

Faktor 10 Drikkevarer

Presentasjon i Forbrukeravdelingen

21.08 2003

Ole Jørgen Hanssen
Forskningsleder STØ/Professor II NTNU

Hvorfor drikkevarer i fokus?

- Skulle ha et mest mulig komplett “Funksjonelt nettverk”
- Mest naturlig valg for bedriftene som deltok (Tomra og Polimoon)
- Dekker et fundamentalt menneskelig behov
- Rent vann er kanskje den mest kritiske ressurs i et globalt perspektiv?
- Tilgang på god statistikk over forbruk

Deltagere i hovedprosjekt

- Tomra
- Elopak
- Tine Norske Meierier
- Lerum
- NTNU og STØ
- Studenter fra NLH og NTNU
- I tillegg var et antall bedrifter/organisasjoner invitert til å delta i prosjektet som følgebedrifter, bla. Bærum Vannverk, Arcus, Friele, Kemira, Electrolux - plass til flere som måtte være interessert i å bidra

Bærekraftig utvikling = Faktor 10 løsninger?

Faktor 10 er en måte å operasjonalisere begrepet bærekraftig utvikling på:

I perioden frem til 2050 vil vi kunne stå overfor følgende utfordringer:

- Nær fordobling av jordas befolkning til 10-12 mrd innbyggere (2x)
- Samlet vekst i velferdsnivå i verden målt i BNP/innbygger med 2,5 x
- Behov for reduksjon i samlet miljøbelastning med 50% (2x)
- Totalt gir dette behov for en Faktor 10 utvikling i øko-effektivitet for de aktiviteter globalt sett

Fremskriving av BNP og befolkningsutvikling globalt 2050

Prognoser for befolkningsutvikling og BNP globalt 2050

Faktor 10 utvikling i øko-effektivitet 2020-2050

Faktor 4/10 - krav til utvikling i øko-effektivitet

DRIKKEVARESYSTEMET

DRIKKEVAREFORBRUK I NORGE

ÅR 2000

TRENDER 1990-2001

TRENDER 1990 - 2001

- Melk: ned fra 140 til 120 l/p.
- Brus: opp fra 90 til 120 l/p (første 5 år - 1,5 l PET).
- Kaffe: svinger (pris), synker over tid
- Øl stabilt over tid
- Vin, juice, flaskevann og funksjonelle drikker øker relativt mye.

PROGNOSE FOR 2005

Emballasjefordeling drikkevarer Norge 1990-2001

HOVEDTREKK EMBALLASJE

- Ombruk glassflaske dominerer tidlig 1990-tallet.
- PET-ombruksflaske tar over tidlig på 1990-tallet, spesielt for brus og saft.
- Boks har økt etter fritak av særavgift i 1995.
- Drikkekartong opprettholder sin sterke posisjon i melk- og juicemarkedet.

Klima-effekter per årlig forbruk

Klima-effekter per liter drikkevare

Forbruk av rensset drikkevann i Norge 1997 - er dette effektivt?

Oppsummering: Foreløpige "hot-spots" i dagens system for drikkevarer

- **Miljøbelastninger** knyttet til **landbruket**, som bruk av energi, kunstgjødsel og miljøgifter
- Distribusjonssystemet for ferdige drikkevarer (melk, øl, mineralvann, osv.) med fokus på **emballasjeforbruk** og **transport**
- **Energibruk** hos **forbruker** (koking, kjøling), og i **distribusjonsleddene** for kjølte produkter
- **Helserisiko** knyttet til dårlig kvalitet på **drikkevannet** og bruk av renskemikalier, samt mulig sabotasje og terrorisme
- **Effektivitetstap** i distribusjonen av **drikkevann**, som følge av lekkasjer, men også unødig bruk

Verden forandrer seg ikke lineært! Hva kan skje som vil påvirke utviklingen de neste 20 år?

Tre scenario-akser og fire scenarier

II. Mangfold-samfunnet

- Trendforsterking mot langt mer åpnere samfunn - reaksjon etter mange konflikter/økt kunnskap
- Vi omfordeler økonomiske ressurser fra Norge til mindre utviklede land gjennom øko-turisme.
- Vi bruker mer tid på frivillige organisasjoner, og ønsker å jobbe for disse selv om lønnen er dårlig
- Vi har tatt i mot langt flere innvandrere som ledd i arbeidsinnvandring og lar disse få gode vilkår for etablering av resirk-løsninger (småbutikker)
- Vi tar tilbake våre barn og gamle fra det offentlige, og lager generasjonsboliger hvor alle trives
- Vi er en langt mer moden befolkning, og markedsføring er rettet mot 50-åringer og eldre.

