
144

Received March 30, 2012 / Accepted June 13, 2012 J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

Innovation and Sustainability in the Supply Chain of a Cosmetics Company:
a Case Study

André Pereira de Carvalho1 José Carlos Barbieri2

Abstract

The article analyses the induction process of technological innovations that consider economic, social and environmental
concerns throughout the supply chain, in accordance with the proposals of sustainable development. Specifically, it
examines the role of focal companies as innovation inductors for their supply chains. The article presents a debate with
regards to innovation, sustainability and supply chain management and analyses the concept of sustainable innovation,
as well as management models that bridge the gap between these themes. A case study conducted with a cosmetics
company of Brazilian origin and presence in Latin America, is presented. This case study demonstrates that sustainable
innovation driven by the focal company requires the engagement of its suppliers in order to reduce the negative social
and environmental impacts throughout the product’s life cycle. Moreover, it illustrates that is possible to implement
innovations that generate net social and environmental benefits for all members of the supply chain.

Keywords: innovation; sustainability; sustainable supply chain; sustainable innovation; cosmetics industry

1São Paulo Business Administration School of Fundação Getulio Vargas (FGV-EAESP), Department of Production and Operations Admin-
istration (POI). Avenida Nove de Julho 2029, Bela Vista, São Paulo, SP, 01313-902, Brazil. Tel: +55 (11) 3799-7780.
E-mail: andre.carvalho@fgv.br
2São Paulo Business Administration School of Fundação Getulio Vargas (FGV-EAESP), Department of Production and Operations Admin-
istration (POI). Avenida Nove de Julho 2029, Bela Vista, São Paulo, SP, 01313-902, Brazil. Tel: +55 (11) 3799-7780.
E-mail: jose.barbieri@fgv.br

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

145

1. Introduction

The term supply chain management (SCM) was used
throughout the 1980s to describe the flow of materials be-
tween organizations and, accordingly, understood initially to
be a synonym of logistics, an extension of the concept of
logistics or even a set of activities and processes related to
the integration of businesses that clearly pointed to some-
thing beyond the concept of logistics. Toward the end of the
1990s, SCM was re-conceptualized to incorporate all busi-
ness processes, spanning across the organizations that com-
pose a supply chain, as explained by Cooper et. al. (1997, p.
2). According to these authors, SCM “is the integration of
business processes from end user through original suppliers
that provides products, services and information that add
value for customers.” The goal of supply chain management
is to achieve a more profitable outcome for all tiers of the
chain, which represents a significant challenge as the self-
interest of the individual players must be subordinated to
the benefits generated for the chain as a whole (Carvalho
and Barbieri, 2010).

Green supply chain management (GSCM) was established
within the field of research as the most appropriate ap-
proach for the insertion of environmental concerns into
SCM. GSCM is the incorporation of the environmental
viewpoint into SCM and includes activities such as the green
design of a product, the adoption of environmentally-friendly
materials, cleaner production processes, end-of-life product
management after its useful life and other practices that
aim to reduce the negative ecological impacts of produc-
tion without sacrificing quality, cost, reliability and other
performance objectives (Srivastava, 2007, p. 54). The im-
plementation of GSCM includes activities such as provid-
ing design specification to suppliers involving environmental
requirements, auditing suppliers’ environment management
systems, cooperating with suppliers for eco-design, and han-
dling product returns from customers, which range from
product defects to the end of a product’s useful life (Sarkis,
et. al., 2011). The analytical basis for the realization of GSCM
practices is the life-cycle analysis of a product, understood
as the steps undertaken by the product from the extraction
of raw materials and energy sources to the disposal of the
product, considering all possibilities of use. According to ISO
14040, life cycle is the “consecutive and interlinked stages of
a product system, from raw material acquisition or genera-
tion from natural resources to final disposal” (ISO, 2006).

The need to consider a product’s entire life cycle in order
to analyze its positive and negative, as well as its social and
environmental impacts, raises the first questioning regard-
ing the contributions to sustainability that may be achieved
through SCM. Even though parts of the supply chain may
not be managed upstream or downstream by the focal com-

pany, which coordinates the supply chain, the chain exists
and consequently, so does all of its impacts. For example,
upstream, a focal company in the textile sector may judge
it unnecessary to monitor or integrate the supply of cotton
with the farmers that plant the cotton. Similarly, an automo-
bile manufacturer may prefer to not extend its integration
efforts to the mining company. Downstream, the delivery
of a product or service to the client may be the end point
of the SCM; however, impacts relative to the use and post-
consumption of the product continue to occur.

Throughout the second half of the 2010s, there was a more
evident evolution of the sustainable supply chain manage-
ment (SSCM) field of research. From a perspective of stan-
dalone research of the interfaces between environmental
and economic dimensions, a convergence to a triple bot-
tom line approach was established, which contributed to the
emergence of SSCM as a theoretical framework (Carter and
Easton, 2011). This convergence process gained significant
momentum during 2008, catalyzed by the publication of two
conceptual SSCM frameworks. Based on prior research on
sustainability within the intra-organizational scope, Carter
and Rogers (2008, p.368) define SSCM as:

“the strategic, transparent integration and achievement of an
organization’s social, environmental, and economic goals in the
systemic coordination of key interorganizational business pro-
cesses for improving the long-term economic performance of the
individual company and its supply chains”.

