


Verden anno

2025

Tre mulige scenarier
for emballageindustriens
fremtid


Planlægning af fremtiden

Vi lever i en tid, hvor der bliver sat spørgsmålstegn ved nogle af vores mest grundlæggende antagelser om verden. Globaliseringen kritiseres. De gængse spilleregler for politik og økonomi er sparket til hjørne. I dag synes det sværere end nogensinde at spå om fremtiden.

Og det er netop derfor, at det er så vigtigt, at vi gør et forsøg. Selvom vi ikke kan forudsige hver eneste innovation og disruption, er det altafgørende, at vi forstår de stærke kræfter, der vil forme vores branche i de kommende år.

Der er ikke nogen idé i at udvikle langsigtede strategier, som er designet til at fungere i dag uden at skele til, hvordan verden kan se ud i morgen.

På de kommende sider kan du læse om nogle af de tendenser, som vi tror kan blive toneangivende for det næste årti. Derefter beskriver vi vores overvejelser om mulige udfald - tre forskellige versioner af verden i år 2025.

De er ikke forudsigelser. De er scenarier, som er plausible, men adskiller sig radikalt fra det aktuelle forretningsmiljø. Verdens dygtigste organisationer benytter scenarier som disse til at stressteste deres strategier.

Scenarierne er udarbejdet på baggrund af interviews og workshops med deltagelse af et bredt udsnit af medarbejdere fra DS Smith samt eksterne eksperter. Nu synes vi også, at du skal få glæde af dem. Hvis de giver anledning til nye spørgsmål, eller inspirerer dig til nye idéer, er du velkommen til at kontakte os. Vi vil nemlig være en af de virksomheder, som ikke bare trives i fremtiden, men er med til at forme den.

Alex Manisty, Head of Strategy


PS Fortæl os gerne, hvad du synes! Send en e-mail til scenarios@dssmith.com

Indhold

Globale tendenser 3-7
Nogle af de underliggende kræfter, som vil forandre hverdagen for forbrugere, forhandlere og producenter.

Scenarie 1 9-12
Bekvemmelighed med omtanke
E-handel udløser kundekrav om nytænkning inden for emballage og logistik.

Scenarie 2 13-16
Alt er en oplevelse
Forbrugerne forlanger mere og mere spændende brand-oplevelser.

Scenarie 3 17-20
Asiens "new deal"
Med Kina i spidsen skaber verdens regeringer en datastyret cirkulær økonomi.

Kilder og anbefalet læsning 21

Vi har også lavet tre film, som præsenterer de tre scenarier, for at gøre oplevelsen mere medrivende. Du kan se filmene via nedenstående links.

www.dssmith.com/ecommerce-scenario

www.dssmith.com/consumerexperience-scenario

www.dssmith.com/recycling-scenario


Globale tendenser

Der findes en række stærke underliggende kræfter, som vil forandre hverdagen for forbrugere, forhandlere og producenter. Vi kan ikke forudsige nøjagtigt, hvordan det vil ske, men ved at forstå disse kræfter kan vi udvikle bedre strategier.


1

Detailhandel og e-handel

E-handel har skabt en helt ny virkelighed for de fysiske butikker. Det har også påvirket vores privatliv, trafikforholdene og arbejdsmarkedet. Forhandlere i USA og Europa udvikler strategier, som skal gøre dem i stand til at konkurrere effektivt med Amazon. I mange udviklingslande vil man måske hoppe helt over stadiet med konventionelle butikker og springe direkte på e-handelsbølgen. Det er set før: De fleste internetbrugere i udviklingslande har aldrig ejet en stationær eller en bærbar computer - de startede med en smartphone.

Dronehavne

For at løse problemerne med infrastruktur i Rwanda arbejder britiske arkitekter på et stortilet projekt som går ud på at bygge tre dronehavne, hvorfra der skal leveres medicinske forsyninger og elektronik. Kortet viser, hvor mange rwandere dronerne ville kunne nå ud til.

Amazon eksperimenterer med levering via droner. Hvor længe varer det mon, før forhandlerne leverer direkte til døren via droner?

