commissioner of the Environment and Sustainable Development, Climate Change – 2006 Report by the Commissioner of the Environment and Sustainable Development, Office of the Auditor General of Canada, 28 September 2006. [Appendix B]
- COMPAS, Phase 3. Survey Findings: Energy Efficiency Programs for SMEs, May 2003, 58 pp. + Appendix, for Natural Resources Canada. [Appendix B]
- Conference Board of Canada, Sustainable Development, Value Creation and the Capital Markets, Canadian Centre for Business in the Community, 2001, 21 pp. [Section 6.3]
- Corporate Knights, Option: 13 – White Paper: Three choices for 2013 and beyond in the face of climate change, December 11, 2007 version available on www.option13.org . The October 11 version was published in *Corporate Knights*, Vol. 6, Issue 2 (Cleantech Issue), pp. 17-19. [Section 2.4.4.3]
- Courchene, Thomas J., and John R. Allan, “Climate Change: The Case for a Carbon Tariff/Tax,” *Policy Options*, March 2008, pp. 59-64. Also in “How to make free riders pay? Carbon tariffs,” *Globe and Mail*, 17 March 2008, p. A13. [Section 2.4.4.3]
- Dale, Ann, in collaboration with S.B. Hill, At the Edge: Sustainable Development in the 21st Century, UBC Press, Vancouver, 2001, 184 pp, plus References and Index. [Sidebar 1 and sections 2.2 and 7.2.1]
- Dales, J.H., Pollution, property and prices: An essay in policy-making and economics, University of Toronto Press, 1968. [Section 2.4.4.1n]

Daly, Herman E., Steady-State Economics [1977], Second Edition with New Essays, Island Press, 1991, 302 pp. [Section 7.2.1n]

Darnall, Nicole, G. Jason Jolley and Bjarne Ytterhus, “Understanding the relationship between a facility’s environmental and financial performance,” Chapter 6, pp. 213-259, in Nick Johnstone, editor, Environmental Policy and Corporate Behaviour, Edward Elgar & OECD, 2007, 269 pp. [Section 4.1]

del Brío, Jesus Ángel, and Beatriz Junquera, “A review of the literature on environmental innovation management in SMEs: implications for public policies,” *Technovation*, vol. 23 (2003), pp. 939-948. [Sidebar 2]

Derwall, Jeroen, Nadja Guenster, Rob Bauer, and Kees Koedijk, “The Eco-Efficiency Premium Puzzle,” *Financial Analysts Journal*, vol. 61, no. 2 (2005), pp. 51-63. [Sidebar 4n and section 6.2.2]

Desrochers, Pierre, “Does it Pay to be Green? Some Historical Perspective,” Chapter 3 in Sustainable Development: Promoting Progress or Perpetuating Poverty?, edited by Julian Morris. Profile Books, London, August 2002, 11 pp. [Section 2.4.1]

Dieckmann, Raimar, Microfinance: An emerging investment opportunity – Uniting social investment and financial returns, Deutsche Bank Research, Frankfurt am Main, 19 December 2007, 26 pp. [Section 6.3]

Dowell, Glen, Stuart Hart and Bernard Yeung, “Do Corporate Global Environmental Standards Create or Destroy Market Value?,” *Management Science*, vol. 46 no. 8 (August 2000), pp. 1059-1074. [Section 6.2.3]

Drummond, Don et al., “Market-based Solutions to protect the Environment,” www.td.com/economics, 7 March 2007 [Section 1.4]

E2Management Corporation, An Investigation of International Experience Promoting Sustainable Development in Small to Medium-sized Enterprises: What will help Canadian SMEs be lean, keen and green?, for Environment Canada, September 2004, 94 pp. [Section 7.2.5]

-----, Characterization of Small to Medium-sized Enterprises of Canada, a Discussion Paper prepared for Environment Canada, September 2004, 74 pp. [Section 2.3.1]

-----, Going for the Green: How Canadian Small to Medium-sized Manufacturers View Environmental Issues and Their Businesses, Final Report, March 2006, 54 pp. [Section 2.3.1]

- , Small and Medium-sized Enterprise (SMEs) And Sustainability – Do we have the right equipment?, Discussion paper prepared for Pollution Probe, November 2003, 26 pp. [Section 7.2.5]
- Economist Intelligence Unit, Under the spotlight – The transition of environmental risk management, The Economist, May 2008, 22 pp. [Section 2.1]
- EcoSecurities and ClimateBiz, Carbon offsetting trends survey 2008, [24 Sep 2008], 27 pp. [Section 2.4.4.2]
- Ecosystem Marketplace and Business for Social Responsibility, Offsetting Emissions: A business Brief on the Voluntary Carbon Market, Second Edition, February 2008, 16 pp. [Section 2.4.4.2]
- Ecosystem Marketplace and New Carbon Finance, Forging A Frontier – State of the Voluntary Carbon Markets 2008, 8 March 2008, 79 pp. [Section 2.4.4.2]
- Ellerman, A. Denny, Paul L. Joskow, and David Harrison, Jr., Emissions Trading in the U.S.: Experience, Lessons and Considerations for Greenhouse Gases, Pew Center for Climate Change, May 2003, 57 pp. (Obtained through interlibrary loan.) [Section 2.4.4.1]
- Emtairah, Tareq, Corporate Environmental Reporting – Review of Policy Action in Europe, IIIIEE, February 2002, 43 pp. [Section 5.1]
- Environment Canada, Green Business Network: Improving the Environmental Performance and Competitiveness of Small and medium-sized Enterprises through Lean and Clean Reviews – Proposal for Partnering, Program Concept, April 2007, 3 pp. [Section 7.2.5]
- , Canada's National Environmental Indicator Series 2003,
Ref.: http://www.ec.gc.ca/soer-ree/English/Indicator_series/default.cfm. The archived material is at <http://www.ec.gc.ca/soer-ree/English/Indicators/default.cfm>
[Section 7.3.5.2]
- , National Inventory Report: Greenhouse Gas Sources and Sinks in Canada, 1990-2006, May 2008, available at http://www.ec.gc.ca/pdb/ghg/inventory_e.cfm. The archive (from 1999 forward) is at http://www.ec.gc.ca/pdb/ghg/inventory_report/inventory_archi_e.cfm. [Section 7.3.5.2]
- , Small and medium-sized enterprises in Canada: An Environment Canada strategy for enhancing competitiveness through improved environmental performance, May 5, 2005, 12 pp. [Section 7.2.5]

- , National Environmental Indicator Series 2003,
Ref.: http://www.ec.gc.ca/soer-ree/English/Indicator_series/default.cfm. The archived material is at <http://www.ec.gc.ca/soer-ree/English/Indicators/default.cfm>
[Section 7.3.5.2]
- Environmental Defense Fund, Innovations Review 2008 - Making green the new business as usual, New York, 2008, 34 pp. [Section 2.3.1]
- Environmental Paper Network, The State of the Paper Industry: Monitoring the Indicators of Environmental Performance, October 2007, 77 pp. [Section 3.8.2]
- Epstein, Marc J., Making sustainability work – Best practices in managing and measuring Corporate Social, Environmental and economic Impacts, Greenleaf Publishing and Berrett-Koehler Publishers, Inc., San Francisco, 2008, 288 pp. IC Library Queen HD60.E6 2008 [Section. 2.3.2]
- Ethical Investment Research Services (EIRIS), The state of responsible business: Global corporate response to environmental, social and governance (ESG) challenges, September 2007, 96 pp. [Section 5.2]
- External Advisory Committee on Smart Regulation, Smart Regulation – A Regulatory Strategy for Canada, 145 pp.,
http://epe.lac-bac.gc.ca/100/206/301/pco-bcp/committees/smart_regulation-ef/2006-10-11/www.pco-bcp.gc.ca/smartreg-regint/en/08/rpt_fnl.pdf [Section 7.3.3n]
- EyeForProcurement, Green Purchasing, July 2007, 16 pp. [Section 2.4.2]
- eyefortransport, Summary and analysis of EFT's survey: "Green Manufacturing: Adoption and Implementation", August 2008, 22 pp. [Section 3.11]
- Fairman, R., and C. Yapp, Making an impact on SME compliance behaviour: An evaluation of the effect of interventions upon compliance with health and safety legislation in SMEs, Kings College London for the Health and Safety Executive 2005, Research Report 366. [Section 7.3.1]
- Fama, E.F., and J.D. MacBeth, "Risk, Return and Equilibrium: Empirical Tests," *Journal of Political Economy*, vol. 81 (1973), pp. 607-636. [Section 6.2.3]
- Farquhar, Bruce J., Krista Friesen, Elizabeth Everhardus and Ken Ogilvie, Environmental Aspects of Product Standards: The Role of Voluntary Environmental Standards in Sustainable Consumption and Production, Pollution Probe, June 22, 2007, 87 pp. [Section 7.3.3]

Federation of Canadian Municipalities, Growth, the Economy and the Urban Environment, Theme report #3, 2005, 40 pp. [Section 7.3.5.2]

-----, Quality of Life Reporting System – Highlights Report 2004, 36 pp. [Section 7.3.5.2]

Felder, Melissa, Voluntary Measures: Codes of Environmental Management practice and Implications for Environmental Sustainability, prepared for Pollution probe by SummerhillGroup, May 2003, 42 pp. [Section 2.4.3.3]

Five Winds International, Capital Insight - Project Options Assessment Tool, n.d., ref. www.fivewinds.com. [Section 4.2]

-----, Sustainability Assessment Framework and Tool (SAFT V2), launched in May 2006. [Section 3.3]

-----, The Role of Eco-Efficiency: Global Challenges and Opportunities in the 21st Century. Part 1: Overview and Analysis, May 2000, 50 pp. Part 2: Industry Case Studies. [Section 2.4.1]

Five Winds International & Strandberg Consulting, The Role of Industry Associations in the Promotion of Sustainability and Corporate Social Responsibility: Study Findings, March 2007, 103 pp. [Section 3.21]

Forest Products Association of Canada, Sustainability Initiative and Principles, 4 pp., February 2005. [Section 3.8.3]

-----, Sustainability Report, 24 pp., 2007. [Section 3.8.3]