Additionally, founded on a broad research study dealing with
social and environmental concerns in the inter-organization-
al scope, Seuring and Müller (2008, p. 1700) define SSCM as:

“the management of material, information and capital flows as
well as cooperation among companies along the supply chain
while taking goals from all three dimensions of sustainable de-
velopment, i.e., economic, environmental and social, into account
which are derived from costumer and stakeholder requirements”.

2. Sustainable Innovation

Agenda 21, one of the founding documents of the sustainable
development movement, states that unsustainable produc-
tion and consumption standards, particularly in industrial-
ized countries, constitute the main causes of uninterrupted
deterioration of the environment, which has been profound-
ly altered by the means through which humanity transforms
natural resources into goods and services that tend to its
necessities, whatever these may be. As such, it is recom-
mended that special attention be given to the demand for
natural resources that is generated by the current system
of production and consumption, which is to say that special
attention be given to innovation of any sort: products, pro-

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

146

cesses, management frameworks and businesses. It is no
overstatement to say that innovation continually shapes the
physical, biological and social environments. If innovation has
contributed to the state of degradation that is noticed today,
the possibility of reverting the current situation also relies
on innovation. To move towards a sustainable system of pro-
duction and consumption, innovation models must take into
account the requirements of sustainable development.

For companies in general, these requirements translate into
economic, social and environmental sustainability. Elking-
ton (2000, p. 21) defines sustainability as “the principle of
ensuring that our actions today do not limit the range of
economic, social, and environmental options open to future
generations.” For Savitz and Weber (2006, p. x), sustainabil-
ity “is ‘the art of doing business in an interdependent world’
and a sustainable corporation is one that creates profits for
its shareholders while protecting the environment and im-
proving the lives of those with whom it interacts.” Thus, the
innovations proposed by a company willing to tread the path
of sustainability must incorporate these requirements.

The emphasis on economic outcomes is part of the con-
ventional practice of companies with respect to their in-
novation. Typical performance indicators of innovation in
the business environment are estimated economic results,
which include: increase in revenues, profits, market share,
etc. The insertion of environmental concerns into innova-
tion processes is an important step. For Kemp and Arundel
(1998) environmental innovation consists of new or modi-
fied processes, techniques, systems and products to avoid
or reduce environmental harms and can be classified into 6
types: (i) Pollution control technologies (end-of-pipe tech-
nologies), (ii) Clean-up technologies to remedy damages
that have already occurred, (iii) Waste management tech-
nologies, (iv) Recycling technologies, (v) Clean technologies
related to production processes and (vi) Clean products or
products that have a small environmental impact throughout
their life cycle.

Type 1 through 4 innovations, in general, are performed
by what is called the environmental industry, consisting of
equipment manufacturers, facilities and products intended
to resolve environmental problems generated by other
corporations, as well as service corporations in consulting,
transport, storage, etc. In general, they are innovations that
resolve environmental problems created by current prod-
ucts and processes and, as such, have a corrective function.
Type 5 and 6 innovations are preventive, that is, they alter
products and processes or substitute them with the intent
of preventing the emergence of adverse environmental im-
pacts or of reducing their intensity. Note that for Type 6
innovations, there is a mention of the product’s life cycle,
a needed provision, as the impacts of the product occur in

all tiers of the supply chain, from the extraction of the raw
material to the use of the product to post-consumption. As
such, from an environmental perspective, it does not make
sense to transfer the negative impacts between the tiers of
the chain as the final result will be the same since the prob-
lems would simply change places.

Kemp and Pearson (2008, p.7) reinforce the need to con-
sider the life cycle. Expanding the technological product and
process (TPP) innovations from the Oslo Manual (OECD,
1992), these authors define eco-innovation as:

“production, assimilation or exploitation of a product, produc-
tion process, service or management or business method that is
novel to organization (developing or adopting it) and which re-
sults, throughout its life cycle, in a reduction of environmental risk,
pollution and other negative impacts of resources use (including
energy use) compared to relevant alternatives.” (our emphasis)

Eco-innovation combines two dimensions of sustainability,
economic and environmental; namely, it refers to eco-effi-
ciency, a management concept that seeks to reach economic
and environmental benefits simultaneously and in a balanced
manner. This type of innovation is aligned with GSCM, as
mentioned previously. Nevertheless, it is possible for nega-
tive social aspects to be associated with eco-innovation; for
example, the replacement of one productive input obtained
from a non-renewable source for another obtained from a
renewable source may encourage land concentration and
child labor as a means of meeting the increase in demand
for the input. The company obtains positive economic out-
comes from this innovation and the environment benefits
from the reduction in the extraction of non-renewable
sources; however, from a social viewpoint, a negative impact
was generated. As such, eco-innovation that meets the prin-
ciples of eco-efficiency is insufficient for the innovation to
be considered sustainable.

Sustainable innovation is, therefore, eco-innovation as de-
fined above, enlarged by a concern for negative social im-
pacts. Taking into consideration the aforementioned defini-
tion of eco-innovation, Barbieri et al. (2010, p. 151) define
sustainable innovation as:

“the introduction (production, assimilation or exploitation) of
products, production processes, management or business meth-
ods, new or significantly improved, that bring economic, social
and environmental benefits when compared with relevant alter-
natives.”

The evaluation of economic, social and environmental im-
pacts should take into account a product’s life cycle, which
is configured along the entire supply chain, as stated previ-
ously. Thus, to complement the definition above, sustain-

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

147

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

able innovation is the introduction of products, production
processes, management or business methods, new or signifi-
cantly improved, that bring economic, social or environmen-
tal outcomes, considering the supply chain and compared
with relevant alternatives.