- Dronehavne
- Sygehuse


Omsætning: Amazon vs. store amerikanske detailbutikker


Kilde: Bloomberg Finance LP via Business Insider

2

Brands

Brands var tidligere et signal om kvalitet i en æra præget af masseproduktion. I dag har vi direkte adgang til brugeranmeldelser, hvorfor produktkvalitet får større værdi, mens reklamers betydning falder. Hindringerne for at komme ind på markedet er blevet mindre på mange områder, hvilket har banet vej for mikrobrands fra enmandsdestillerier til nichebilproducenter. Globale producenter kæmper for at fastholde deres avancer og bliver yderligere presset af supermarkedernes egne brands.


64%

af kvinder, der køber tøj via deres smartphone, er enige i, at deres købsbeslutning påvirkes af, at de ser billeder af produkterne i en kontekst.

Kilde: Google/Ipsos Connect

Mikrobryggeriernes fremmarch

Mikrobryggeriernes volumenandel i USA


Kilde: Brewers Association (USA)


Udbredte ønske om nul emballage

I hele verden er man begyndt at forbyde eller afgiftsbelægge plastik. Forbrugerkampanjer presser forhandlerne til at mindske mængden af emballage. På dette område kan det blive udviklingslandene, som har en mindre effektiv infrastruktur til affaldshåndtering, der går forrest. Imens gør e-handel forsendelsesemballagen til et stadig mere synligt indslag hjemme hos forbrugerne og sørger for at vænne dem til æsker uden spildplads.


Kilde: www.bagmonster.com


af forbrugerne i Storbritannien forsøger at reducere mængden af affald og emballage.

Kilde: The Independent


Emballage fremstillet af agar, der stammer fra tang.


Alternative materialer

Hvad vil fremtidens emballage være lavet af? Stivelsesbaseret termoplast lavet af vegetabilsk affald? Papirfibre lavet af tang, som vokser op til 12 centimeter om dagen? I dag er alle disse materialer temmelig eksotiske. Men det var kulfiber også engang, og i dag er store dele af vores passagerfly lavet af dette materiale. Omvendt kan efterspørgslen efter materialer fra skovbrug stige, når højteknologiske virksomheder får øjnene op for, at de kan bruge mere bæredygtige materialer i deres produkter.


Kilde: European Bioplastics, Institute for Bioplastics and Biocomposites, nova-Institute (2015)

5

Kundebasens evolution

Det er nye tider for produktionsvirksomhederne. Mørklagte fabrikker, hvor arbejdet udføres af robotter, bliver mere og mere almindelige. Højteknologiske virksomheder flytter produktionen hjem fra Asien og etablerer i stedet fuldautomatiske produktionsanlæg tæt på forbrugerne. Additiv produktion (med 3D-printere) og brugertilpasning i stor skala er allerede godt på vej til at forvandle bil- og flybranchen. Nu følger FMCG-virksomheder i samme spor. Store brands overvejer, om de overhovedet skal fortsætte med at fremstille ting, eller om de i stedet skal begynde at tilbyde tjenester. Hvis Renault kan outsource sine bilsæder, hvorfor skulle en FMCG-virksomhed så ikke kunne gøre det samme med vaskemiddel eller chokolade?

Global vækst i additiv produktion


Kilde: Morgan Stanley Research via Forbes.com


Brugertilpasning i stor skala bliver mere og mere almindeligt, i takt med at produktionsmetoderne udvikler sig

Middelklassens vækst på verdensplan

Middelklassens forbrug på verdensplan (billiarder USD)

- Nordamerika
- Europa
- Central- og Sydamerika
- Asien og Stillehavsområdet
- Afrika og Mellemøsten


Kilde: OECD, Kiplinger

6

Demografiske forhold

Middelklassen er i hastig vækst i udviklingslandene, og vil sandsynligvis fortsætte med at stige i endnu højere grad. Forhandlere og producenter sprøjter produkter og tjenester ud for at imødekomme efterspørgslen fra de nye forbrugere.

I industrilandene stiger huspriserne, folk lever længere, får færre børn og får dem senere i livet. I Europa og Nordamerika bliver det mere og mere almindeligt, at der bor flere generationer under samme tag, fordi ægtepar tager sig af aldrende forældre, og fordi voksne børn ikke har råd til at flytte hjemmefra. Nye plejehjem skyder op, så ældre kan få hjælp til de fysiske og mentale udfordringer, der følger med alderdom.