Fraser Business Council and Community Energy Association, Energy Efficiency & Buildings – A Resource for BC's Local Governments, revised edition, 2009, 64 pp. [Section 3.5]

Freshfields Bruckhaus Deringer, A legal framework for the integration of environmental, social and governance issues into institutional investment, produced for the Asset Management Working Group, UNEP Finance Initiative, October 2005, 154 pp. [Section 6.1.1]

Fronzel, Manuel, Jens Horbach and Klaus Rennings, "End-of-Pipe or Cleaner production? An Empirical Comparison of Environmental Innovation Decisions Across OECD Countries," Chapter 5 in Johnstone, editor (2007), originally published as OECD paper ENV/EPOC/WPNEP(2005)9, April 2005, 31 pp. [Section 2.4.3.4]

Fulfilling the Potential - A Review of the Environment and Sustainable Development Practice of the Office of the Auditor General of Canada, Report of the Independent Green Ribbon Panel to the Auditor General of Canada, December 2007, 61 pp. [Section 7.2.3]

Gans, Joshua S., “Do Voluntary Carbon Offsets Work?” *Economists’ Voice*, October 2007, 4 pp. (Available at www.bepress.com/ev) [Section 2.4.4.2]

Ganzi, John T., Eric Steedman & Stefan Quenneville, Linking Environmental Performance to Business Value - A North American Perspective, 2004, 80 pp., available from the web site of the Commission for Environmental Cooperation. Executive Summary, 10 pp., IC Library no. HC120.E5 G3613. [Section 6.2.4]

Geczy, Christopher C., Robert F. Stambaugh and David Levin, “Investing in Socially Responsible Mutual Funds,” October 2005, 55 pp. (For a copy, contact the corresponding author, Prof. Geczy, gecz@wharton.upenn.edu.) [Section 6.2.2]

Gerstenfield, Agneta, and Herwitt Roberts, “Size Matters - Barriers and prospects for environmental management in small and medium-sized enterprises,” in Small and Medium-Sized Enterprises and the Environment, Ruth Hillary, editor, Sheffield, Greenleaf Publishing Ltd., 2000, pp. 106-118. [Sidebar 2]

Glasbergen, Pieter, Frank Biermann, and Arthur P.J. Mol (editors), Partnerships, Governance and Sustainable Development: Reflections on Theory and Practice, Edward Elgar Publishing, 2007 [2008], 314 pp. [Section 7.3.6]

Global Commerce Initiative and Capgemini, Future Supply Chain 2016, [27 May 2008]. Also 2016: The Future Value Chain Report, available from www.futuresupplychain.com. [Section 2.4.2]

Global Reporting Initiative, Everything you need to know about the G3 Guidelines - past, present, and future, 25 pp., n.d., available free on www.globalreporting.org. [Section 5.3]

-----, The GRI Guidelines - An Executive Summary, 4 pp., n.d., available free on www.globalreporting.org. [Section 5.3]

-----, The GRI Sustainability reporting cycle: A handbook for small and not-so-small organizations, €50.00 (English), €100.00 (French), www.globalreporting.org. [Section 5.3]

-----, G3 Sustainability Reporting Guidelines, €79.00, www.globalreporting.org. [Section 5.3]

Gluck, Kimberly, and Ying Becker, “Can environmental factors improve stock selection?”, Guest Editorial, *Journal of Asset Management*, vol. 5, no. 4 (2004), pp. 220-222.
[Section 6.2.2]

-----, The Impact of Eco-Efficiency Alphas on an Actively Managed U.S. Equity Portfolio Performance, State Street Global Advisors, Boston, MA, February 2004, 14 pp.
[Section 6.2.2]

Government of Canada, Cabinet Directive on Streamlining Regulation, 1 April 2007,
<http://www.regulation.gc.ca/directive/directive00-eng.asp> . [Section 7.3.3n]

-----, Canadian Environmental Sustainability Indicators – 2008 Highlights, 10 pp.
[Section 7.3.5.2]

-----, Science and Technology for the New Century, Minister of Supply and Services, 1996.
[Section 2.4.1n]

Government of Ontario, “Amendment to the Supply Mix Directive,” September 17, 2008,
available at
http://www.powerauthority.on.ca/Storage/83/7831_Ministry_Directive_PSP_Sept_18_08.pdf. [Section 7.3.7]

-----, Bill 150 - The Green Energy and Green Economy Act (EBR Registry No. 010-6017).
[Section 7.3.7]

Graham, John R., Campbell R. Harvey and Shiva Rojgopal, “The Economic Implications of Corporate Financial Reporting,” NBER Working Paper No. 10550, June 2004.
[Section 6.4.4n]

Green Budget Coalition, Meeting the Challenge – Recommendations for Budget 2009 – Climate, Water, Nature, n.d., 44 pp. [Section 7.3.2]

Greenall, David, The National Corporate Social Responsibility Report: Managing Risks, Leveraging Opportunities, Conference Board of Canada, 48 pp., June 2004.
[Section 5.2]

Grocery Manufacturing Association (GMA), Environmental Sustainability Resource Guide, January 2008, 52 pp. [Section 3.7]

Groupe Caisse d’Épargne and Utopies, Sustainable Development Labeling of banking products – Initial methodological approach, Version 1, June 2008, 72 pp. [Section 3.2]

Gunningham, Neil, and Darren Sinclair, Leaders & Laggards – Next-Generation Environmental Regulation, Greenleaf Publishing, 2002, 204 pp. plus Bibliography and Index. [Sections 3.1 and 7.3.1]

Guttentag, Michael D., “Accuracy Enhancement, Agency Costs, and Disclosure Regulation,” *Review of Law and Economics*, Vol. 3, Issue 2 (2007), 31 pp. [Section 6.1.2]

Hallstedt, Sophie, A Foundation for Sustainable Product Development, Doctoral Dissertation Series No. 2008:06, Department of Mechanical Engineering, School of Engineering, Blekinge Institute of Technology, Karlskrona, Sweden, 216 pp. [Section 2.4.3.5]

Hargroves, Karlson ‘Charlie’, and Michael H. Smith (editors), The Natural Advantage of Nations: Business Opportunities and Governance in the 21st Century, Earthscan, London, UK, 2005, 460 pp. plus Notes, References and Index. [Sections 3.5, 4.1, 7.2.1 and 7.3.4n]

Hart, Stuart L. and Gautam Ahuja, “Does it pay to be green? An empirical examination of the relationship between emission reduction and firm performance,” *Business Strategy and the Environment*, vol. 5 (1996), pp. 30-37. [Section 4.1]

Hawken, Paul, Blessed Unrest, Viking, 2007, 342 pp. [Sections 1.4 and 1.5]

Hawken, Paul, Amory Lovins and L. Hunter Lovins, Natural Capitalism: Creating the Next Industrial Revolution, [1999], Rocky Mountain Institute, Colorado. [Section 2.2]

Headland Consultancy, Has the debate on climate change affected institutional investment behaviour?, June 2007, 10 pp. [Section 6.4.2]

Healy, Paul M. and Krishna G. Palepu, “Information asymmetry, corporate disclosure, and capital markets: a review of empirical disclosure literature,” *Journal of Accounting and Economics*, Vol. 31 (2001), pp. 405–440. [Section 5.1n]

Henriques, Irene, and Perry Sadorsky, “Environmental management systems and practices: an international perspective,” Chapter 2 in Johnstone, editor (2007), pp. 34-70 plus Appendices. [Section 2.4.3.4]

Henriques, Irene, and Perry Sadorsky, Environmental Policy Tools and Firm Level Management Practices in Canada, [2004], 35 pp. [Section 2.4.3.4]

Hershfield, Morrison, A Business Case for Green Buildings in Canada, presented to Industry Canada, March 31, 2005, 45 pp., available from the Canada Green Building Council, www.cagbc.org. [Section 3.5]

- Hobbs, J., “Promoting cleaner production in small and medium-sized enterprises,” in Small and Medium-Sized Enterprises and the Environment, Ruth Hillary, editor, Sheffield, Greenleaf Publishing Ltd., 2000, pp. 148-157. [Section 2.4.1n and Sidebar 2]
- Holliday, Charles, Stephen Schmidheiny and Philip Watts, Walking the Talk - The Business Case for Sustainable Development, Greenleaf Publishing, 2002, 288 pp. [Section 4.1]
- Hope, Ole-Kristian, “Disclosure practices, enforcement of accounting standards and analysts' forecasts accuracy: an international study,” *Journal of Accounting Research*, Vol. 41 Issue 2 (2003), pp. 272–273. [Section 5.1n]
- Hong Kong BEAM, Green Building Label, Collaborative Action for Energy, Regional Network Case Study, WBCSD, 6 pp., 2008. (Available on the WBCSD web site and on www.hk-beam.org.hk). [Section 3.5]
- Horne, Matt, Cap and Trade – Reducing Pollution, Inspiring Innovation, Pembina Institute, March 2008, 23 pp.; Fact Sheet, 4 pp. [Section 2.4.4.1]
- HypoVereinsbank and oekum research, What yield can a sustainable portfolio be expected to generate in the long term?, Munich, September 2007, 17 pp. [Section 6.2.2]
- Industry Canada, Corporate Social Responsibility: An Implementation Guide for Canadian Business (Cat. No. Iu23-12/2006E; available on the IC web site), 90 pp., [2005] [Sections 2.4.3.2n and 5.1]
- , Sustainable Development Strategy 2006-09, n.d., 58 pp. [Section 2.4.3.2]
- Innovest Strategic Value Advisors, Carbon Beta™ and Equity Performance – An Empirical Analysis – Moving from Disclosure to Performance, October 2007, 35 pp. [Section 6.2.2]
- , Carbon Disclosure Project - Report 2007 - Global FT500, issued 24 September 2007, 174 pp. [Section 5.4]
- , Climate Change & The Financial Services Industry - Module 1 – Threats and Opportunities, July 2002, 29 pp. [Section 3.2]
- , Climate Change & The Financial Services Industry - Module 2 – A Blueprint for Action, July 2002, 50 pp. [Section 3.2]
- , New Alpha Source for Asset Managers: Environmentally-Enhanced Investment Portfolios, Executive Summary, April 2003, 10 pp. [Section 6.2.1]