3. Induction of Social and Environmental Practices
in Supply Chains

The pursuit of significant social and environmental benefits in
conjunction with economic objectives that generate profit-
able results for all members of the supply chain is what turns
a supply chain sustainable. For Seuring and Müller (2008),
the insertion of sustainability in the supply chain occurs be-
cause of pressures and incentives from different external
groups outside of the chain positioned on the demand-side:
costumers, different levels of government, from municipal
to national to multinational, and stakeholders, described as
other participants with an interest in the supply chain, as
demonstrated by Figure 1. When the focal company is the
object of pressures, such as new legal requirements, client
demand or stakeholder demand, it frequently transfers these
pressures to its supply chain. If the pressures deal with the
product’s life cycle and/or members of the chain with which
the company does not have a direct relationship, the focal
company will need to evaluate more distant levels of its sup-
ply chain in order to offer answers or solutions to those
that demand them; this behavior is not justified by a decision
founded purely in the economic dimension.

Pressures and incentives for the adoption of sustainability
practices affect collaboration with suppliers, from the ob-
tainment of information dealing with social and environmen-
tal concerns regarding the production of suppliers in tiers
found in the beginning of the chain (ie. production of raw
materials) to the search for performance improvements of
key suppliers that are closer to the focal company. The main
barriers to the internalization of sustainability practices
within the supply chain by a focal company are: (i) increase
in management costs, (ii) greater coordination efforts in a
more complex environment and (iii) insufficient or inexist-
ent communication in the chain. On the other hand, the
main supporting factors for the internalization of sustain-
ability are:

1. management systems focused on the environment and on
social practices;
2. monitoring, evaluation, reporting and implementation of
sanction models to suppliers, as a means of encouraging the
improvement of social and environmental performance at
risk of losing the contract for unsatisfactory performance;
3. training of social and environmental concerns for the pur-
chasing department of the focal company as well as of its
suppliers;
4. communication regarding sustainability throughout the
chain; and
5. integration of sustainability objectives in the policies of
the focal company, such as additional targets for social and
environmental performance for the purchasing team.

Figure 1 – Triggers for sustainable supply chain management
Source: Seuring and Müller (2008)

148

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

Focal companies deal with such pressures and incentives
in different manners, with the most common of these be-
ing approaches that focus on turning the productive pro-
cess greener by means of guarantees that more appropri-
ate social and environmental approaches are being adopted
throughout the chain that is the object of the pressures. A
second approach is characterized by a focus on a sustainable
product, but also reflects positively on the productive pro-
cess. Accordingly, these two approaches define two types of
implementation strategies for the SSCM, as will be shown
below.

3.1 Supplier Risk and Performance Evaluations

The supplier management risk and performance (SMRP)
strategy by Seuring and Müller (2008) focuses on adapting
the production process to more rigorous social and envi-
ronmental demands than those adopted by the supply chain
in a given time. The focal company, in order to prevent rep-
utational risks or to salvage the organization’s image after
damage has already occurred, implements and intensifies
social and environmental criteria to the supplier evaluation
process. Social and environmental standards, such as en-
vironmental management systems, health and work safety
systems, social responsibility systems and other third-party
certifications, play a crucial role in this approach, which can
also elaborated from supplier self-assessment and supplier
commitment to the social and environmental impacts of its
operations.

Among the supporting factors listed, communication and
training from the focal company are measures aimed at im-
proving the relationship with suppliers throughout the chain.
The establishment of minimum requirements in the supply
chain by the focal company usually surpasses the objective
of reducing reputational risk associated with social and en-
vironmental problems, also generating positive results with
regards to the management of the risk of operational dis-
ruptions, such as interruptions in the supply of materials,
delivery delays and others commonly treated in conven-
tional literature of supply chain management. The intensi-
fication of supplier evaluation and monitoring activities still
results, in various cases, in the improvement of supply chain
performance as a whole, due to the exploration of win-win
opportunities, frequently presented in management and sus-
tainability literature restricted to the economic and envi-
ronmental dimensions. Suppliers tend to perceive the social
and environmental criteria imposed by the focal company
as pre-requisites to continue in the supply chain. This en-
courages suppliers to act in accordance with the minimum
requisites defined, even in cases in which the focal company
that establishes the requisites is not the supplier’s main cli-
ent (Seuring and Müller, 2008).

3.2 Supply Chain Management for Sustainable
Products

The strategy of supply chain management for sustainable
products (SCMSP) has as its objective client satisfaction
and the obtainment of a competitive advantage for the fo-
cal company, and consequently its supply chain, in the mar-
ket. The aim, in addition to a more sustainable production
process, is sustainable products, that for Seuring and Müller
(2008, p. 1705) are considered any type of product with an
improved environmental and social quality, a different way
of defining sustainable innovation. Joint initiatives between
the focal company and its suppliers may be critical for the
implementation of a supply chain focused on sustainable
products; hence, the collaboration/cooperation between the
focal company and the members of the chain, from raw ma-
terials to the final consumer, is more demanded in this than
in the previous strategy, SMRP. As the authors state, there
seems to be a need for cooperation among a wider range
of companies throughout the chain than is usually discussed
in conventional supply chain management literature (Seur-
ing and Müller, 2008, p. 1705). In other words, the need for
cooperation extends beyond first-tier suppliers, defined as
those members of the chain who have a direct relationship
with the focal company.