Trusler og muligheter – mangfoldsamfunnet

Trusler

- Redusert forbruk av drikkevarer med dårlig ernæringsmessig og miljømessig profil
- Felles systemer for håndtering av avfall flytter panteløsningen ut av butikkene

Muligheter

- Nye muligheter for norsk eksport av drikkevann
- Økt etterspørsel etter økologiske og helsemessig gode drikkevarer
- Økt fokus på materialgjenvinning og økt etterspørsel etter gjenvunnet materiale – nye bedrifter gror opp rundt innvandremiljøer

Noen generelle konklusjoner fra scenariene - drikkevarer/emballasje

- Vi vil drikke mer vann totalt sett enn i dag, av helsemessige årsaker
- Vi vil drikke mer av kommersielle produkter, og i økende grad utenfor hjemmet
- Vi vil drikke mindre vanlig rensset springvann hjemme - vil kreve økt sikkerhet
- Vi vil kreve større grad av spesialiserte produkter tilpasset individuelle behov
- Vi vil få langt høyere andel av gjenvinnbar emballasje – gjenbruksemballasje kun for nisjeprodukter
- Overgang til emballasje som er lett å frakte med seg vil forsterkes (boks og små plastflasker)

I. Forbedring av logistikk-effektivitet

EFFEKTIVISERE EMBALLERING OG DISTRIBUTJON

Delstrategier kan typisk omfatte:

- **Redusere tap av drikkevarer i distribusjon og bruksfase gjennom:**
 - ➔ ○ tilpasse emballasjens størrelse og levering i forhold til behov
 - forbedre emballasjen og driftspraksis i logistikk
- **Implementering av 100% lukkede material sløyfer for all emballasje gjennom:**
 - Design av emballasje som er lett å resirkulere
 - ➔ ○ Styrke forbrukerdeltagelse gjennom informasjon
 - Utvikle nye retursystemer for emballasje og høykvalitets gjenvinningsprosesser
- **Minimere material bruk**
 - Unngå overemballering
 - Unngå komplekse løsninger
- **Fjerne unødvendig eller belastende transport gjennom:**
 - Distribuert produksjon i hjem og storhusholdning
 - Fremstilling basert på lokale ressurser
 - Distribuert sluttrensing av vann til forbruker
 - 0-utslipps transport løsninger

II. Forbedring av produksjons-effektivitet

FORBEDRE PRODUKSJON AV DRIKKEVARER

Delstrategier kan typisk omfatte:

- **Valg av råvarer og leverandører med høy miljø- og ressurseffektivitet**
- **Mer miljø- og ressurseffektiv produksjon:**
 - Benytte fornybare energibærere
 - Kildereduksjon og avfallsminimering i produksjonen (renere produksjon)
 - Mer distribuert produksjon basert på sentralt produserte basisprodukter
- **Økt bevissthet og tilgang på miljødata:**
 - Sikre tilgang på og systematisere miljødata fra råvareleverandører og egne prosesser
 - Sikre sporbarhet for materialer og produkter langs hele verdikjeden
 - Utvikle miljøvaredeklarasjoner for kjerneprodukter, og kreve tilsvarende av de viktigste leverandørene

III. Endring i fremstilling og valg av råvarer til drikkevarer

FORBEDRE FREMSTILLINGSPROSESSER AV RÅVARER

Delstrategier kan typisk omfatte:

- **Overgang til økologisk jordbruk**
- **Optimalisering av ressursbruk i jordbruket:**
 - Redusere vannforbruket
 - Utnytte lokalt overflatevann til vanning
 - Optimalisere gjødsling og ugress- og skadedyrsbekjempelse
 - Utnytte lokale, fornybare energikilder
- **Mer effektiv logistikk i produksjon:**
 - Samle enheter for økologisk produksjon i geografiske nettverk
 - Effektiv fördistribusjon
 - Sikre bedre utnyttelse av naturgjødsel, maskiner, mm. gjennom mangfold av produksjon lokalt
- **Rettferdig handel og ressursutnyttelse**
 - Sikre rettferdig fordeling av inntekter og overskudd, og etisk forsvarlige arbeidsvilkår i lokale bedrifter i utviklingsland

IV Løsningsstrategier forbrugeradferd

ENDRE KONSUM AV DRIKKEVARE

Delstrategier kan typisk omfatte:

- **Påvirke forbruker til å drikke mer vann og ernæringsmessig individuelt tilpasset drikke:**
 - Positiv informasjon
 - Aktiv markedsføring av kildevann
 - Økt tilgjengelighet (utsalg, distribusjon, pris)
- **Redusere svinn av produkt**
 - Riktig volumtilpassing av emballasje
 - Holdningsskapende informasjon/bruksanvisninger på produkter
- **Redusere transport (forbruk av fossilt brensel)**
 - Påvirke innkjøpsvaner (netthandel inkl. felles transport, planlegging av innkjøp, abonnementsordninger)
- **Redusere energiforbruk hos forbruker:**
 - Utvikling/markedsføring av mer effektive kjølesystemer
- **Redusere materialtap fra brukt emballasje:**
 - Forbedre løsningene for kildesortering hos bruker (miljø-effektive kjøkken)
 - Tilpasse emballasje for enkel rengjøring og gjenvinning/gjenbruk

Kan dreining av forbruket mot mer vann bidra til Faktor 10 utvikling?

- To scenarier – alt vann fra springvann eller alt vann distribuert på flaske
- Forutsetter minimum 90 liter melk per år og person
- Forutsetter at forbruk av andre drikkevarer reduseres prosentvis likt
- Faktor 10 nås hvis forbruk av springvann når 610 liter og andre drikkevarer reduseres til 10% av dagens nivå
- Faktor 10 kan ikke nås dersom vannforbruket skjer gjennom flaskevann.

Løsningsstrategi Scenario	Gjenvinnings-prinsipp	Emballasjebruk	Kjøkken for lukket kretsloop
1. Teknologioptimisme (Turbo-teknosamfunnet)	Henteordning, hvor ulike interessenter henter materialressurser etter tilgjengelighet	Høyt teknologi i fokus og stor fascinasjon for det digitale og syntetiske	Bruk av datachips, bioteknologi og desentraliserte prosessorer, gjerne utplassert i de private hjem

<p>2.Kulturell og politisk fornyelse (Mangfold samfunnet)</p>	<p>Mulighet for ulike ordninger etter avtale med gjenvinningsavsvarlige/ kjøper av ressursene</p>	<p>Stor variasjon mellom høy- og lavteknologiske løsninger. Innhold får prege emballasjen i stor grad</p>	<p>Kombinasjon mellom digitale, biologiske og manuelle løsninger for stor fleksibilitet. Servicetjenester brukt høy grad</p>
--	---	---	--

<p>4. Stor usikkerhet og sårbarhet (Isolasjons samfunnet)</p>	<p>Henteanordning,- alt i ett sorteres på egne stasjoner for videre fordeling og salg til ny produksjon</p>	<p>Høy kvalitets-sikring med høyteknologi i bruk for resirkulering og kvalitetskontroll. Sikkerhet prioriteres framfor økonomi og økologi</p>	<p>Datateknologi, sentralisering og automatisering, minimalt ansvar plassert hos (for)bruker</p>
--	---	---	--

Modell for endring av forbrukeradferd

Forslag til tre oppfølgingsprosjekter

- I. Videreutvikling av emballasje-effektivitet i drikkevaresektoren, i kombinasjon med andre emballasjetyper fra husholdningene
- II. Utredning av potensialet av og miljø- og ressurseffektiviteten av tredjepartstapperier for mineralvannsprodukter
- III. Økt tilgang på informasjon og kunnskapsnivå vedrørende miljø- og ressurseffektivitet for drikkevareprodukter og –emballering.
- IV. Helt nytt prosjekt: Faktor 10 i kontorsektoren – samarbeid Håg, STØ og SINTEF Teknologiledelse

Hva betyr Faktor 10 utfordringer for Norge?

- Norge vil ha en stabil eller relativt lav befolkningsutvikling de neste 30 årene
- Det legges opp til en dobling i velstand gjennom jevn økning i BNP (historisk trend er en firedobling på 20 år)
- Det er fortsatt behov for å redusere totalbelastning lokalt og regionalt av flere miljøpåvirkninger

Prognoser for befolkningsutvikling og økonomisk utvikling i Norge

Prognoser for utvikling i Brutto Nasjonalprodukt og befolkning i Norge 2000-2050 (midlere prognoser)

Hvordan kan Norge bidra til en Faktor 10 utvikling?

- Velge mer miljø- og ressurseffektive løsninger
- Gjennom omfordeling av økonomisk utvikling til ”fattigere” befolkningsgrupper og andre generasjoner
 - Uhjelp
 - Tilbringe deler av året i fremmede land
 - Større grad av innvandring fra andre regioner
 - Jobbe i frivillige hjelpeorganisasjoner med lavere lønn
 - Omfordele økonomisk vekst til mer miljø- og ressurseffektive områder
- Gjennom å utvikle mer miljø-effektiv teknologi, infrastruktur og produkter for egen bruk og for eksport – omfordeling av FOU-ressurser til Faktor 10 teknologi