Intergovernmental Panel on Climate Change, Contribution of Working Group II to the Fourth Assessment Report - Summary for Policymakers, 22 pp., 17 November 2007.
[Section 1.3n]

International Council of Forest & Paper Associations, Sustainability, [2002], 14 pp.
[Section 3.8.1]

-----, Sustainability Progress Update – 2007, 26 pp. [Section 3.8.3]

International Finance Corporation, Banking on Sustainability – Financing Environmental and Social Opportunities in Emerging Markets, World Bank group, 2007, 88 pp.
[Section 3.2]

International Institute for Environment and Development and World Business Council for Sustainable Development, Breaking New Ground, Final report of the Minerals and Sustainable Development project, Earthscan Publications, 2002. Executive Summary, 22 pp. [Section 3.12]

International Institute for Sustainable Development, “A Guide to Sustainability,” final draft of a first chapter, dated May 1995,
<http://www.iisd.org/worldsd/canada/projet/choices/guide.htm> [Sidebar 1]

-----, Assessing Sustainable Development – Principles in Practice, 1997, 175 pp.
[Section 7.3.5.1]

-----, Corporate Social Responsibility – An Implementation Guide for Business, Paul Hohnen (author) and Jason Potts (editor), (download from IISD), 115 pp., 2007.
[Sections 2.4.3.2 and 5.1]

International Post Corporation, Global Carbon Measurement System, 2 June 2008, ref.
www.ipc.be . [Section 3.15]

Investor Environmental Health Network and Rose Foundation for Communities and the Environment, Fiduciary Guide to Toxic Chemical Risk, March 2007, 52 pp.
[Sidebar 4]

Jackson, Lawrence “Wal-Mart: Implementing Proactive Sustainability Programs,” in A.T. Kearney, Business and Sustainable Development – Moving from defensive to preemptive strategies, The proceedings of the first annual A.T. Kearney Sustainability Roundtable, June 2007, The Waux Hall, Brussels, 12 pp., pp. 6-8. [Section 2.4.2n.]

- Johannson, Lynn, Going for the Green – A Manufacturer’s Guide to Lean and Green, 2006 [published May 2007], 64 pp., available from the CFIB web site (at <http://www.cfib.ca/en/smallbiz-solutions/business-resources.asp>) [Section 2.3.1, Sidebar 2, section 4.1 and Epilogue]
- , Handbook on Green Productivity, January 2005, pages not continuously numbered. Also Greening on the Go - A Pocket Guide to Green Productivity, 86 pp. + Annexes, available from the E2M web site. [Section 2.3.1, Sidebar 2 and section 4.1]
- , “ISO 14001: one for all, or just for some?”, *ISO Management Systems*, September-October 2002, pp. 51-56. [Section 2.4.3.3]
- Johnstone, Nick, “Environmental Management, Performance and Innovation: Comparing SMEs with other Firms,” presentation at ECAP-SME Workshop, 14 October 2005, 27 slides. [Section 7.4]
- , “Environmental policy and corporate behaviour: policy conclusions,” Chapter 7 in Johnstone, editor (2007), pp. 260-265. [Sections 2.4.3.4 and 7.4]
- , “Environmental Policy Mixes: Motivations, Evidence & Effectiveness, Presentation at CAFÉ/NEBEI Conference on ‘Policy Instruments to Reduce Air Pollution’, November 11-12 [2004?], Brussels, 14 slides. [Section 7.4]
- , editor, Environmental Policy and Corporate Behaviour, Edward Elgar & OECD, 2007, 269 pp. [Section 2.4.3.4]
- and Julien Labonne, “Why do manufacturing facilities introduce environmental management systems? Improving and/or signaling performance,” *Ecological Economics*, vol. 68 (2009), pp. 719-730. [Section 2.4.3.4]
- , Matthieu Glachant, Céline Serravalle, Nicolas Riedinger and Pascale Scapecchi, “‘Many a slip ‘twixt the cup and the lip’: direct and indirect public policy incentives to improve corporate environmental performance,” chapter 3 in Nick Johnstone, editor, Environmental Policy and Corporate Behaviour, Edward Elgar and OECD, 2007, 269 pp. plus Index, pp. 88-131. [Section 7.4]
- and Pascale Scapecchi, “Environment Compliance: Channels of Enforcement: Presentation by National Policies Division, OECD Environment Directorate, at GFSD Conference on Economic Aspects of Environmental Compliance Assurance, 2-3 December 2004, OECD, Paris, 15 slides. [Available on the OECD web site] [Section 2.4.3.4]

- , Céline Serravalle, Pascale Scapecchi and Julien Labonne, “Public environment policy and corporate behaviour: project background, overview of data and summary results,” Chapter 1, pp. 1-33, and Appendix 2, pp. 268-269, in Johnstone, editor (2007). [Section 2.4.3.4]
- Kearney, A.T. and Institute for Supply Management, “‘True’ and Profitable Sustainability Management – How Supply Management is Key to Fulfilling a Promise,” 15 slides, available from <http://www.atkearney.com/>; reported by *Globe-Net*, 10 April 2007. [Section 2.4.2]
- King, Andrew A., and Michael J. Lenox, “Does it Really Pay to be Green? An Empirical Study of Firm Environmental and Financial Performance,” *Journal of Industrial Ecology*, vol. 5, no. 1 (2001), pp. 105-116. Also a powerpoint presentation by Andrew King, “Symposium on Sustainability: Why does it pay to be green?”, 17 October 2001. [Section 4.1]
- Klassen, Robert D., and Markus Biehl, “Building the Business Case for Sustainable Manufacturing: Linking Lean and Green Management to Performance - An Empirical Analysis of Outcomes from Environmental Expenditures in Manufacturing,” for Industry Canada, Policy and Sector Services Branch, March 31, 2008, 107 pp. [Section 4.1]
- Konar, Shameek, and Mark A. Cohen, “Does the market value environmental performance?”, *The Review of Economics and Statistics*, vol. 83 no. 2 (May 2001), pp. 281-289. [Section 6.2.3]
- KPMG International Survey of Corporate Responsibility Reporting 2005, June 2005, 52 pp. [Section 5.2]
- KPMG International Survey of Corporate Responsibility Reporting 2008, October 2008, 118 pp. [Section 5.2n]
- KPMG and UNEP, Carrots and Sticks for Starters – Current trends and approaches in Voluntary and Mandatory Standards for Sustainability Reporting, 2006, 64 pp. [Section 5.1]
- Labonne, Julien, A comparative Analysis of the Environmental Management, Performance and Innovation of SMEs and Larger Firms, for the European Commission, Directorate-General Environment, Final report, 31 August 2006, CL Conseil, Saint Michel Sur Orge, France, 44 pp. [Sections 2.4.3.4 and 7.4]
- Legislative Assembly of British Columbia, The, Report on the 2008 Budget Consultations, Select Standing Committee on Finance and Government Services, First Report, 3rd Session, 38th Parliament, November 15, 2007, “Discouraging Greenhouse Gas Emissions.” [Section 2.4.4.3]

Lemonick, Michael D., “Top 10 Myths about Sustainability,” *Scientific American Earth 3.0*, March 2009, pp. 40-45. [Sidebar 1]

Ling, Anthony, Sarah Forrest, Marc Fox and Stephan Feilhauer, Introducing GS Sustain, Global Investment Research, Goldman Sachs Group Inc., 22 June, 2007, 179 pp. [Section 6.2.2]

Lev, Baruch, Intangibles - Management, Measurement, and Reporting, Brookings Institution Press, Washington, D.,C., 2001, 216 pp. [Section 6.2.3n]

Mahler, Daniel , Jeremy Barker, Louis Besland, and Otto Schulz, ‘Green’ Winners – The performance of sustainability-focused companies during the financial crisis, AT Kearney, 2009, 4 pp. [Section 6.2.2]

Maier, Stephanie, FTSE100 snapshot: Trends in ESG performance, EIRIS, [2008], 4 pp. [Section 5.2]

Makower, Joel, and the editors of GreenBiz.com, State of Green Business 2008, Greener World Media, January 2008, 64 pp. [Section 2.1 and Epilogue]

Marathon Club, Guidance Note for Long-Term Investing, Spring 2007, 36 pp. [Section 6.4.4]

-----, Long-Term, Long-Only - A Consultation Paper, 16 March 2006, 31 pp. [Section 6.4.4]

Margolis, Joshua Daniel, and James Patrick Walsh, People and Profits? The Search for a Link Between a Company’s Social and Financial Performance, Lawrence Erlbaum Associates, Mahwah, N.J. and London, 2001, 154 pp. [Sections 4.1 and 6.2.4]

McGeachie, Sue, Matthew Kiernan and Eric Kirzner, Finance and the Environment in North America: The state of play on the integration of environmental issues into financial research, 2005, Executive Summary, 19 pp. [Section 6.4.2]

McKinsey&Company, Shaping the New Rules of Competition: UN Global Compact Participant Mirror, July 2007, 30 pp. [Section 1.4]

Millennium Ecosystem Assessment, Business Industry Sector Perspectives on the Findings of the Millennium Ecosystem Assessment, 2005, 21 pp. (download from www.millenniumassessment.org). [Section 1.1]

Mills, Evan, From Risk to Opportunity: 2007 – Insurer Responses to Climate Change, CERES, October 2007, 62 pp. [Sections 3.10 and 7.3.1]

Mining Association of Canada, Towards Sustainable Mining (TSM), brochures dated December 2005 and June 2007, 6 pp. [Section 3.12]

Mintz, Jack, and Nancy Olewiler, A Simple Approach for Bettering the Environment and the Economy: Restructuring the Federal Fuel Excise Tax, Sustainable Prosperity, April 2008, 32 pp. [Section 2.4.4.3]

National Commission on Energy Policy, Ending the Energy Stalemate: A Bipartisan Strategy to Meet America's Energy Challenges, December 2004. [Section 1.4]

-----, Energy Policy Recommendations to the President and the 110th Congress, April 2007, 40 pp. [Section 1.4]

National Environment Education & Training Foundation, Standardizing Excellence: Working with Smaller Businesses to Implement Environmental Management Systems, Washington, DC, October 2001, 55 pp. [Section 2.4.3.3 and Sidebar 2]