Globale megabrands skal imødekomme aldrende forbrugeres behov på visse markeder og nyrige unge forbrugeres behov på andre. Kan de håndtere begge dele?

Kilde: The Economist

Verdens befolkning fordelt på alder og køn


Lovgivning

I øjeblikket foregår der en ophedet debat om, hvordan man bedst kombinerer reduktion, genbrug, genanvendelse og genvinding af emballage. Europa-Kommissionen er i gang med at udforme et omfattende lovforslag, som skal definere en potentiel "cirkulær økonomi". Bør affald genbruges, genanvendes eller brændes? Hvem skal betale for at gøre vores økonomi cirkulær? Det vil være nogle af de hede politiske emner i de kommende år.

Forslag til målsætninger for genanvendelse i udkast til EU-lovgivning %


Kilde: DS Smith


"Andelen af kommunalt affald, der er blevet genanvendt eller komposteret i EU, er steget støt fra 17 % i 1995 til 44 % i 2014."

Kilde: EuroStat


Googles selvkørende bil


Teknologi

Droner. Internet of Things. Smarte produkter, som bliver til tjenester, og tjenester, som gør os i stand til at dele varige forbrugsgoder. Kunstig intelligens, som ved, hvad vi vil have, inden vi selv er klar over det. Teknologimastodonter som Google og Amazon investerer formuer i intelligente hjem og selvkørende biler. Én ting er sikkert: Teknologien transformerer vores verden, og nogle af de teknologier, der kommer til at gøre en forskel i det kommende årti, er stadig kun på udviklingsstadiet.

Med et tryk på en Amazon Dash-knap kan man bestille velkendte brands på et øjeblik

Anslået antal selvkørende biler på vejene


Kilde: BI Intelligence


Tre scenarier

Scenarier er ikke forudsigelser.
De er plausible versioner af fremtiden,
udledt af de tendenser, vi kan se i dag.

Scenarie 1

Bekvemmelighed med omtanke

Scenarie 2

Alt er en oplevelse

Scenarie 3

Asiens "new deal"

Scenarie 1

Bekvemmelighed med omtanke

I 2020 overhaler netbutikkerne endegyldigt de fysiske butikker som vores foretrukne sted at handle. Vores fremfor og stormagasiner bliver afhentningssteder for bestillinger fremfor steder, hvor vi ser på varerne. Forbrugernes skepsis over for overemballering fører til en reaktion mod netbutikker, som tvinger dem til at foretage gennemgribende ændringer i deres leveringskæder.

2016: Sådan begynder det

I 2016 udgør e-handel kun omkring 10 % af alle køb i Europa og USA. På den ene side virker Amazon som den helt store sværvægter. På den anden side får de kun én dollar for hver hundrede, som amerikanerne bruger på shopping.

De gammeldags supermarkeder og stormagasiner gør hård modstand, især i USA. Butikker omdannes til leveringscentraler, som gør det muligt at levere bestillinger samme dag og gør det nemt at håndtere returvarer. 'Klik og hent' bliver mere og mere udbredt. Netbutikkerne vinder måske nok på prisen, men bekvemmeligheden kan de ikke hamle op med.

2017: Uber begynder at bringe varer ud

I dette scenarie kickstarter Uber en gennemgribende forandring. De begynder at køre med både varer og passagerer, og prisen for levering på den sidste kilometer falder lige så voldsomt som taxapriserne. I stedet for at dele bil med fremmede venner vi os til at dele bil med dagligvarer, Lego-æsker og tøj. Vi får endda rabat, hvis vi tager pakker med hjem til vores naboer.

Takket være Googles processorkraft er Uber i stand til at optimere over en halv milliard leverancer i løbet af det første år, og det er et tal, som bare vil blive ved med at stige. Det gør mindre aktører i stand til at konkurrere med Amazon på prisen og overgå dem på leveringstiden.

2018: Nu kan enhver netbutik vokse sig stor

Den amerikanske detailhandels gigant Macy's fører an. De forvandler deres butikker til leveringscentraler, som er langt mere lokale end de gigantiske lagre uden for byerne, som var skabt til at håndtere onlinebestillinger. Det giver Macy's mere plads til at arrangere livsstils- og modeoplevelser, som forbrugerne elsker: Macy's flagskibsbutik i Chicago bliver den mest populære Tripadvisor-oplevelse i byen. I januar 2019 er Macy's onlinesalg af tøj dobbelt så stort som Amazons.