It may be necessary, even when there is a development of
suppliers prior to the sale of the sustainable product by the
focal company, that the company also allocate consider-
able investments in the structuring of suppliers in periods
in which suppliers are not prepared to meet the standards
of the production process, even less so, the final product. A
supplier may be trained to improve its performance, includ-
ing in situations in which the focal company will not pur-
chase more than 10% of its final production. This process
still demands a more intense flow of information throughout
the supply chain: suppliers need more detailed information
regarding the subsequent stages of the supply chain and the
product’s life cycle in order to understand why the require-
ments placed upon them must be met.

It should be noted that SMRP and SCMSP strategies are not
opposing but rather, ambivalent: although simultaneously dis-
tinguishable within an organization, they may support one
another, thereby strengthening SSCM by the focal company.
Even though the second strategy, due to its greater com-
plexity, may be viewed as the result of a maturity process
of the focal company, the opposite scenario must also be
found (Seuring and Müller, 2008b). In summary, in sustain-
able supply chains, it is expected that environmental and
social criteria be met by its members in order for them to
continue in the chain and, at the same time, that the com-
pany’s competitiveness be maintained through the fulfillment
of client needs and related economic criteria (Seuring and
Müller, 2008).

149

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

3.3 Sustainability in Supply Chains and Innovation
Strategies

The Seuring and Müller (2008) framework focuses on the
insertion process of sustainability in supply chains and
serves as a basis for the Van Bommel (2011) proposal and
the analysis of the insertion of sustainability in supply chains
from an innovation perspective. This author incorporates an
innovation component into the Seuring and Müller (2008)
framework and presents a framework for the insertion of
sustainability in supply chains from this perspective (Figure
2). The innovative power of a focal company and its supply
chain influences the manner in which stakeholder pressure
regarding innovation is treated and the innovations that re-
sult from this process.

External pressure and incentives may not find in the focal
company or its supply chain a culture of innovation; in other
words, there may not be innovation strategies that occur be-
cause of external demands for sustainability. In addition to
the focal company’s general characteristics, such as size and
bargaining power, two characteristics are recognized in SCM
literature: innovation power is affected firstly, by the innova-
tive characteristics of the focal company and secondly, by the
cooperative characteristics of its supply chain, which include
factors like trust, reputation, joint programs and coopera-
tive informational systems throughout the supply chain. The

inter-relationships between these characteristics, the pres-
sures and the incentives lead sustainability implementation
strategies. According to Van Bommel (2011), three imple-
mentation strategies are addressed:

1. Resign: the focal company decides not to start the process
of implementation of sustainability practices in the supply
chain because of a low level of innovation power or the per-
ception that pressures and incentives are not representative;

2. Defensive: the focal company prioritizes the establishment
of environmental requirements throughout the supply chain,
equivalent to the SMRP strategy mentioned previously;

3. Offensive: the focal company emphasizes cooperation in
its supply chain for innovation toward sustainability, equiva-
lent to the SCMSP strategy

Using the resign strategy, the focal company seeks to survive
by adopting “palliative” attitudes toward sustainability, more
focused on social philanthropy, or through greenwashing.
Unlike the other two, this is not a sustainability strategy. The
defensive strategy is anchored on supplier evaluation while
the offensive strategy is anchored on supplier development
and cooperation with the focal company for the develop-
ment of new, sustainable products and services. The positive
impact of these activities can be evaluated with regard to

Figure 2 – The implementation of sustainability in supply chains from an innovation perspective
Source: Van Bommel (2011)

150

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

their contribution toward the reduction of adverse social
and environmental impacts or to the generation of sustain-
able value to all members of the supply chain and to society.
Van Bommel stresses that defensive and offensive strategies
are ambivalent, using an approach similar to that of Seuring
and Müller (2008), SMRP and SCMSP, respectively. The same
company is able to adopt the offensive strategy for a line
of products and the defensive strategy for another line of
products. Both perform a set of activities related to prod-
ucts that lead to innovative outcomes for the supply chain;
for example, social and environmental labels that emphasize
specific aspects of sustainability, such as fair trade, sustain-
able management of natural resources, no child labor and
others that address inter and intra-organizational matters,
able to reach, in certain cases, the entire supply chain.

4. Methodology

This work fits into the field of case studies and its design
is based in Yin (1994) and Eisenhardt (1989), who affirm
that this strategy is widely used by researchers who seek
to answer questions that ask “how” and “why” regarding
phenomena linked to contemporary facts, which occur in
contexts in which there is little possibility of control of the
events studied. In this work, an interpretative approach is
utilized, which is to say the object of this case study is the
understanding of “how” induction occurs for a focal com-
pany with technological innovations that take into account
economic, social and environmental aspects throughout a
supply chain. The unit of analysis is the induction of sus-
tainability practices within the supply chain. The collection
of data took place through the use of secondary data and
through semi-structured interviews with the employees of
the analyzed focal company, in this case, Natura Cosméticos
(Natura). For the construction of the Natura case study,
four employees were interviewed in the departments of in-
novation (2), sustainability (1) and operations (1).

Unquoted information throughout the case study refers to
data collected in interviews with representatives of the fo-
cal company. When secondary data was unavailable to be
compared with data provided by the interviewees, the best
available information was utilized. In accordance with the
recommendation of Yin (1994), the questions that support
the case description in this work were divided into the fol-
lowing segments: (i) sustainable business politics and internal
practices, innovation (ii) in products, (iii) in production pro-
cesses and (iv) organizational processes, and (v) sustainabil-
ity outcomes regarding social and environmental objectives.