National Round Table on the Environment and the Economy, Achieving 2050: A Carbon Pricing Policy for Canada (Advisory Note), 2009, 121 pp. [Sections 2.4.4.n and 7.3.6n]

-----, Backgrounder: Measuring Eco-efficiency in Business, 1997, 61 pp. [Section 2.4.1]

-----, Capital Markets and Sustainability – Investing in a sustainable future, State of the Debate Report, February 2007, 72 pp. [Section 6.2.4]

-----, Environment and Sustainable Development Indicators for Canada, 2003, 54 pp. plus Appendices. [Section 7.3.5.2]

-----, Getting to 2050: Canada's Transition to a Low-emission Future - Advice for Long-term Reductions of Greenhouse Gases and Air Pollutants, 7 January 2008, 78 pp. [Section 2.4.4.3]

-----, Measuring Eco-efficiency in Business: Feasibility of a Core Set of Indicators, 1999, 55 pp. [Section 2.4.1]

-----, Toward a Canadian Agenda for Ecological Fiscal Reform: First Steps, 2002, 54 pp., [Section 7.3.2]

----- and Sustainable Development Technology Canada, Geared for Change – Energy Efficiency in Canada's Commercial Building Sector, 2009, 114 pp. [Section 3.5]

- Nattrass, Brian, and Mary Altomare, Dancing with the Tiger – Learning Sustainability Step by Natural Step, New Society Publishers, 2002, 288 pp. [Section 2.2]
- , The Natural Step for Business – Wealth, Ecology and the Evolutionary Corporation, New Society Publishers, 1999, 240 pp. [Section 2.2]
- Natural Resources Canada, CSR Lessons Learned: Summary Report [2004?] [Section 5.1]
- , Energy Efficiency Trends in Canada, 1990 to 2003, June 2005, 64 pp. [Appendix B]
- , Energy Use Data Handbook, 1990 and 1997 to 2003, June 2005, 145 pp. [Appendix B]
- , Improving Energy Performance in Canada - Report to Parliament under the Energy Efficiency Act, for FY 2004/05, 90 pp. [Appendix B]
- New Zealand Ministry for the Environment, Enterprise³ – Your Business and the Triple Bottom Line – Economic, Environmental, Social Performance, Sustainable Business Network, 2003, 34 pp. [Section 2.3.1]
- , How to Guide - Making you and your workplace more environmentally sustainable, March 2007, 2 pp. [Section 2.3.1]
- Nishitani, Kimitaka, “An empirical study of the initial adoption of ISO 14001 in Japanese manufacturing firms,” *Ecological Economics*, 2009, pp. 669-679. [Section 2.4.3.4]
- Noble, Duncan, Cool Business Guide: Lower Costs, Higher Productivity and Climate Change Solutions, March 2001, Pembina Institute, 100 pp. [Section 2.3.1]
- Noci, Giuliano, and Roberto Verganti, “Managing ‘green’ product innovation in small firms,” *R&D Management*, vol. 29, no. 1 (1999), pp. 3-15. [Section 2.4.1]
- Nordhaus, William D., “A Review of the *Stern Review on the Economics of Climate Change*,” *Journal of Economic Literature*, vol. XLV (September 2007), pp. 686-702. [Section 1.2]
- O’Neill, Laura, Social, Environmental and Ethical Pension Fund Disclosure: International Precedents and Options for Canada, prepared for Environment Canada, March 2007, 23 pp. [Section 6.4.2]
- Ontario Centre for Environmental Technology Advancement (OCETA), Analysis of Toxic Pollutant Loadings from Ontario Small- and Medium-Sized Manufacturers Reporting to the National Pollutant Release Inventory, 19 July 2002, 15 pp. [Appendix A]

Ontario Power Authority, “Price Guarantees for Large and Small Renewable Energy Projects will Create Jobs,” available at <http://www.powerauthority.on.ca/Page.asp?PageID=122&ContentID=6858> [Section 7.3.7n]

Ontario Securities Commission, Environmental Reporting, Staff Notice 51-716, (news release issued February 27, 2008), 7 pp. [Section 6.1.2]

onValues Investment Strategies and Research Ltd., Investing for Long-Term Value - Integrating environmental, social and governance value drivers in asset management and financial research, - A state-of-the-art assessment, Conference Report, Zurich, 25 August 2005, published 26 October 2005, 25 pp. [Section 6.4.4]

Organization for Economic Cooperation and Development, “An Empirical Study of Environmental R&D: What Encourages Facilities to be Environmentally-Innovative?” April 2005, 26 pp., ENV/EPOC/WPNEP(2005)10. [Section 2.4.3.4]

-----, “Comparison of Sample of Facilities with Population,” n.d., 6 pp. [Section 2.4.3.4]

-----, “Does a Facility’s Environmental Performance Predict its Financial Performance?”, April 2005, 36 pp., ENV/EPOC/WPNEP(2005)11. [Section 4.1]

-----, “End-of-Pipe or Cleaner production? An Empirical Comparison of Environmental Innovation Decisions Across OECD Countries,” April 2005, 31 pp., ENV/EPOC/WPNEP(2005)9. [Section 2.4.3.4]

-----, Handbook on Constructing Composite Indicators – Methodology and User Guide, OECD Statistics Working Paper, 9 August, 2005, STD/DOC(2005)3, 108 pp. [Section 7.3.5.1n]

-----, Key Environmental Indicators, OECD Environmental Directorate, Paris, 2008[1], 36 pp. <http://www.oecd.org/dataoecd/20/40/37551205.pdf> . [Section 7.3.5.2]

-----, OECD Environmental Indicators – Development, Measurement and Use, Reference Paper, 2003, 37 pp. (<http://www.oecd.org/dataoecd/7/47/24993546.pdf>) [Section 7.3.5.2]

-----, OECD Environmental Outlook to 2030, 2008[2], Summary in English, 14 pp. [Section 7.2.4]

-----, Promoting Sustainable Consumption – Good Practices in OECD Countries, 2008[3], 61 pp. [Section 7.3.3]

- Orlitzky, Marc, Frank L. Schmidt and Sara L. Rynes, “Corporate Social and Financial Performance: A Meta-analysis,” *Organization Studies*, vol. 24, no. 3 (2003), pp. 403-441. [Sections 4.1 and 4.2]
- Pacific Northwest Pollution Prevention Resource Center, Supply Chain Management for Environmental Improvement, January 2002 (updated April 2004), <http://www.pprc.org/pubs/grnchain/index.cfm> [Section 2.4.2]
- Parker, Brent, Green Business Network – Engaging Small and Medium-sized Enterprises, Systems and Priorities Directorate, Environment Canada, 17 August 2006, 15 slides. [Section 7.2.5]
- Parsley, Chris, More Important than was Thought : A Profile of Canadian Small Business Exporters, Small Business Policy Branch, December 2004, available from www.ic.gc.ca/sbresearch. [Appendix A]
- Peloza, John, and Ron Yachnin, Valuing Business Sustainability: A Systematic Review, November 2008, 30 pp. [Sections 4.1 and 6.2.4]
- Pintér, László, Peter Hardi and Peter Bartelmus, Sustainable Development Indicators – Proposals for a Way Forward, prepared for a meeting of experts on behalf of the UN Division for Sustainable Development, IISD, December 2005, 35 pp. [Section 7.3.5.2]
- PriceWaterhouseCoopers, The Food, Beverage, and Consumer Products Industry – Achieving Superior Financial Performance in a Challenging Economy - 2008, 64 pp. [Section 3.7]
- Policy Research Initiative, “Sustainable Development: Where Next?” *Horizons*, Vol. 6 No. 4 (2004). [Section 7.2.3n and 7.3.1n]
- , in collaboration with IISD, Advancing Sustainable Development in Canada - Policy issues and research needs, November 2003, 78 pp. [Section 7.2.2]
- Pollution Probe, Making Informed Choices: Public Information and the Environment, August 2002, 26 pp. plus Appendices (109 pp.) [Section 7.3.4]
- Rappaport, Alfred, “The Economics of Short-Term Performance Obsession,” *Financial Analysts Journal*, vol. 61 no. 3 (2005), pp. 65-79. [Section 6.4.4]
- Raynolds, Marlo, Recommendations for an Economic Stimulus – Strategic investment for green jobs and a competitive and environmentally sustainable economy, Pembina Institute, 18 December 2008, 13 pp. [Section 7.3.2]

- Reed, Donald J., “Stalking the Elusive Business Case for Corporate Sustainability,” *Sustainable Enterprise Perspectives*, World Resources Institute, December 2001, 25 pp. [Sections 4.2 and 6.4.4n]
- Repetto, Robert, Silence is Golden, Leaden and Copper - Financial Disclosure of Material Environmental Information in the North American Hard Rock Mining Industry, prepared for the Commission for Environmental Cooperation, 2004. Executive Summary - 40 pp. [Section 6.2.5]
- Repetto, Robert, and Duncan Austin, Pure Profit: The Financial Implications of Environmental Performance, World Resources Institute, Washington, D.C., 2000, 59 pp. [Section 6.2.1]
- Repetto, Robert, and J. Henderson, “Environmental exposures in the US electric utility industry,” *Utilities Policy*, vol. 11, no. 2 (June 2003), pp. 103-111. [Section 6.2.5]
- Research Network for Business Sustainability, Knowledge Forum on Valuing Business Sustainability, March 2008, 30 pp. [Section 4.2]
- , Knowledge Priorities in Business Sustainability: Questions, Experts, and Opportunities 2008/09, n.d., 15 pp. [Section 2.1]
- , Metrics for Valuing Business Sustainability: An Executive Briefing, n.d. [November 2008], 6 pp. [Section 4.2]
- Revell, Andrea, and Robert Rutherford, “UK environmental policy and the small firm: broadening the focus,” *Business Strategy and the Environment*, vol. 12 (2003), pp. 26-35. [Sidebar 2]
- RiskMetrics Group, Carbon Disclosure Project - Report 2007 - USA S&P500, issued 24 September 2007, 80 pp. [Section 5.4]
- Robèrt, Karl-Henrik, The Natural Step Story: Seeding a Quiet Revolution. Gabriola Island, BC: New Society Publishers, 2002, 276 pp. [Section 2.2]
- Robèrt, Karl-Henrik et al., “Strategic Sustainable Development - Selection, Design and Synergy of Applied Tools,” *Journal of Cleaner Production*, Vol.10 (2002), pp.197-214. [Section 2.2]
- Robinson, Amy, and Coro Strandberg, Sustainability Purchasing – Trends and Drivers, Sustainability Purchasing Network, November 2007, 61 pp. [Section 2.4.2]