Andre følger Macy's eksempel. Marks & Spencers mindste butikker bliver afhentningssteder med tilhørende prøverum, hvor kunderne kan prøve det tøj, de har købt, og returnere det, der ikke passer. Man kan bestille tre outfits om morgenen, udvælge et til frokost, få det tilpasset om eftermiddagen og have det på samme aften.

2018: Anmeldelser får større betydning end brands

I 2018 kan forbrugerne læse anmeldelser af alt, hvad de køber. De behøver ikke længere at stole blindt på brands - vi tror tilsyneladende mere på fremmede end på store virksomheder. Det vigtigste symbol på et produkt er ikke længere logoet, men hvor mange stjerner det har fået på forhandlerens website. Derfor sætter brand alt ind på at gøre sig fortjent til disse stjerner.

Udgifter til reklamer og markedsføringskampagner styrtdykker, da producenterne investerer i at fremstille ting, som folk efterspørger, i stedet for at øge efterspørgslen på de ting, de fremstiller.


2019: Emballage: Det handler om det indre, ikke det ydre.

I 2019 leveres halvdelen af alle vores indkøb til døren. Denne forbrugeradfærd begynder at få betydning for indretningen af butikker og emballeringen af produkterne. Før i tiden var marketingfolk optaget af "sandhedens øjeblik" - førstehåndsindtrykket, hvor forbrugeren så emballagen på hylden. Nu foregår førstehåndsindtrykket online, mens det næste sandhedens øjeblik indtræffer, når varerne ankommer til forbrugers hjem. Derfor fokuserer man på forsendelsesemballage, som sikrer, at alt fra Carrefour og Zara ankommer sikkert og i perfekt stand.

De førende brands foretager store investeringer på dette område og skaber små emballagemesterværker. De er en fryd at åbne, kan kundetilpasses i stor skala, og varerne er pakket, så både pladsforbrug og risiko for skader minimeres. Det er dog ikke alle, der er glade.


2020: Papkrisen

I 2020 modtager en gennemsnitlig husstand mere emballage i løbet af to uger, end en normal skraldespand kan rumme. Gader og stræder i byer i Europa, Asien, og Nord- og Sydamerika bliver oversvømmet af kasseret bølgepap

De lokale myndigheder gør deres bedste, men de kan ikke håndtere den store stigning i genbrugsmaterialer. Skandaler opstår: Nogle kommuner smider genbrugsmaterialer ud på lossepladsen og forfalsker dokumentationen for at overholde loven. Regeringerne i visse lande begynder at give virksomheder bøder for overemballage, hvilket udløser retssager.

Udgifter til logistik og affaldshåndtering skyder i vejret. Netbutikkerne som opererer med meget små marginer, er nødt til at skubbe omkostningerne videre til forbrugerne. Pludselig virker e-handel ikke længere som det shoppingmirakel, det var tidligere.

Miljøorganisationer begynder at protestere. De får følge af forbrugerorganisationer. "Nu er det nok!" råber de. Nulemballage-bevægelsen demonstrerer.

EU skrider til handling. De sætter grænser for, hvor meget emballage må veje. Der lægges pant på materialerne. I slutningen af 2020'erne forbyder Indien stykemballage, og størstedelen af industrilandene følger deres eksempel.

Succeshistorie Virksomheder forstår, at mindre er bedre

Forbrugernes store bekymring får emballageproducenterne til at indse, at det er tid til radikale forandringer, og ikke blot små forbedringer.

I 2020 har forbrugerne to helt forskellige krav til to vidt forskellige typer emballage. Den første type emballage er den som leveres hjem til os. Den skal være enkel og slidstærk, så vi kan være sikre på, at vores varer ankommer i perfekt stand, og at den kan returneres, hvis farven eller størrelsen er forkert. Den skal også begrænse spild, når vi bruger produktet. I dag er væsker såsom opvaskemiddel hyperkoncentreret, så hver eneste dråbe er dyrebar. Derfor skal emballagen kunne dosere ekstremt nøjagtigt.