5. Case Study:

Natura is a company of Brazilian origin, founded in 1969,
that operates in the Cosmetic, Toiletry and Fragrance In-
dustry. In addition to Brazil, the company has operations in
the following countries: France, Argentina, Chile, Columbia,
Mexico and Peru. The company’s robust operations in Latin
America are complemented by local distributors in El Salva-
dor, Bolivia, Guatemala and Honduras. In 2010, the company
began to expand its operations outside of Brazil by means of
local outsourcing, a process that in 2011 repeated in Mexico
and Colombia. As can be noted, the company’s supply chain
increases in complexity, which imposes challenges in SCM as
well as in the reduction of the social and environmental im-
pacts of its business model. This company displays a culture
that values its relations and the insertion of sustainability
in its business model, having obtained much recognition in
Brazil and abroad for its behavior toward the sustainable use
of Brazilian biodiversity.

Except in France, Natura adopts direct sales as its com-
mercial model, offering development alternatives to more
than 1.2 million consultants (direct sales representatives).
Moreover, the company has more than seven thousand em-
ployees. In 2004, the company held an initial public offering:
approximately 40% of its stock is available in the São Paulo
Stock Exchange (BM&FBovespa) in the New Market level,
which requires increased corporate governance and trans-
parency of available information. Since 2005, the company
has been integrated in the Corporate Sustainability Index
(ISE) of this stock exchange.

In 2010, the company generated net revenues of R$5.1 bil-
lion (a 21.1% growth in relation to 2009) and an EBITDA of
R$1.2 billion (24.6% growth relative to 2009), with an EBIT-
DA margin of 24.5% (23.8% in 2009). The company’s net
profits reached R$744.1 million (8.8% greater than in 2009).

The company’s target market in Brazil reached R$19.6 mil-
lion in 2010 (13.5% greater relative to 2009), for which the
company holds a 24% market share (22.9% in 2009). Its
market is composed by the Fragrance and Cosmetic (R$9.7
million) and the Toiletry (R$9,9 million) segments, for which
the company’s market share is 34.9% (1.2% in 2009) and
13.3% (0.4% in 2009), respectively (Natura, 2011a). In Latin
America, considering the Cosmetic, Toiletry and Fragrance
Industry which includes segments not considered in the
company’s business model (hair coloring, oral hygiene, dia-
pers, nail polish, etc.), Natura holds a 10.1% market share. In
countries where the company’s operations are being consol-
idated (Argentina, Chile and Peru), its market share is 3.5%;
in countries with operations in implementation (Mexico and
Colombia), it is 0.7%; in Brazil, 14.4% (Natura, 2011a).

151

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

5.1 Innovation Power and Supply Chain
Characteristics

According to the Van Bommel (2011) framework, focal com-
pany characteristics that affect innovation power in supply
chains are size and bargaining power, along with innova-
tion characteristics in the focal company and supply chain
cooperation, analyzed below. The company’s investment in
innovation is distributed to science and technology, inno-
vation management and partnerships, product development
and marketing, regulatory affairs management, and product
safety. In 2010, investment in innovation reached R$139.7
million, equivalent to 2.8% of the company’s net revenues,
the same proportion of 2008 and greater than that of 2009
(2.6%). The main concerns in Natura’s innovation agenda
are presented in Figure 3.

Since 2005, Natura also operates through open innovation
in order to develop new products, processes, and tools,
through partnerships with science and research centers in
Brazil and abroad. According to Chesbrough (2003; p.24)
open innovation is a paradigm that assumes that firms can
and should use external ideas as well as internal ideas, and
internal and external paths to market. It assumes that in-
ternal ideas can also be taken to market through external
channels beyond the company’s usual operations in order
to generate value for the company. According to this author,
in this innovation model, the knowledge the company ob-
tains through its research and development (R&D) activities
cannot be restricted to the company, as is typical of closed
innovation models.

The company qualified 27 employees in innovation manage-
ment in 2010 through an international certification program
accredited by the Global Innovation Management Institute.
Other training is offered to employees internally for the
development of innovation competencies, including mat-
ters like technological convergence and sustainability, among
others. In 2010, over 8,000 hours of training were given
to Natura’s internal public. The company monitors its de-
velopment using an innovation index that compares gross
revenues for the past 12 months from products that were
launched in the past 24 months with total gross revenues for
the past 12 months. In this same year, the innovation index
reached 61%, considered acceptable relative to the goal set
by the company in its strategic management portfolio, which
points that the ideal innovation index should vary between
55% and 65%. It should be noted that this index reached
67.5% in 2008 and 67.6% in 2009 (Natura, 2011b).

Natura’s supply chain consisted of approximately 5,000 or-
ganizations in 2010, of which 5% supplied inputs necessary
for Natura’s production lines. The rest of the suppliers were
service providers or providers of biodiversity assets and in-
direct materials needed for business processes. The compa-
ny states that collaboration in the supply chain is character-
ized by factors such as trust, reputation, joint programs and
cooperative information systems. In its operations in Brazil,
the company monitors its suppliers using satisfaction and
loyalty indexes. In 2010, the company’s satisfaction index
was 81%; its target is to increase this rate to 85%. Its loyalty
rate, which reached 28% in 2010, consists of overall supplier
satisfaction, intention to continue a relationship with Natura

Figure 3 – Central matters in Natura’s Innovation Agenda
Source: Natura (2011b)

152

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

and willingness to recommend the brand to other organiza-
tions. Natura develops supplier integration and development
programs to align suppliers with the precepts that guide the
company. In 2010, four dialogue panels, which included rep-
resentatives from national and international organizations,
were held with suppliers to discuss solid waste, the rela-
tionship between suppliers and supplier communities, and
sustainable supply chains. Meetings are held to monitor the
performance of companies involved in the Qlicar Program
(Quality, Logistics, Innovation, Competitiveness, Service and
Relationship). Periodic meetings, such as the Alliance Con-
ferences and Breakfast Meeting with Suppliers, are held with
strategic partners in order to promote a closer relationship
with suppliers and enable the process of co-construction
with suppliers.