- Rolph, Bruce, and Elaine Prior, Climate Change and the ASX100 – An Assessment of Risks and Opportunities, Citigroup Global Markets - Equity Research – Strategy In-Depth, Australia, 30 November 2006, 126 pp. [Section 6.2.1]
- Row, Jesse, and Alex Doukas, Fuel Quality in Canada – Impact on Tailpipe Emissions, prepared for the Association of International Automobile Manufacturers of Canada, The Pembina Institute, November 26, 2008, 52 pp. [Section 7.4]
- Royal LePage, “Ecologically Friendly, Economically Smart - Green is the New Gold Standard for Outfitting a Home - Royal LePage Eco Home Survey finds 88 per cent of Canadians want green quantities in their home,” Toronto, 30 October 2007, available at <http://www.royallepage.ca/> . [Section 3.5]
- Russo, Michael V., and Paul A. Fouts, “A Resource-Based Perspective on Corporate Environmental Performance and Profitability,” *Academy of Management Journal*, Vol. 40, No. 3, 1997, pp. 534-559. [Section 4.1]
- Rutherford, Robert, Robert A. Blackburn and Laura J. Spence, “Environmental management and the small firm – An international comparison,” *International Journal of Entrepreneurial Behaviour & Research*, Vol. 6, No. 6 (2000), pp. 310-325. [Section 7.4]
- SAM, Dow Jones Sustainability Indexes Annual Review, 4 September 2008, 30 slides. [Section 6.3]
- Sangster, Warwick, SME Uptake of Management Systems Standards, Industry Canada, Sustainable Technologies and Service Industries Branch, July 2005, 52 pp. [Section 2.4.3.3]
- Schmalensee, Richard, a.o., “An Interim Evaluation of Sulphur Dioxide Emissions Trading,” *Journal of Economic Perspectives*, Vol. 12, No. 3 (Summer 1998), pp. 53-68. [Section 2.4.4.1]
- Scott, Lee, Wal-Mart - Twenty First Century Leadership, October 24, 2005, 16 pp. [Section 2.4.2n]
- Segnestam, Lisa, Indicators of Environmental and Sustainable Development – Theories and Practical Experience, World Bank Environmental Economics Series, Paper No. 89, December 2002, 61 pp. [Section 7.3.5.1]
- Slawinski, Natalie, Cara Maurer, Tima Bansal and Chris Higgins, Corporate Social Responsibility in Canada – The 2008 Ivey-Jantzi Research Report, Richard Ivey School of Business and Jantzi Research, March 2008, 30 pp. [Section 5.2 and Sidebar 4n]

SNV and WBCSD, Promoting Small and Medium Enterprises for Sustainable Development, Issue Brief, 24 July 2007, 12 pp. [Section 2.3.2]

Sustainable Investment Research Analyst Network (SIRAN), Corporate Sustainability Reporting (October 2005 Update), 5 pp., ref. www.siran.org. [Section 6.4.2]

Social Investment Forum, 2007 Report on Socially Responsible Investing Trends in the United States – Executive Summary, Washington, D.C., 13 pp., n.d. (download from www.socialinvest.org; reported by *GreenBiz.com*, 6 March 2008). [Section 6.3]

Social Investment Organization, Canadian Socially Responsible Investment Review 2006 – A comprehensive survey of socially responsible investment in Canada, March 2007, 43 pp. [Section 6.3]

Starkey, Richard, “Environmental management tools - Some options for small and medium-sized enterprises,” in Small and Medium-Sized Enterprises and the Environment, Ruth Hillary, editor, Sheffield, Greenleaf Publishing Ltd., 2000, pp. 96-105. [Section 2.4.3.3]

Steiner, Achim, speech at the Business and Environment Summit, Singapore, 19 April 2007 (accessed from the WBCSD web site on 7 May 2007). [Section 2.1]

Stern, Nicholas, The Economics of Climate Change (The Stern Review), U.K. Cabinet office - HM Treasury, ISBN-13: 9780521700801, available at <http://www.oce.gov.uk/activities/stern.htm>. See also Postscript (8pp.) and Technical Annex to Postscript (13 pp.), n.d. [Section 1.3]

-----, “The Economics of Climate Change,” *American Economic Review: Papers and Proceedings 2008*, vol. 98, no. 2 (May 2008), pp. 1-37. [Section 1.3]

-----, Key Elements of a Global Deal on Climate Change, London School of Economics and Political Science, 2008, 56 pp. [Section 1.3n]

Strandberg, Coro, The Role of the Board of Directors in Corporate Social Responsibility, Conference Board of Canada, June 2008, 44 pp. [Section 5.2]

Stratos, Canadian Corporate Sustainability Reporting - Best Practices 2008, April 2008, 38 pp., available on the Stratos web site. [Section 5.2]

-----, Gaining Momentum - Corporate Sustainability Reporting in Canada, December 2005, 41 pp., available on Industry Canada’s Sustainable Development web site, under Corporate Sustainability Reporting – http://www.ic.gc.ca/epic/site/sd-dd.nsf/en/h_sd00401e.html. [Section 5.2]

- , Sustainability Integration into Business Processes – A Study of Leading Canadian and International Companies, July 2007, 31 pp. + case studies. [Section 3.22]
- , Integrating Sustainability Into Business Processes – Case Studies of Leading Companies, presentation at Industry Canada, March 25, 2008, 27 slides. [Section 3.22]
- , Sustainability Reporting Toolkit, 49 pp., [November 2003], available at www.sustainabilityreporting.ca . [Section 5.1]
- and Marianne Lines, Improving the environmental performance of small and medium-sized enterprises in Canada, Discussion paper submitted to Environment Canada, draft, November 25, 2004, 30 pp. and Appendices. [Section 7.2.5]
- SustainAbility Ltd., Raising Our game - Can We Sustain Globalization?, July 2007, 70 pp., London, U.K. [Section 1.5]
- Sustainability Report, The, “Environment and Sustainability Chronology,” <http://www.sustreport.org/> [Sidebar 1]
- Swanson, Darren, and László Pintér, Governance Structures for National Sustainable Development Strategies – Study of Good Practice Examples, IISD, October 1, 2006, 40 pp. [Section 7.3.6]
- Task Force on Economic Instruments and Disincentives to Sound Environmental Practices, Economic Instruments and Disincentives to Sound Environmental Practices, Final Report of the Task Force, November 1994, 81 pp. [Section 7.3.2]
- TerraChoice Environmental Marketing Inc., Audubon Green Leaf™ Eco-rating. [Section 3.19]
- Tonello, Matteo, Revisiting Stock Market Short-Termism, The Conference Board Global Governance Research Center, Corporate/Investor Summit Series, 2006, 48 pp. [Section 6.4.4]
- Tourism Industry Association of Canada, Canada’s Code of Ethics & Guidelines for Sustainable Tourism, released February 2005, 2 pp. [Section 3.19]
- Transport Canada, “Backgrounder - Memorandum of Understanding between the Government of Canada and the Railway Association of Canada,” May 2007. Ref.: <http://www.tc.gc.ca/mediaroom/backgrounders/b07-M003.htm> [Section 3.16]
- Trucost, Environmental disclosures, for the Environmental Agency, November 2006, 44 pp. [Section 5.1]

United Nations, Report of the World Commission on Environment and Development, a.k.a., Our Common Future, a.k.a. the Brundtland Report, December 1987. [Sidebar 1]

UN Commission on Sustainable Development, Indicators of Sustainable Development – Guidelines and Methodologies, Third Edition, October 2007, Department of Economic and Social Affairs of the United Nations Secretariat, 94 pp. Ref.: http://www.un.org/esa/dsd/dsd_aofw_ind/ind_index.shtml . [Section 7.3.5.2]

UN Environment Programme (UNEP), Global Environment Outlook: Environment for Development (GEO4), 570 pp. and various summaries, 25 October 2007. [Section 1.3n]

-----, Planning for Change – Guidelines for National Programmes on Sustainable Consumption and Production, 2008, 106 pp. [Section 7.3.3]

UNEP Finance Initiative, Asset Management Working Group, The Materiality of Social, Environmental and Corporate Governance Issues to Equity Pricing, June 2004, 53 pp. Also a CEO Briefing, 6 pp. [Section 6.2.4]

-----, -----, Show Me The Money: Linking Environmental, Social and Governance Issues to Company Value, 2006, 55 pp. [Section 6.2.4]

-----, -----, Unlocking Value: The scope for environmental, social and governance issues in private banking, January 2007, 24 pp. [Section 6.4.3]

-----, ----- and Mercer, Demystifying Responsible Investment Performance - A review of key academic and broker research on ESG factors, October 2007, 82 pp. [Sections 6.2.4 and 6.4.2]

-----, Climate Change Working Group, Climate Change and the Financial Services Industry, CEO Briefing, 26 September 2002, 8 pp. [Section 3.2]

-----, Declaration on Climate Change, 5 June 2007, 3 pp. [Section 3.2]

-----, Insurance Working Group, Insuring for Sustainability, June 2007. [Section 3.10]

-----, North American Task Force, Green Financial Products and Services – Current Trends and Future Opportunities in North America, a report by ICF Consulting Canada, August 2007, 84 pp. [Section 3.2]

-----, -----, Green Financial Products and Services – Current State of Play and Future Opportunities, CEO Briefing, October 2007, 8 pp. [Section 3.2]

-----, PRI: Report on Progress 2007, 4 July 2007, 40 pp. [Section 6.4.1]