Den anden type emballage hører til i butikkerne, hvor formidling og storytelling er blevet centrale elementer, og hvor emballagen kun har til formål at få forbrugerne til at forelske sig i produktet. Vi er på vej ind i en helt ny kreativ æra, hvor brands og deres emballagedesignere har til opgave at forføre forbrugerne.

For ti år siden troede vi, at e-handel ville lægge vores bymidter øde. Hvem ville have troet, at den i stedet ville puste helt nyt liv i dem?


Scenarie 2

Alt er en oplevelse

I 2025 har de fysiske butikker fået en helt ny rolle. Butikslokaler og stormagasiner danner rammerne om brandede oplevelser, heriblandt spændende og underholdende sociale events. Globale brands møder hård konkurrence fra små startups, som forbrugerne har lettere ved at relatere til. Et brand skal kunne mere end at fortælle en historie - det skal også kunne bevise, at historien er sand.

2016: Sådan begynder det

Hindringerne for at komme ind på FMCG-markedet bliver mindre på mange områder. OEM-fabrikker kan i stadig stigende grad fremstille produkter i små partier. Forbrugerne går mere og mere efter små brands med en interessant historie eller en karismatisk grundlægger. Distributionen kan klares online - viral markedsføring kræver ikke det store budget.

Mikrobrands er allerede begyndt at true de globale aktører på supermarkedets hylder. Mikrobryggerier står nu for 21 % af ølsalget på det amerikanske marked. Håndlavet chokolade omsætter for 100 millioner dollars om året i USA, og markedet forventes at vokse med over 8 % om året. Emballage er alfa og omega for disse små brands. I mange tilfælde er det den eneste PR, de får.

2018: Mikrobrands begynder at vinde markedsandele fra de globale brands

I dette scenarie sælger mikrobryggerier i 2019 mere øl end alle de store aktører tilsammen. Det samme er ved at ske for ost og chokolade, efter at små, lokale brands er blevet populære blandt forbrugerne. De sætter sig mere ind i produkternes oprindelse, og de vil have noget autentisk - uanset om det er en flaske shampoo eller en flaske vin. Det betyder, at man skal kunne verificere, hvor ingredienserne kommer fra.

Brands, som hævder, at de er lokale, skal kunne bevise det. Der opstår skandaler med chokoladeproducenter, som påstår, at de er "bønne til bar", men i virkeligheden køber det færdiglavede fra tredjeparter.

Emballagen bliver smart og sporbar gennem hele leveringskæden, så alle, der vil vide, hvor kakaobønnerne i deres chokoladebar kommer fra, blot skal scanne emballagen for at få svar.

2019: Deleøkonomien transformerer markedet for varige forbrugsvarer

Forbrugerne begynder at købe mindre og leje mere. Apps gør det enkelt at leje produkter i nogle timer eller dage. En generation, som er vokset op med Airbnb og Car2Go, finder det helt naturligt, at de kan leje et stykke værktøj eller tjene penge på noget, de selv ejer, f.eks. et telt eller en højtryksspuler.

De store brands følger trop og forvandler deres produkter til tjenester: I 2020 udlejer Bosch mere el-værktøj, end de sælger. Hvis du har brug for at bore et hul i væggen, kan du leje en boremaskine. For en lille merpris får du også en gør-det-selv-ekspert med. I og med at produkterne skal lånes ud igen og igen, bliver emballagen endnu vigtigere. Den skal sørge for, at alt leveres og returneres i perfekt stand - dag efter dag.


2020: P&G's CEO annoncerer at de er en livsstilsvirksomhed

Store producenter tager kampen op mod de små brands. De kundetilpasser produkter i enorm skala. Levi's-butikkerne holder op med at sælge tøj. I stedet kan kunderne komme og få taget mål til tøj, som derefter automatisk bliver skræddersyet og leveret. Levi's har som ambition, at de skal skræddersy alle jeans, der sælges i USA i 2025.

Mange globale brands vil supplere deres produkter med tjenester. Som en reaktion på Unilevers forbløffende succes med Dollar Shave Club vælger P&G, at deres barberblade kun kan købes på abonnement. De åbner desuden 300 skønhedsskoler over hele USA for at lære mænd at se godt ud, og der opstår onlinebaserede tjenesteformidlere for hvert eneste segment af befolkningen.