Despite the expansion of its operations to international
markets, Natura’s supplier base is found predominantly in
Brazil. In the past years, the company has adopted a sup-
plier development strategy in other Latin American coun-
tries using outsourced partnerships. This model (i) reduces
costs and environmental impacts related to greenhouse gas
(GHG) emissions by shortening the transportation distanc-
es of products usually produced in Brazil; (ii) values impor-
tant relationship concepts for Natura, such as partnership
and co-construction; and (iii) values organizations with lo-
cal knowledge and good social and environmental practices.
In 2010, the company initiated this model in Argentina with
perfume-bottling activities. When the model is fully imple-
mented, including in Mexico and Colombia, a projected 70%
reduction in GHG emissions that result from supply logistics
in these countries is expected (Natura, 2011b).

Within the context of expansion of its activities in terms of
physical reach and economic results, SCM becomes more
complex, its social and environmental impacts, more dis-
persed, and the extension of life cycle increases. As such, in
its product innovation processes, Natura has intensified the
flow of information to suppliers and has established clearer
project management rules, having created, in 2010, a depart-
ment dedicated to internal innovation through SCM. Based
on this information, the research found evidences of the in-
novation power of Natura, through its internal characteris-
tics as well as through the attributes of its supply chain.

5.2 The Strategies and Activities Associated with
Innovation in the Supply Chain

Given Natura’s innovation power and its commitment to
sustainability, it can be affirmed that the company does not
adopt the resign strategy, depicted by Van Bommel (2011).
The author points out that the offensive and defensive strat-
egies are ambivalent, similar to the equivalent approaches
proposed by Seuring and Müller (2008), SMRP and SCMSP,

respectively. In Natura’s practices, activities associated with
the defensive/SMRP and offensive/SCMSP approaches can be
identified, as will be examined below.

All productive suppliers undergo self-evaluation processes
with respect to quality, environment and social responsibil-
ity which also includes aspects related human rights such as
the use of child labor, forced labor or the equivalent of slave
labor, discrimination based on race, creed, gender, etc. Hu-
man rights clauses are depicted in all contracts classified as
significant investments: those that relate to investments over
R$200,000, intellectual property, real estate acquisitions, do-
nations and sponsorships. In 2010, close to 2,200 contracts
received this classification. 48% of productive suppliers
underwent periodic audits, being that all 97 organizations
participating in the Qlicar project, which deals with supplier
development, were audited.

The imposition of requirements such as certification sys-
tems for minimum social and environmental practices char-
acterizes the defensive/SMRP approach, shown previously.
On the other hand, collaborative actions with suppliers are
closer to the offensive/SCMSP strategy. An example of this
is depicted by supplier training programs for (i) the elabora-
tion of sustainability reports according to Global Reporting
Initiative (GRI), in order to train and engage them in the
incorporation of social and environmental concerns to busi-
ness management; and (ii) quantification and management of
GHG emissions, according to the guidelines of the Green-
house Gas Protocol (GHG Procotol) (Natura, 2011b).

Attributes presented by Natura in many of its products
demand the implementation of strategies that are aligned
with the innovative offensive/SCMSP strategy profile. For
example, Natura Ekos products are developed from clean
or green technologies that seek to reduce environmental
impacts throughout the supply chain: they have formulas that
use plant products, which prioritize the use of renewable
raw materials; use biodiversity assets whose origin can be
traced or is certified, be it from organic farming or sustain-
able forest management; and use packaging that prioritize
renewable materials or post-consumption recycled materi-
als, or renewable inputs, such as refills made of green poly-
ethylene, made from sugar cane. An important aspect of
the offensive/SCMSP is to act as a pioneer in the search for
innovation, as displayed by the company with respect to the
use of green plastic in product packaging.

The use of plant products in the company’s formulas seeks
to substitute the use of raw materials of animal, mineral or
synthetic origin for alternatives that are of plant origin, in
order to reduce the environmental impact throughout the
product’s life cycle. Mineral oils commonly used in com-
mercial cosmetic products originate from a mixture of hy-

153

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

drocarbons obtained from the purification process of petro-
leum. However, since 2005, Natura uses palm olein as the
main ingredient of plant oils and plant mass in soaps, as well
as in three-phase and massage oils from its Ekos product
line. This oil is 100% plant-based, produced in Brazil and
cultivated without the use of chemical products; for this to
occur, a strong integration with the supplier Agropalma was
necessary.

To ensure that the inputs used as raw materials in the formu-
lation of products are extracted in a sustainable manner and
socially promote the extractive communities, Natura imple-
mented the Program for the Certification of Ingredients in
2008, with the goal of promoting sustainable cultivation and
management of natural resources through the certification
of native plantation and forests by third-party agents. Natu-
ra does not transfer certification costs to the supplier as it
claims to demand certification in order to guarantee social
and environmental sustainability in the earlier stages of the
supply chain and to contribute to the continuous improve-
ment of the process. Moreover, the company develops and
maintains the relationship with supplier communities with
regards to fair wage: prices paid for plant inputs should cov-
er all production, processing and commercialization costs,
including a fair return for the farmers and taking into con-
sideration the management of cooperatives and associations
and the expected taxes imposed upon each kind of commer-
cialized product. The prices are defined using technical coef-
ficients that are locally derived and agreed upon by groups
involved with the production, in a collaborative manner.

