[image: image1.emf]Sustainable Innovation 04

Creating and developing sustainable and responsible new business models

Towards Sustainable Product Design

9th International Conference
25th – 26th October 2004

Farnham, Surrey

www.cfsd.org.uk/events/tspd9


Design Innovation in the Retail Supermarket Sector: WRAP's Retailer Initiative
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 land filled. Waste compositional research has shown that 35-40% of this waste began its life as a purchase from one of the top 5 retail supermarkets. Packaging and food waste are key parts of the growing waste problem.

The UK has a legal obligation to comply with the terms of the EU Landfill Directive. This sets targets for reducing the amount of municipal waste sent to landfill annually from the current level of around 22.5 million tonnes to 13.7 million tonnes in 2010, 9.1 million tonnes in 2013 and 6.4 million tonnes in 2020. This is a significant challenge. Achieving this is a key priority for the UK Government. Failure to comply could lead to fines being imposed on the UK by the EU running at half a million pounds per day.  

To achieve these targets, the Government strategy is to tackle the problem at a number of levels, in particular:

· Increasing local authority statutory recycling targets 

· Raising the recycling targets under the Packaging Regulations

· Increasing the costs of landfill through the Landfill Tax escalator

· Installing new capacity to treat residual waste to render it inert so that it no longer counts towards the Landfill Directive targets 

· And most importantly, reducing the production of waste by consumers, particularly the amount of packaging and food they throw away.
The cost of delivering this strategy will be at least £250 million in England between 2003 – 2006.

The UK Government wants to work with retailers and their supply chains to help reduce the amount of waste produced by consumers, which is key to hitting the Landfill Directive target. Achieving this will also lead to reduced costs for the retailers and their suppliers. WRAP has been given this task by Government, and in this paper I describe how that partnership might work and solicit your views on how to proceed.

The Role and Remit of WRAP 

WRAP (Waste and Resources Action Programme) is a not-for-profit company limited by guarantee, funded by Government. Its role is to minimize the production of waste by consumers and maximize the recycling of materials. To date WRAP has spent £21 million to help build 1.7 million tonnes/year of new recycling capacity in the UK and another 2 million tonnes/year capacity is under construction. Wrap’s funding has leveraged £121 million of private investment. 

To help the UK meet the obligations of the Landfill Directive, WRAP will be spending £130 million over the next 2 years to:

1. Help local authorities to increase public participation in local recycling schemes and train local authority staff

2. Increase public understanding of waste and encouraging them to take action by recycling more and throwing away less. A national campaign, “RecycleNow” was launched in September 2004 with the active participation of retailers and local authorities. The £30 million campaign will be TV-led, with adverts running for an initial nine week period on GMTV, Channels 4 and 5 and key satellite channels, backed up by local promotions. It will also be shown on ITV 1 in the Granada, Midlands and Yorkshire regions during this time, with other regions being targeted in a second round of adverts between Boxing Day and March 2005. Press adverts will also run in most of the national newspapers.

3. Stimulate demand pull for recycled materials by industry and creating supply push by improving the range, quality and quantity of recycled materials and products available. 

4. Work with retailers to reduce the packaging on products and improving product design so as to minimize the amount waste the consumer throws away.

The last of these is termed the Retailer Initiative, which is described in more detail below.

Objectives of the Retailer Initiative

WRAP has been tasked by Government to work in partnership with retailers and their supply chains to reduce the solid waste produced by consumers. Given that 35-40% of this waste began its life as a purchase from one of the top 5 retail supermarkets, WRAP believes this partnership will make a significant contribution towards meeting the Landfill Directive at the same time as reducing costs for retailers and their suppliers. 
WRAP has an initial target of reducing the packaging and food waste produced by consumers by 310,000 tonnes by March 2006.  WRAP hopes to achieve this target by:

· Providing technical and design support to retailers and their suppliers to identify opportunities for reducing the weight of primary packaging, and reducing the cost of production and transportation.

· Conducting research on ways that primary packaging can be reduced and then making the findings of this research available free to retailers.

· Funding retailer-led R&D, pilots and demonstration projects. The fund (termed the Waste Minimization Innovation fund) has up to £8 million to dedicate to such projects between now and March 2006. 

Progress with Partnerships

WRAP has already begun engaging with the leading retail multiples. So far WRAP has completed 18 preliminary meetings with 12 different retailers. WRAP has also done 8 store walkthroughs with retailers with the aim of identifying products or category areas with potential to reduce consumer waste. The next stage of this process is to meet with the each retailer’s packaging and product design teams and their key suppliers to identify projects that can be submitted to the Waste Minimization Innovation Fund. As its title suggests this fund is intended to prompt and promote innovation in the sector that contributes to reductions in the UK household waste streams.

Some of the areas we have been focusing on with retailers to date include:

· Chilled and frozen ready meals

· Confectionary and bakery

· Personal hygiene products

· Ambient foods

· Fruit and vegetables

· Provisions

· Fresh foods

· General giftware

In addition, WRAP is working with retailers and their suppliers on a number of cross-cutting design innovation projects on:

· Reusable packaging 

· Internet shopping channels and home delivery systems

· New packaging materials, technologies and properties

· In-store product dispensing systems

This paper will provide an indication of the scale of the waste minimisation challenge in the retail sector; an overview of the innovative work we are undertaking with retailers and their suppliers; and a number of examples of best practice in the sector. It will also highlight a number of significant trends in the sector, the implications for household waste and some potential design solutions to accommodate some of them.

Mark Barthel

Director of Waste Minimisation - WRAP

Tel: 01295 819645

Email:Mark.barthel@wrap.org.uk