2021: Flere reklamepenge til butikker end tv og internet

Dette er det første år, at Unilever bruger flere penge på markedsføring i butikkerne end på tv og internettet tilsammen. Supermarkeder og stormagasiner bliver udstillingsvinduer for brands. Globale giganter sætter alt ind på at udkonkurrere de små, nystartede virksomheder.

Anbefalinger bliver den altafgørende salgsfaktor - folk stoler i langt højere grad på anbefalinger fra venner og sågar fremmede end på tv-reklamer. Reklamebureauerne udvikler sig i takt med, at reklamerne holder op med at virke. De største talenter sidder ikke længere og laver tv-spots. De er ansat til at skabe butiksevents, som giver forbrugerne en unik oplevelse.

Shopping bliver mere socialt. Butikkerne satser mere og mere på underholdning, og kunderne strømmer til - ikke for at købe noget, men for at tage del i oplevelserne sammen. Forhandlerne lokker med børnepasning, spil, liveunderholdning og caféer.

Før i tiden fortalte emballagen os om produktets egenskaber, mens tv gjorde produkterne eftertragtede. I dag gør emballagen hele arbejdet - den er en del af skuespillet, en del af et brands historiefortælling. Materialerne bliver en del af fortællingen: Hvor kommer de fra? Hvordan kan de genbruges, genanvendes eller opkvalificeres?

2022: Supermarkedet er det nye køkken

I 2021 er det mere normalt at få maden leveret end at tilberede den derhjemme. I takt med at restauranter får adgang til hurtige og billige forsyningskæder, kan de levere flere måltider end supermarkederne.

De store aktører etablerer deres egne køkkener: Carrefour og Sainsbury's hyrer stjernekokke for at kunne levere original og sund mad til hvert eneste hjem. Innovativ emballage sikrer, at maden ankommer varm og lige så pænt præsenteret, som den ville være på et fancy brasserie.

Succeshistorie Emballage er den nye showbusiness

Alt er en oplevelse, og emballageproducenterne er derfor nødt til at udvide deres færdigheder med showmanship. Emballagen fortæller historier via dens materialer, sporbarhed, velskrevne tekster og flot tryk – ja, sågar interaktive lysshows. Den er koblet til Internet of Things, så den kan interagere med kunden, længe efter hun har forladt butikken, og konsolidere relationen mellem brand og forbruger. De dygtigste emballageproducenter ved godt, at de skal levere mere end bare et produkt – de skal levere en fantastisk oplevelse. Al emballage, der åbnes, er et potentielt delbart øjeblik. Nu er vi alle sammen involveret i showbusiness.


Scenarie 3

Asiens "new deal"

Kina bruger en stor del af det kommende årti på at reagere på følgerne af forurening og den globale opvarmning. Det resulterer i, at Kina i 2025 er klodens grønneste nation med den laveste CO₂-udledning pr. indbygger. Det opnår man gennem en kombination af dataværktøjer og lovgivning. For at kunne handle med Kina følger resten af verden i deres fodspor.

2016: Sådan begynder det

I vinteren 2013 oplevede Beijings indbyggere en kvælende smog, som udløste et ramaskrig. Det fik den kinesiske regering til at opstille et landsdækkende luftrapporteringsystem, som i dag omfatter mere end tusind overvågningsstationer. Målingerne har vist, at cirka 83 % af alle kinesere bliver udsat for luft, som US Environmental Protection Agency ville betegne som sundhedsskadelig. I 2015 erklærede premierministeren 'krig' mod luftforureningen. Embedsmænd har sørget for nedlukning af de største syndere i de værst ramte provinser. Regeringen straffer de embedsmænd, der ikke skrider ind. Alene i Hebei er 18.000 fabrikker blevet lukket.

2017: Folkets bæredygtige revolution

Scenariet begynder i 2017, hvor Kinas problemer kulminerer. Forureningen stiger til dødbringende niveauer i tre megabyer: Baoding, Xingtai og Beijing. Protester opstår på de sociale medier og udvikler sig til demonstrationer.

Den kinesiske regering griber hurtigt ind. Den lover at rense luften i det, som præsident Xi kalder for "den anden store revolution". Regeringen ser også muligheder: Den aftagende vækst kan afløses af cleantech, som kan blive den næste drivkraft for verdens næststørste økonomi. Man investerer allerede dobbelt så meget i cleantech som hele EU, men nu tager man for alvor fat og kaster sig ud i det største dataindsamlingsprojekt i verdenshistorien.