- , PRI: Report on Progress 2008, 17 June 2008, 52 pp. [Section 6.4.1]
- , Responsible Investment in Focus: How leading public pension funds are meeting the challenge, 2007, 83 pp. [Section 6.4.2]
- UN Global Compact, Annual Review, June 2007, 62 pp. [Section 1.4 and Appendix A]
- , The UN Global Compact Operational Guide for Medium-Scale Enterprises, July 2007, 17 pp. [Section 2.3.1]
- , Who Cares Wins – Connecting Financial Markets to a Changing World, 2004, 41 pp. [Section 6.4.4]
- United States Climate Action Partnership (USCAP), A Call for Action, January 22, 2007, 20 pp. [Section 1.4]
- US Environmental Protection Agency, The Lean and Environment Toolkit, Version 1.0, January 2006, 88 pp. [Section 3.11]
- van Bergen, Barend (lead author), Climate Changes Your Business, KPMG International, Global Sustainability Services, 2008, 86 pp. [Section 1.3]
- Van Huijstee, Mariëtte M., Mara Francken and Pieter Leroy, “Partnerships for sustainable development: a review of current literature,” *Environmental Sciences*, vol. 4 no.2 (2007), pp. 75-89. [Section 7.3.6]
- Vattenfall, Climate Map 2030, 2007, 28 pp. [Section 1.3]
- , Curbing Climate Change - An outline of a framework leading to a low carbon emitting society, Stockholm, January 2006, 80 pp. [Section 1.3]
- Victor, David G., and Danny Cullenward, “Making Carbon Markets Work (extended version) – Limiting climate change without damaging the world economy depends on stronger and smarter market signals to regulate carbon dioxide,” *Scientific American*, on-line release of September 24, 2007, in advance of publication in the December issue. [Section 2.4.4.3]
- Victor, Peter A., Managing Without Growth – Slower by Design, Not Disaster, Advances in Ecological Economics, Edward Elgar, 2008, 260 pp. [Section 7.2.1n]
- Vinyl Council of Canada, Environmental Management Program - Third Progress Report, 2003, 12 pp. [Section 3.20]

Waddock, Sandra A., and Samuel B. Graves, “The corporate social performance-financial performance link,” *Strategic Management Journal*, vol. 18 no. 4 (1997), pp. 303-319. [Section 4.1 and Sidebar 4]

Wal-Mart, 2006 Report on Ethical Sourcing, 15 August 2007, 40 pp. [Section 2.4.2n]

-----, Ethical Standards Program, n.d., 2 pp. [Section 2.4.2n]

-----, Standards for Suppliers, n.d., 1 p. [Section 2.4.2n]

-----, Sustainability Progress to date, 2007-2008, November 15, 2007, 59 pp. [Section 2.4.2n]

Watson Wyatt Worldwide, “Short-termism: A real or imaginary problem?” in Remapping our investment world, April 2004, Australia edition, 34 pp., pp. 4-5. [Section 6.4.4]

Weber, Olaf, Thomas Köllner, Dominique Habegger, Hendrik Steffensen and Peter Ohnemus, The relation between sustainability performance and financial performance of firms, GOE Report No. 5-2005, Zurich (www.goe.ch) and Asset4 (www.asset4.com), 19 pp. [Sections 4.1 and 6.2.3n]

Weitzman, Martin L., “A Review of the *Stern Review on the Economics of Climate Change*,” *Journal of Economic Literature*, vol. XLV (September 2007), pp. 703-724. [Section 1.3]

Willard, Bob, “Selling the Sustainability Business Value Proposition - A seminar,” http://www.ic.gc.ca/epic/site/sd-dd.nsf/en/h_sd00218e.html. [Section 4.1]

-----, The Next Sustainability Wave, (plus Worksheets for SMEs), New Society Publishers, 2005, 368 pp. [Sections 4.1 and 5.1n]

-----, The Sustainability Advantage, (plus Worksheets for Large Enterprises), New Society Publishers, May 2002, 240 pp. [Section 4.1]

Williams, Tim, Sustainable Development in the Federal Government: I. The Commissioner of the Environment and Sustainable Development, 20 July 2005, Parliamentary Information and Research Service, PRB 05-12E, 7 pp. [Section 7.2.3n]

Wilson, E.O., Biophilia, Harvard University Press, 1984, 157 pp. [Section 3.5]

-----, *New York Times Book Review*, 14 January 1979. [Section 3.5]

Wood, David, “Picturing Conservation in Canada: The Commission of 1909-1921,” (Archivaria vol. 37, 1994, 17 pp.) available at <http://journals.sfu.ca/archivar/index.php/archivaria/article/view/11986/12949> [Sidebar 1]

- Wood, Stepan, and Lynn Johansson, “Six Principles for Integrating Non-Governmental Environmental Standards into Smart Regulation,” *Osgoode Hall Law Journal* (2008), pp. 345-395. [Sections 2.4.3.3 and 7.3.1]
- World Business Council for Sustainable Development, Adaptation – An issue brief for business, Energy and Climate Focus Area, July 2008, 26 pp. {section 2.3.2}
- , Eco-efficiency Learning Model, January 2006. [Section 2.4.1]
- , Energy Efficiency in Buildings – Business Realities and Opportunities, Summary Report – Facts and Trends, 2007, 41 pp. [Section 3.5]
- , Energy Efficiency in Buildings – Business Realities and Opportunities, Summary Report – Facts and Trends, 2007, 35 pp. [Section 3.5]
- , Cement Sustainability Initiative, The Cement Sustainability Initiative, Paris, 2 July 2008, CSI Press Event, 16 slides; WBCSD press release. [Section 3.4]
- , -----, Agenda for Action, 2002. [Section 3.4]
- , -----, [Overview], 8 pp., March 2007. [Section 3.4]
- , -----, Progress Report, June 2005, 28 pp. [Section 3.4]
- , -----, Progress Report 2007; also Key Performance Indicators, published on-line at www.csiprogress2007.org, 2 June 2008. [Section 3.4]
- , Development Focus Area, Mobility for Development: Facts and Trends briefing, October 2007, 20 pp. [Section 3.13]
- , Electricity Utilities Sector Project, Powering a Sustainable Future: An Agenda for Concerted Action, 2006. [Section 3.6]
- , -----, Powering a Sustainable Future – Policies and measures to make it happen – An interim report, November 2007, 22 pp. [Section 3.6]
- , -----, Powering Sustainable Solutions – Policies and measures, November 2007, 36 pp. [Section 3.6]
- , -----, Sustainability in the Electricity Utility Sector, 2002. [Section 3.6]
- , Sustainable Forest Products Industry, Carbon and Climate Change - Key messages for policy-makers, September 2007, 12 pp. [Section 3.8.1]

- , -----, Membership Principles and Responsibilities, 31 March 2007. [Section 3.8.1]
- , Sustainable Consumption Facts and Trends – From a business perspective, The Business Role Focus Area, November 2008, 40 pp. [Section 2.4.5]
- , Sustainable Mobility Project, Mobility2030: Meeting the Challenges of Sustainability, July 2004, 180 pp. [Section 3.13]
- , Tire Industry Project, [Project Summary Report], [October 2007], 6 pp. [Section 3.18]
- , Tomorrow's Leaders Group, "From Challenge to Opportunity - The role of business in tomorrow's society," including "A manifesto for tomorrow's global business," issued 20 February 2007. [Section 1.4]
- and World Economic Forum, CEO Climate Policy Recommendations to G8 Leaders, June 2008, 32 pp. [Section 1.4]
- , World Resources Institute & others, Business and Ecosystems: Ecosystem Challenges and Business Implications, November 2006, 20 pp. (Download from www.wbcsd.org) [Section 1.1]
- World Economic Forum and AccountAbility, Mainstreaming Responsible Investment, January 2005, 62 pp. [Section 6.4.2]
- World Resources Institute, Synthesis, Millennium Ecosystem Assessment ("Ecosystems and Human Well-Being"), 2005, 137 pp. (Download from www.millenniumassessment.org) [Section 1.1]
- , Opportunities & Challenges for Business & Industry, 2005, 32 pp. (download from www.millenniumassessment.org). [Section 1.1]
- , WBCSD and Meridian Institute, The Corporate Ecosystem Services Review – Guidelines for Identifying Business Risks and Opportunities Arising from Ecosystem Change - Version 1.0, March 2008, 40 pp. [Sections 1.1 and 2.3.2 and Epilogue]
- World Wildlife Fund, Methodology for determining global sectoral material consumption, carbon dioxide emissions and Ecological Footprints, 9 June 2006, Review Version 12, 65 pp. [Section 1.2]
- and SustainAbility, One Planet Business – Creating Value Within Planetary Limits, 2007 First Edition, 52 pp. [Section 1.2]

Yachnin & Associates, Sustainable Investment Group Ltd. and Corporate Knights Inc., The sdEffect™: Translating Sustainable Development into Financial Valuation Measures – A Pilot Analytical Framework, prepared with the financial support of the National Round

Table on the Environment and the Economy, February 2006, 51 pp. [Sections 4.2 and 6.2.1]

Young, Rebecca, “Small & Medium Size Enterprises & Sustainable Development: A scoping paper on the large company link,” Draft, January 2004, 48 pp. [Sections 2.3.2 and 2.4.2]

B - News items (103)

[Note: For ease of reference, news items with the same leading entry are put in chronological order.]

AFP, “Fewer toxins emitted by US, Canadian industry: study,” 17 October 2007.

[Appendix A]

-----, “21 US cities will measure and disclose their CO2 emissions,” 11 August 2008.