Three different certification protocols are adopted accord-
ing to the pecularities of each region and productive area:
organic agriculture, sustainable agriculture and forestry, us-
ing the criteria set by the Biodynamic Institute (IBD), the
Forest Stewardship Council (FSC) and the Sustainable Agri-
culture Network (SAN) (Natura, 2011b). From a total of 14
assets in the Ekos line, 80% are certified while the other 20%
display certification plans for the next few years. The com-
pany supports local groups in certifying their assets, with the
expectation that these groups will gain autonomy in the cer-
tification management of their assets after a few years. This
support has been essential for the structuring of the sup-
ply chain of 65% of the certified raw materials in the Ekos
product line, suggesting that the certification requirements
can be considered an offensive/SCMSP strategy as they de-
mand collaboration efforts to enable innovation as well as
to structure the supply chain. As for the positive social im-
pacts arising from this model, the production of inputs takes
place through partnerships with rural suppliers, such as tra-
ditional communities and family farmers, who can contribute
to biodiversity conservation and who benefit from the op-
portunity to connect to Natura’s supply chain. These part-
nerships reached 19 rural communities, encompassing 1,714

families, and 14 Brazilian biodiversity assets, whose supply
and distribution of benefits generated over R$8.5 million in
resources. As such, this model supports social development,
the strengthening of the economy, social inclusion and envi-
ronmental sustainability in these communities.

An innovation in this relationship is the distribution of re-
sources for generic heritage and traditional knowledge. In
2008, Natura created the Policy for the Sustainable Use of
Biodiversity and Cultural Heritage, which was fully imple-
mented in 2009. This policy seeks to meet the guidelines
of the Convention on Biological Diversity, signed by Brazil
during the Earth Summit (ECO-92). This conference had as
an objective the conservation of biodiversity, the sustainable
use of its components and the just and equitable distribution
of the benefits obtained from the use of genetic resources,
including the appropriate access to these resources and the
appropriate transfer of technology (article 1). The access to
biodiversity resources, such as, for example, a plant species
with the potential of supplying new aromatic essences for
cosmetic products, depends on government authorization
from the country that has this resource which, in Brazil’s
case, is obtained from the Genetic Heritage Management
Council, led by The Ministry of the Environment; moreover,
the benefits must be shared with the local and indigenous
communities that facilitated the access to the resources and
shared practices and knowledge concerning these resources
(article 8). Despite being regulated in Brazil and in other
countries in which the company operates, there are various
gaps in this process; Natura’s Policy for the Sustainable Use
of Biodiversity and Cultural Heritage seeks to fill these in a
proactive manner. It is worth noting that this is a delicate
matter for a company that has already found itself in highly
publicized case involving traditional herb sellers from Ver-
o-Peso, the most famous market of the Brazilian Amazon,
placed in Belém, state of Pará.

All of the mentioned actions reflect strategies and activi-
ties that result from Natura´s innovation power and sup-
plier chain engagement with the intent of reducing the social
and environmental impact of its products, throughout the
product´s life cycle, thereby increasing positive results in the
three dimensions of sustainability: the economic, social and
environmental. Regarding social and environmental issues,
Natura is clearly not among most of Brazilian firms that, ac-
cording to Gomes et al. (2011, p. 124), still adopt a posture
of focusing essentially on investments and regulation-related
actions to meet the requirements and dictates of domes-
tic and international standards. In short, with a basis in its
innovation power, the company adopts the two strategies
mentioned. Although they are different in terms of objec-
tives and practices, they complement each other in the case
study presented, as the company adopts the two strategies
simultaneously in the same tiers of its supply chain. For

154

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

example, its training programs and supplier education use
both strategies.

6. FINAL CONSIDERATIONS

Sustainability is a word in vogue in the corporate world
amidst a scenario in which competition between companies
increasingly occurs within their supply chains in a model
where goods become obsolete more quickly, or, present a
shorter market life-cycle, thereby increasing the consump-
tion of materials and of energy and intensifying the quantity
of post-consumption waste globally. Not considering the
debate about consumption, it is critical to generate solutions
in global sustainability; a significant part of the contribution
of the productive sector to the more sustainable develop-
ment model takes place through the incorporation of social
and environmental concerns, from the start of a product’s
innovation projects to the end of its useful life. This point
of view demands that supply chain management approaches
near the lifecycle management of a product, from cradle to
grave, and that innovation go beyond the interorganizational
environment, reaching direct and indirect members of the
supply chain in a collaborative manner in order to seek solu-
tions that reduce negative impacts throughout the chain and,
when possible, enhance the business benefits in the three
dimensions of sustainability.

The case study examined in this chapter points to evidenc-
es that the incorporation of sustainability in the business
model, not only through the viewpoint of negative impacts
but also of the development of solutions that bring value to
the company and to society, is possible when the company
aligns its strategic objectives in the social and environmental
dimensions to its innovation power and engages current di-
rect and indirect suppliers, as well as develops new partners
in its initiatives to find innovation in products and processes.
In this context, the intersection of the fields of studies of
innovation and supply chain management greatly contrib-
utes to the sustainability research agenda. Frameworks that
seek to integrate the two areas, such as Van Bommel (2011),
based on the Seuring and Müller model, begin to surge,
but undoubtedly, still need to mature. The analysis of the
induction of social and environmental practices by a focal
company with an innovative profile, such as that of Natura,
sought to contribute to this process, albeit the limitations
of the methodology of this case study must be considered.
Research opportunities in this area are present not only in
comprehensive research studies of supply chains but also in
the application of the frameworks examined in this work in
larger groups of companies.