Det kan lade sig gøre takket være billige sensorer og cloudbaseret databehandling kombineret med streng håndhævelse af loven. Hvert eneste ton CO₂, som en enkeltperson eller en organisation producerer, bliver målt. Der er ingen undtagelser.

2018: Den store CO₂-afgift indføres

Efter udledningen er blevet målt, vedtager statsrådet love for at kunne afgiftsbelægge den. Præsident Xi indfører efter europæisk forbillede udslipsbegrænsninger og handel med CO₂ for virksomheder og privatpersoner i hele landet, hvilket fører til mange konkurser. Mere fremsynede organisationer havde dog allerede sænket deres udledning markant over en længere periode.

Hver eneste transaktion registreres. Udledningen fra enhver lastbil, stikkontakt og babyble bliver beskattet. Selv gigantiske, statsejede organisationer, som ofte er beskyttet af deres tætte forbindelser til regeringen, kommer under lup. Direktører, som ikke makker ret, bliver fyret og vanæret.


2020: Lad en million skove skyde op

Forskerne når frem til en række overraskende konklusioner. De fastslår, at genbrug er mindre effektivt i Kina end i Europa og USA. Genbrug kræver infrastruktur, hvilket er dyrt. Derudover er de fleste af de materialer, som Kina genbruger, importeret fra Vesten. Det er en forretning med et stort CO₂-aftryk, og så indebærer det ikke mindst, at Kina er afhængig af Europa og USA i forhold til kritiske ressourcer.

Kineserne annoncerer, at de vil genbruge deres egen emballage, og at de ikke længere vil importere vores fibre. De vil i stedet dyrke deres egne.


Over hele Asien skyder flere hundrede millioner træer op – genmodificeret til at vokse hurtigt og absorbere CO₂ ved hjælp af Kinas enorme DNA-database og store kompetence inden for genetik. Bønder, som tidligere dyrkede handelsafgrøder såsom kaffe- og kakaobønner, kaster sig i stedet over skovbrug. Og mens træerne vokser, indgår Kina aftaler med lande i Nord- og Sydamerika om at bytte træfibre mod forarbejdede varer.

Andre industrilande holder godt øje med Kina og tager deres egen politik op til fornyet overvejelse. Hvor meget sparer de egentlig på genbrug? Kan det betale sig at importere andre landes affald? Indonesien og Malaysia begynder at erstatte palmeolieplantager med hurtigtvoksende træer. Prisen på genbrugsfibre styrtdykker.


2021: Krise for vestlige brands i Kina

Brands fra Vesten har det svært i Kina. Nogle af dem protesterer mod den kinesiske regerings krav om, at der skal installeres sensorer på deres fabrikker. Andre oplever, at deres avance bliver spist op af høje CO₂-afgifter. Men mange tilpasser sig. For dem er det kinesiske marked for stort til, at de kan ignorere det. Dem, der ikke tilpasser sig, får bøder eller bliver bandlyst. De fleste af de tilbageværende virksomheder flytter deres produktion til det kinesiske fastland og Indien.

Resten af verden følger i Kinas fodspor. Genbrugsmodellen er for veletableret i Vesten til, at man kan droppe den, men virksomheder og regeringer indser, at industrilandene har vidt forskellige opfattelser af, hvad der er 'bæredygtigt'.

Det fører til nye målsætninger, markante forbedringer i genvinding og genbrug af materialer samt nye regler, hvor emballagen indgår i en genbrugs-løsning med et lavt CO₂-aftryk. De smarteste brands, der vil gøre forretninger i Kina, etablerer joint ventures med lokale partnere for at udveksle erfaringer fra begge modeller.


Pilotprojektet 'Ren megaby'

Producenterne er naturligvis ikke de eneste syndere. Indbyggerne i Delhi er ved at blive kvalt i udstødningsgasser fra de biler og lastbiler, der blokerer hver eneste gade. Indien vælger en radikal løsning. Alle leverancer skal foretages om natten ved hjælp af førerløse el-køretøjer.

De står for logistikken i hele byen: Uanset om du vil levere en sofa eller et brev, skal du benytte regeringens køretøjer. I 2020 er indiske TATA verdens største producent af el-køretøjer og giver nu Ford og BMW licens til at benytte teknologierne.