[Section 5.4]

Ahearn, Ashley, “Carbon-Offset Cowboys Let Their Grass Grow – Ranchers in Montana are being paid by polluters to keep their grass unmowed,” *Scientific American*, Special Edition, 5 January 2009. [Section 2.4.4.2]

Baue, William, “Morgan Stanley Study Correlates Sustainability with Financial Outperformance,” *Institutional Shareowner News*, December 5, 2003 (ref.

www.institutionalshareowner.com). [Section 6.2.2]

-----, “World Economic Forum and AccountAbility Report on Mainstreaming Responsible Investment,” *SocialFunds.com*, 13 January 2005. [Section 6.2.2]

Blackwell, Richard, “Alberta claims ‘real reductions’ in carbon – Despite criticism, North America’s first functioning ‘cap-and-trade’ system is delivering results, proponents say,” *Globe and Mail*, 20 May 2008, p. B3. [Section 2.4.4.1n]

Butler, Don, “The Stern message” and “Reality check,” *The Ottawa Citizen*, 18 February 2007, pp. B6-7. [Section 1.3]

Burda, Cherise, “Ontario’s Green Energy Act is a Shiny New Hybrid, But Can It Clean Up Our Electricity Supply?” *Toronto Star*, 24 February 2009. [Section 7.3.7]

Canada News Wire, “VanCity wins 2006 CERES-ACCA North American Award for Sustainability Reporting,” April 12, 2007. [Section 5.5]

Climate Group, The, “Consumers demand green action from UK’s top brands,” News and Comment, October 15, 2007, <http://theclimategroup.org>. [Section 5.5]

-----, WBCSD and IETA, “New Carbon Standard Guarantees Environmental Integrity and Transparency for Global Offset Market,” WBCSD press release, 19 November 2007. [Section 2.4.4.2n]

- Conrad, Dick, "Creating a green supply chain," *Electronics Supply & Manufacturing*, "06/01/2004", 4 pp. (Ref. <http://www.my-esm.com/showArticle.jhtml?articleID=21400480>) [Section 2.4.2]
- Corporate Knights*, "Socially responsible funds update," 2007 Cleantech Issue 2007, p. 12. [Section 6.3]
- , "The 2007 Corporate Knights Sustainable Global 100," Vol. 5.3, Urbanization Issue 2007, pp. 40-41. [Section 5.5]
- , "Best 50 Corporate Citizens 2008," Vol. 7.1, Best 50 Issue 2008, pp. 14-24. [Section 5.5]
- De Souza, Mike, "Carbon tax a positive step, most say," *Canwest News Service*, 26 May 2008. [Section 2...4.4.3]
- Ebner, David, "A new way to make hay," *Globe and Mail*, 26 February 2008, page B1. [Section 2.4.4.1n]
- Eckert, Vera, and Michael Szabo, "Global carbon market boomed in 2007 - World Bank," *Reuters*, 7 May 2008. [Section 2.4.4.1]
- Ecotrust Canada, The Pembina Institute a.o., "Small Business, Environmentalists Launch Pilot Program to Take Action on Global Warming," Media Release, The Pembina Institute, 28 June, 2007. [Section 2.3.1]
- Edwards, Steven, "UN tells execs to fight corruption, go green," *Ottawa Citizen*, July 6, 2007, page E3. [Section 1.4]
- Ellmen, Eugene, *Corporate Knights*, Vol. 5.3 [Urbanization Issue 2007], p. 37. [Section 5.3]
- Environmental Finance*, "More US companies report on environmental performance," 26 April, 2007. [Section 5.2]
- , "Clean-tech investment outstrips opportunities – NEF," 6 September 2007. [Section 6.4.3]
- , "Ceres claims 'breakthroughs' from climate change resolutions," 21 August 2008. [Section 6.4.2]
- , "Europe SRI market doubles in two years – Eurosif," 2 October 2008. [Section 6.3]

Environmental Leader, articles about Wal-Mart in the issues of 20 September 2006, and 1 and 8 February 2008. [Section 2.4.2n]

Ethical Corporation, “UK construction - Still digging the foundations of zero-carbon homes,” 19 October 2007. [Section 3.5]

-----, “Ethical sourcing – Giant strides towards sustainability,” 10 July 2008. [Section 2.4.2 n]

Ethisphere Magazine, “2008 World’s Ethical Companies,” posted by Ethisphere.com, 3 June 2008. [Section 5.5]

Gardner, Timothy (ed. Matthew Lewis), “First US emissions market serves as trial balloon,” *Reuters*, 23 September 2008. [Section 2.4.4.1]

Globe and Mail, “A special information supplement for the Conference Board of Canada,” 10 pp., 2 October 2007. [Section 4.1n]

-----, “A special information supplement – Canada’s Railways”, 15 October 2007, 6 pp. See esp. “Agreement advances environmental agenda,” page RAC1 and “Rail sector rolls out sustainability practices,” page RAC5. [Section 3.16]

-----, “The wrinkles in a carbon tax,” editorial, 8 January 2008, p. A12. [Section 2.4.43]

Globe-Net, “ISO’s developing social responsibility standard,” 1 March 2007. [Section 2.4.3.2]

-----, “Sustainability commitments and supply chains,” 10 April 2007. [Section 2.4.2]

-----, “Supporting Life Cycle Assessment,” 9 May 2007. [Section 2.4.3.1]

-----, “Searching for true Carbon offsets,” 5 July 2007. [Section 2.4.4.2]

-----, “CleanTech Investing – The Green Gold Rush,” 16 December 2007. [Sidebar 3 and section 6.4.3]

Government of Alberta, “Alberta first in North America to impose greenhouse gas cuts on large industrial facilities,” News release, 27 June 2007. [Section 2.4.4.1]

-----, “Launching Alberta’s Energy Future: Provincial Energy Strategy,” News Release, 11 December 2008. [Section 7.3.7n]

GreenBiz.com, “\$4 Trillion Backs Latest Call for Action on Climate Change,” 19 March 2007. [Section 1.4]

-----, “Sustainability Reporting More Common Among Top Global Brands,” 2 August 2007 (anticipating an article in *Business Week*, 7 August 2007). [Section 5.2]

-----, “Businesses Embracing Green Procurement, Survey Finds,” 8 August 2007. [Section 2.4.2]

-----, “Morgan Stanley, Det Norske Veritas launch Carbon Bank,” 16 August 2007. [Section 2.4.4.2]

-----, “Ford and Timberland Lauded for CSR Reporting,” 1 May 2008. [Section 5.5]

-----, “IBM Launches Supply Chain Carbon Analysis Tool,” 22 May 2008. [Section 2.4.2]

-----, “Green Purchasing Makers Slight Gains,” 22 July 2008[1]. [Section 2.4.2]

-----, “More S&P 100 Companies Reporting CSR Progress: Study,” 22 July 2008[2]. [Section 5.2]

Greenwire, “Google to offset all CO₂ emissions by end of year,” 20 June 2007. [Section 2.4.4.2]

Griffin, Corey, “An Introduction to Biophilia and the Built Environment,” *Newsletter, Rocky Mountain Institute*, Spring 2004, 5 pp. (available from www.rmi.org/). [Section 3.5]

GRI News, “Sweden pioneers a global first in sustainability reporting,” 3 December 2007. [Section 5.1]

Groom, Nichola, “Green-tech investment topped \$5 billion in 2007,” *Reuters*, 17 January 2008. [Section 6.4.3]

-----, “Wal-Mart to pay more for ‘greener’ goods,” *Reuters*, 7 February 2008. [Section 2.4.2n]

Habib, Marlene, “Investing for eternity,” *Globe and Mail*, 27 February 2008, p. E3. [Section 6.3]

Harvey, Fiona, “Beware the carbon offsetting cowboys,” *Financial Times*, 26 April 2007. [Section 2.4.4.2]

Jaccard, Mark, “Saving the environment is simple - Only by putting a cost on using the atmosphere as a dumping ground will Canada start to reverse the growth in its greenhouse gas emissions,” *The Ottawa Citizen*, 10 January 2008, p. A11. [Section 2.4.4.3]

- le Roux, Mariette, “World ports tackle greenhouse gas emissions,” *AFP*, 9 July 2009. [Section 3.14]
- Leahy, Stephen, “Firms Coming Clean on Carbon,” *IPS*, 30 April 2008. [Section 2.4.2n]
- Marsh, Peter, “Steelmakers are to monitor carbon emissions, setting a precedent,” *Financial Times*, 25 October 2007. [Section 3.17]
- Mather, Clive, Nancy Oleweiler and Stewart Elgie, “B.C.’s carbon tax shift is smart public policy,” *Globe and Mail*, November 29, 2007, p. A15 [Section 2.4.4.3n]
- McCarthy, Shawn, “Global Carbon Market Takes Flight,” *Globe and Mail*, 14 May, 2008, page B1. [Section 2.4.4.1]
- Mittelstaedt, Martin, “A climate-change message dressed in green pinstripes,” *Globe and Mail*, 20 February 2007, p. A3. [Section 3.1]
- , “The great carbon conundrum,” *Globe and Mail*, 14 July 2007, F4-5. Also with articles by Eric Reguly and Richard Blackwell. [Section 2.4.4.2]
- , “Greenhouse Gas - Experts call for national carbon tax,” *Globe and Mail*, 10 April 2008 [Section 2.4.4.3]
- , and Colin Barraclough, “Canadian pensioners and Chile’s pristine wilderness – Development, driven partly by money from two of Canada’s largest public-sector retirement funds, threatens a vast ‘eco-gem’,” *Globe and Mail*, 5 May, 2008, p. A8. [Section 6.4.2n]
- Odell, Anne Moore, “Canadian SRI Assets Leap to More Than CAN\$500 Billion,” *SocialFunds.com*, 3 April 2007. [Section 6.3]
- , “Shareholders Push Social and Environmental Issues to the Forefront,” *SocialFunds.com*, 13 June 2007. [Section 6.4.2]
- , “Wal-Mart’s First Sustainability report: Just a gesture or a Just Account?” *SocialFunds.com* and *GreenBiz.com*, 19 November 2007. [Section 2.4.2n]
- , “Yearbook Presents Sustainability Trends and Leaders,” *SocialFunds.com*, 5 February 2008. [Section 5.5]
- , “Large UK Companies Put Their Best Foot Forward,” *SocialFunds.com*, 28 May 2008. [Section 5.2]

