[image: image1.jpg]WIGP


Promoting Sustainable Innovation in UK Retail
Authors: Mark Barthel and Helen Hughes

Organisation: Waste & Resources Action Programme (WRAP)

Contact details:

Retail Innovation Team

WRAP

The Old Academy

21 Horsefair

Banbury

Oxon

OX16 0AH

Tel: 01295 – 819645

E-mail: mark.barthel@wrap.org.uk and helen.hughes@wrap.org.uk 
Web: www.wrap.org.uk/innovationfund
Summary
This paper will summarise the work of WRAP’s Retail Innovation Team with the UK retail sector over an 18 month period to October 2005. The paper will include the background to WRAP’s work, the tools and techniques utilised to deliver sustainable innovation and details of specific collaborative design innovation projects working with retailers, branded manufacturers and their suppliers.
The Issue

The UK currently produces 30 million tonnes of household waste a year and this waste stream is growing at a rate of 1-2% per year. Currently 75% of this waste is landfilled. At the same time, the EU Landfill Directive calls for dramatic reductions in household waste from current levels of approximately 22.5 million tonnes to 6.4 million tonnes by 2020. Around half of this landfilled waste began its life as a purchase from one of the retail supermarkets, who are uniquely placed to influence this situation - sitting as they do between large global supply chains and the mass consumer market. Packaging and food waste are key parts of this growing waste problem.
WRAP’s Retailer Initiative and Innovation Fund

WRAP’s Retail Innovation Team have been working with leading retailers for 18 months to identify new and innovative product and packaging designs that minimise retailer-derived packaging and food waste and facilitate the achievement of the UK’s Landfill Directive targets. This work includes the following: 

· Using store walkthroughs and design innovation workshops with retail product design and packaging technology teams to identify products with waste minimisation and innovation potential - and to realise new product and packaging concepts using specialist technical and design input.
· Proactively researching new product and packaging designs which reduce household waste and add value to the consumer (e.g. resealable packs and re-useable “counter friendly” packaging).
· Undertaking ground breaking research into retail trends, new packaging materials and technologies.
· Surveying international retail markets to identify new and innovative forms of packaging or other product dispensing and distribution systems for potential adoption in the UK. 
· Identifying examples of “best in class” packaging weights and materials and working with retailers and their suppliers to replicate best practice based on this best in class data
· Funding the development, trialling and consumer testing of new products and packaging concepts through WRAP’s Innovation Fund.
· Embedding sustainable design and sustainable innovation in the sector by working to include new content in academic and professional courses and training.
.
WRAP‘s £8 Million Innovation Fund was launched in November by the UK Environment Minister, Elliot Morley. To date (February 2005) WRAP has received 37 applications to the fund and have invested £1.8 million in projects with a potential to save around 156,000 tonnes of household waste and tens of millions of pounds across the sector – at the same time as providing consumer value add. 
Promoting Sustainable Innovation in UK Retail

To date WRAP has invested in a wide range of innovative projects including:

· The development and testing of new packaging materials.

· New product dispensing and distribution systems.

· Holistic and inclusive product and packaging design.

· Minimised and optimised packaging solutions.

· New in-store merchandising and display systems, including “retail ready” packaging.

· Reusable, resealable and refillerable packaging.
Sustainable Innovation 2005 – Abstract – February 2005 
1

[image: image1.jpg]