7. REFERENCES

BARBIERI, J.C., Andreassi, T., Vasconcelos, I.F.G., Vasconcelos,
F.C. (2010). Inovação e sustentabilidade: novos modelos e
proposições. Revista de Administração de Empresas, São
Paulo, 50(2), 146-154.

CARTER, C.R., Easton, P.L. (2011). Sustainable supply chain
management: evolution and future directions. International
Journal of Physical Distribution & Logistics Management,
41(1), 46-62.

CARTER, C.R., Rodgers, D.S. (2008). A framework of sustain-
able supply chain management: moving toward new theory.
International Journal of Physical Distribution & Logistics
management, 38(5), 360-387.

CARVALHO, A.P., Barbieri, J.C. (2010). Sustentabilidade e
gestão da cadeia de suprimento. In: Vilela Júnior, A., Dema-
jorovic, J. (Eds.). Modelos e ferramentas de gestão ambien-
tal: desafios e perspectivas para as organizações. Senac, São
Paulo, pp. 401-429.

CHESBROUGH, H. (2003). Open innovation: the new im-
perative for creating and profiting from technology. Harvard
Business Press, Boston.

LAMBERT, D.M., Cooper, M.C., Pagh, J.D. (1998). Supply
Chain Management: implementation issues and research op-
portunities. The International Journal of Logistics Manage-
ment, 9(2), 1-19.

COOPER, M.C., Lambert, D.M., Pagh, J.D. (1997). Supply
Chain Management: more than a new name for logistics. The
International Journal of Logistics Management, 8(1), 1-14.

EISENHARDT, K. (1989). Building theories from case study
research. The Academy of Management Review, 14(4), 532-
550.

ELKINGTON, J. (1998). Cannibals with forks: the triple bot-
tom line of 21st century business. New Society Publishers,
Gabriola Island, British Columbia.

International Organization for Standardization - ISO. (2006).
Environmental management – life cycle assessment – re-
quirements and guidelines. ISO, Geneva.

GOMES, C.M., Kruglianskas, I., Scherer, F.L. (2011). Innova-
tion management for sustainable development practices in
the internalization context. Journal of Technology Manage-
ment and Innovation, 6(2), 110-127.

155

ISSN: 0718-2724. (http://www.jotmi.org)
Journal of Technology Management & Innovation © Universidad Alberto Hurtado, Facultad de Economía y Negocios.

J. Technol. Manag. Innov. 2012, Volume 7, Issue 2

KEMP, R., Pearson, P. (2008). Final report MEI project about
measuring ecoinnovation. United Nations University -
Maastrich Economical and Social Research Institute on In-
novation and Technology. http://www.merit.unu.edu/MEI/
deliverables/MEI%20D15%20Final%20report%20about%20
measuring%20eco-innovation.pdf [Accessed March 11,
2012].

KEMP, R., Arundel, A. (1998). Survey indicators for environ-
mental innovation. Indicators and data for European analy-
sis. Idea Project. http://survey.nifu.no/step/old/Projectarea/
IDEA/Idea8.pdf [Accessed March 11, 2012].

MENTZER, J., Dewitt, W., Kreebler, J., Min, S., Smith, C., Zach-
aria, Z. (2001). Defining supply chain management. Journal of
Business Logistics, 22 (2), 1-25.

Natura Cosméticos S.A. - NATURA. (2011a). Resulta-
dos do primeiro trimestre de 2011, Natura’s corporate
website. http://natura.infoinvest.com.br/ptb/3719/Press_
release_1T11.pdf [Accessed September 01, 2011].

Natura Cosméticos S.A. - NATURA. (2011b). Relatório an-
ual 2010, Natura’s corporate website. http://scf.natura.net/
Conteudo/Default.aspx?MenuStructure=5&MenuItem=12
[Accessed September 01, 2011].

Organisation for Economic Co-operation and Development
- OECD. (2005). Oslo manual guidelines for collecting and
interpreting innovation data. Statistical Office of the Euro-
pean Communities, Paris.

SARKIS, J., Zhu, Q., Lai, K. (2011). An organizational theoretic
review of green supply chain management literature. Inter-
national Journal of Production Economics, 130 (1), 1-15.

SAVITZ, A.W., Weber, K. (2006). The triple bottom line: how
today’s best-run companies are achieving economic, social
and environmental success and how you can too. John Willey
& Sons, San Francisco.

SEURING, S., Müller, M. (1998). From a literature review to a
conceptual framework for sustainable supply chain manage-
ment. Journal of Clean Development, 16, 1699-1710.

SRIVASTAVA, S. (2007). Green supply-chain management: a
state-of-the-art literature review. International Journal of
Management Reviews, 9 (1), 53-80.

VAN BOMMEL, H.W.M. (2011). A conceptual framework
for analyzing sustainability strategies in industrial supply net-
works from an innovation perspective. Journal of Cleaner
Production, 19, 895-904.

YIN, R. (1994). Case Study Research: design and methods.
Sage Publications, Thousand Oaks, California.

Copyright of Journal of Technology Management & Innovation is the property of JOTMI Research Group and

its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's

express written permission. However, users may print, download, or email articles for individual use.