- , “Principles Companies Praised,” *SocialFunds.com*, 16 June 2008. [Section 5.5]
- , “Mainstream Fund Managers Vary Widely on Social Responsibility,” *SocialFunds.com*, 1 July 2008. [Section 6.4.2]
- , “Watching the Bee Watchers Watchers: The Assurance Industry Checks Companies’ Non-Financial Reports,” *SocialFunds.com*, 21 August 2008. [Section 5.2]
- Oliveira, Michael, “Small polluters destroying progress, report suggests,” *Globe and Mail* [Canadian Press], 18 October 2008. [Appendix A]
- Pembina Institute, “Small Business, Environmentalists Launch Pilot Program to Take Action on Global Warming,” media release, 28 June 2007. [Section 2.3.1]
- , “Strong Support for British Columbia’s Carbon tax: Survey,” media release and backgrounder, 26 May 2008. [Section 2.4.4.3]
- , “Environmental ‘Reality Check’ Aims to Clear Air on B.C. Carbon Tax,” media release, 26 June 2008. Also “The B.C. Carbon Tax: Myths and Realities,” Backgrounder, 5 pp. [Section 2.4.4.3n]
- , “Groups Press Ontario to Improve Cross-Border Climate Pact,” media release, 28 July 2008. [Section 2.4.4.1]
- Rheannon, Francesca, “Fiddling While The Planet Burns: Mainstream Investment Funds Blinkered To Climate Risk,” *SocialFunds.com*, 25 August 2007. [Section 6.4.2]
- Rubin, Sandra, “When OSC goes green, lawyers see red,” *Globe and Mail*, March 19, 2008, page B7. [Section 6.1.2]
- Russell, John, “Investors – Why money is green after all,” *Ethical Corporation*, 16 August 2007. [Section 6.4.2]
- “SAM Group announces results of Dow Jones Sustainability Indexes review,” 6 September 2006 and tables, May 2007 (download from www.sustainability-indexes.com). [Section 6.3]
- “SAM launches its Sustainability Yearbook 2008,” news release, Zurich, 29 January 2008. [Section 5.5]
- “SAM, Dow Jones Indexes and STOXX Ltd. announce results of Dow Jones Sustainability Indexes Review,” 4 September 2008. [Section 6.3]
- Samuelsohn, Darren, “Lessons from E.U. cap-and-trade woes: ‘You need a registry’,” *Greenwire*, 9 May 2007. [Section 2.4.4.1]

Scientific American, “Green Business Equals Good Business,” special advertising section, December 2006, 5 pp., available on the WBCSD web site. [Section 4.1n]

Scott, Mike, “Private capital flowing, but there’s still room for growth,” *FT.com*, 11 June 2007. [Section 6.4.3]

Simpson, Jeffrey, “Repeating the obvious on climate change won’t make us wiser,” *Globe and Mail*, 8 January 2008, p. A13. [Section 2.4.4.3]

Stern, Nicholas, “Temperature's rising,” *Globe and Mail*, 19 February 2007, p. A15. [Section 3.1]

Stephenson, Carol, and Paul Beamish, “When it comes to doing good, we can do better,” *Globe and Mail*, June 4, 2007, page B2 [Section 1.4]

Sullivan, Ruth, “Ethical boundaries help shape investment,” *FT.com*, 6 August 2007. [Section 6.3]

Supply Chain Digest, “As Wal-Mart Goes Green, What’s the Impact on Suppliers?” *News and Views*, August 17, 2006. [Section 2.4.2]

Szabo, Michael, “Carbon funds grow in ‘08 but slowed by uncertainty,” *Reuters*, 21 August 2008. [Sections 2.4.4.1 and 6.3]

Taylor, Fabrice, “Dazed and confused by the meltdown? You’re not alone,” *Globe and Mail*, 15 October 2008, page B16. [Section 6.4.4n]

The Economist, “The greening of Wall Street - Banks and climate change – Tackling the carbon crisis amid the credit crisis,” 15 March 2008. [Section 3.2]

The Gazette (Montreal), “Let’s get serious about carbon tax,” 9 June 2007. [Section 2.4.4.3]

UEAPME, “ECAP: enhancements are needed to help SMEs become greener,” press release, 8 October 2007. [Section 7.3.1n]

VanderKlippe, Nathan, “Economists urge Ottawa to adopt national carbon tax,” *Financial Post*, 9 April 2008. [Section 2.4.4.3]

Wingrove, Josh, “Bilateral coalition unveils cap-and-trade proposal,” *Globe and Mail*, 24 July 2008. [Section 2.4.4.1]

Won, Shirley, “Scotiabank joins the green parade,” *Globe and Mail*, 5 February 2008, p. B13. [Section 6.3]

World Business Council for Sustainable Development, “Eight WBCSD Member Companies Take Lead in Latest DJSI Index,” media release, 5 September 2008. [Section 6.3]

Younglai, Rachelle, “Lifting the Lid: Banks urged to address climate change,” *Reuters*, 10 January 2008. [Section 3.2]

Zeitvogel, Karin, “World moving towards ‘vibrant sustainable economy’: report,” *AFP*, 9 January 2008. [Section 1.5]

C - Web sites (57)

[Note: For government web sites, please refer to section 7.1 and copy the department and web site name in your browser search engine.]

Anti-Corruption Web Portal for SMEs – www.business-anti-corruption.com [Section 1.4]

Canada Green Building Council, Leadership in Energy and Environmental Design (LEED®) – <http://www.cagbc.org/> [Section 2.4.3.6]

Canadian Electricity Association, SustainableElectricity web site – <http://www.sustainableelectricity.ca/en/home.php> [Section 3.6]

Canadian Sustainability Indicators Network (CSIN), <http://csin-rcid.ca> .) [Section 7.3.5.1]

Carbon Disclosure Project (CDP) – www.cdproject.net [Section 5.4]

Carbon Trust – www.thecarbontrust.co.uk [Section 6.2.1n]

Center for Research in Security Prices (CRSP) – www.crsp.com [Section 6.2.2n]

CERES, including CERES Principles – www.ceres.org [Sections 2.4.3.1, 2.4.3.3, 3.2, 3.10, 5.3, 5.5, Sidebar 4, and sections 6.2.5, 6.4.2 and 7.3.1]

Chicago Climate Exchange – www.chicagoclimatex.com [Section 2.4.4.2]

Climate, Community and Biodiversity Alliance – www.climate-standards.org [Section 2.4.3.6]

Climate Group, The – www.theclimategroup.org [Sections 2.4.4.2, 3.9 and 5.5]

Earth Charter Initiative – www.earthcharter.org [Section 1.1]

Eco-Efficiency Centre, Burnside Industrial Park, Dartmouth, N.S. – <http://eco-efficiency.management.dal.ca/index.php> [Section 2.4.1n]

- Ecological Footprint methodology – www.footprintnetwork.org [Sections 1.1 and 7.3.5.2]
- Eco-mapping, Brussels, Belgium – <http://www.ecomapping.org/en/index.html> [Section 2.3.1]
- Enhanced Analytics Initiative (EAI) – www.enhancedanalytics.com [Sidebar 4]
- Environmental Performance Index – <http://epi.yale.edu> [Section 7.3.5.2]
- EnviroReady™ – www.14000registry.com [Section 2.4.3.2]
- EPIGOV Project – <http://www.ecologic.de/projekte/epigov/> [Section 7.3.6]
- EXCEL – www.excelpartnership.ca [Section 1.1]
- Global 100 – www.global100.org [Section 5.5]
- Global Compact (GC) – www.unglobalcompact.org [Section 1.4]
- Global Footprint Network – <http://footprintnetwork.org> [Section 7.3.5.2]
- Goldman Sachs Group – www2.goldmansachs.com [Sidebar 4]
- IBM, “Think” series – www.ibm.com/think/ca [Section 3.6]
- Innovest Strategic Value Advisors – www.innovestgroup.com [Sidebar 4]
- Institutional Investors Group on Climate Change (IIGCC) – www.iigcc.org [Sidebar 4]
- Intergovernmental Panel on Climate Change – www.ipcc.ch/ [Section 1.2]
- International Accounting Standards Board – www.iasb.org [Section 2.4.4.1]
- International Postal Corporation – www.ipc.be [Section 3.15]
- Investor Network on Climate Risk (INCR) – www.incr.com [Sidebar 4]
- Jantzi Research – www.jantzisocialindex.com [Sidebar 4]
- Japan Voluntary Emissions Scheme – www.kyomecha.org/e/info04.html [Section 2.4.4.2]
- KLD Research & Analytics – www.kld.com [Sidebar 4]
- Kurtz, Lloyd (Haas School of Business, University of California at Berkeley) – www.sristudies.org [Section 6.2.4]

- Manifesto for Earth, A – www.ecospherics.net [Section 1.1]
- Marathon Club – www.marathonclub.co.uk/ [Section 6.4.4]
- Millennium Development Goals, 2000, The – www.un.org/millenniumgoals [Section 1.1]
- MSCI World Index – www.msci.com, also www.ms cibarra.com [Section 4.1, Sidebar 4 and section 6.3]
- National Association of Green Agents & Brokers (nagab) – www.nagab.org [Section 3.5]
- The Natural Edge Project (TNEP) – www.naturaledgeproject.net [Section 7.2.1n]
- Natural Step, The, www.naturalstep.ca [Section 2.2]
- oekom research – www.oekom-research.com [Sidebar 4]
- Redefining Progress – <http://www.rprogress.org> [Section 7.3.5.2]
- Research Network for Business Sustainability (RNBS) – www.SustainabilityResearch.org [Sections 2.1, 4.2, 5.2 and 6.4]
- RiskMetrics – <http://www.riskmetrics.com/> [Sections 3.2n and 5.4]
- Shell springboard program – <http://www.shellspringboard.org>. [Section 5.5]
- Social Accountability International (SAI), www.sa-intl.org. [Section 2.4.3.2]
- Social Investment Organization (SIO), a.k.a. the Canadian Association for Socially Responsible Investment – www.socialinvestment.ca. [Section 6.3]
- Sustainable Prosperity – <http://www.sustainableprosperity.ca> [Section 2.4.4.3]
- UN Industrial Development Organization, Responsible Entrepreneurs Achievement Program (REAP) – <https://www.unido.org/doc/72098> [Section 5.1]
- US Environmental Protection Agency - Green Suppliers Network – <http://www.greensuppliers.gov/gsn> [Section 2.4.2]
- Voluntary Carbon Standard (VCS) – www.v-c-s.org [Section 2.4.4.2]
- Watson Wyatt – <http://www.watsonwyatt.com/> [Section 6.4.4]

World Business Council for Sustainable Development - Measuring Impact Framework –
www.wbcsd.org [Section 2.3.2]

World Resources Institute and World Business Council for Sustainable Development –
www.SustainableForestProds.org [Section 3.8.4]

World Scientists' Warning to Humanity, 1992 – www.ucsusa.org [Section 1.1]