2021: En ny emballagestandard

Regeringen i New Delhi indfører strenge regler for emballagens form og størrelse for at sikre, at den kan pakkes så effektivt som muligt i deres lastbiler. Den nye asiatiske standard indføres over hele verden.

Efter flere tilfælde af krydskontaminering bliver lastbilerne udstyret med sensorer, der kan registrere sygdomsfremkaldende stoffer, giftstoffer såsom BPA og mineralske olier. Virksomheder, der tillader urenheder i deres emballage, skal stå skoleret hos myndighederne og betale store bøder.

Affald håndteres også af horder af ubemandede køretøjer, som kan overvåge hver enkelt indbyggers bæredygtighed. Der udstedes bøder til de borgere, der fører en hensynsløs tilværelse, som er til skade for kloden.

2025: Emballage er informationsteknologi

For ti år siden hjalp verdens kraftigste computere forbrugerne med at foretage søgninger, kommunikere og shoppe. I dag holder computere, som er tusind gange kraftigere, øje med udledning over hele kloden, hvilket gør os mere effektive og stabiliserer klodens økosystem. Det fører dog også til demonstrationer for frihedsrettigheder flere steder i verden. De fleste lader dog til at acceptere at skulle give afkald på visse frihedsrettigheder til fordel for renere luft.

De emballageproducenter, der reagerede tidligt på forandringen, havde indset, at de i virkeligheden befandt sig i it-branchen. I dag fremstiller de sensorvenlig emballage og samarbejder med myndigheder og NGO'er om at udarbejde nye standarder for materialer og størrelser. De bliver belønnet for deres transparens med globale kontrakter og er blevet vigtige aktører i den globale cirkulære økonomi.


Kilder og anbefalet læsning


Detailhandel og e-handel

Amazons markedsandele
<http://read.bi/1TnF00q>

Blod leveres af droner i Afrika, så man ikke er afhængig af veje
<http://econ.st/29qZY0R>

Foster+Partners ønsker, at hver eneste by i Afrika skal have sin egen dronehavn i 2030
<http://bit.ly/1KqKi7P>


Brands

Vigtig artikel om, hvordan brands mister deres betydning
<http://bit.ly/1o8yT2C>

Forbrugerne søger efter de produkter, der er "bedst", og går ikke efter brands
<http://bit.ly/2awcLkM>

Fremgang for private label
<http://bit.ly/2cB7STD>


Udbredt ønske om nul emballage

77 % af forbrugerne i Storbritannien forsøger at reducere mængden af affald og emballage
<http://ind.pn/29SQP1X>

Plastikposer udfases globalt
<http://www.bagmonster.com/>
<http://bit.ly/1kSm4uj>


Alternative materialer

Det globale marked for biologisk nedbrydelig emballage havde i 2015 en værdi på 4,7 mia. dollars og har en årlig gennemsnitlig vækstrate på 17,2 %
<http://prn.to/2csaZ2l>

IKEA vil benytte svampe i stedet for polystyren
<http://bit.ly/2cRRsGj>


Kundebasens evolution

Coca cola solgte 730.000 kundetilpassede glasflasker i 2014
<http://bit.ly/2d2K004>

Rekordmange produktionsjobs hjemtaget til USA i 2015
<http://on.mktw.net/1FClms8>


Demografiske forhold

Hans Rosling afliver myter om befolkning
<http://bit.ly/2del5lv>

Fords designere sætter sig i de aldrende føreres sted
<http://bit.ly/1owC6pD>

Kinas middelklasses indstilling adskiller sig markant fra vores
<http://econ.st/29DAZJ7>


Lovgivning

Værktøjskasse for cirkulær økonomi til lovgivere
<http://bit.ly/2d6kaUN>

EUs strategi for cirkulær økonomi
<http://bit.ly/1njgLf6>

Kinas genbrug af plastik
<http://bit.ly/2cOef9g>


Teknologi

Kevin Kelly beskriver 12 teknologiske strømninger, som vil forme vores fremtid
<http://bit.ly/1V8WeCu>

Velkommen til dronernes tidsalder
<http://econ.st/1FwMfkj>

Det åbne AI-projekt: Alle skal have adgang til kunstig intelligens
<http://bit.ly/2cn0iAd>


