

Emballage og Transport fylder 50 år

v/Lars Germann, Centerchef og Søren R. Østergaard, Sektionsleder, Emballage

Normalt bruger vi forsiden til at kigge frem, men denne gang gør vi en undtagelse og kigger langt bagud. Det er nemlig i år 50 år siden Emballageinstituttet – som senere blev til Emballage og Transport - blev dannet efter længere tids debat og overvejelser over, hvordan udviklingen af fremtidens emballagesystemer bedst kunne understøttes i Danmark. Vurderer man alderen på en alternativ måde, kan man imidlertid også postulere, at vi i virkeligheden er enten 64 eller 65 år.

Vi vælger den lidt yngre udgave,

men uanset opførelsesmetode er Emballage og Transport "still going strong" og fagligt stærkere end nogen sinde. Historien er ganske spændende og lærerig, fordi den viser, hvordan fremsynede erhvervsfolk læste fremtiden meget præcist og indrettede sig efter den, således at danske fødevarer-virksomheder og deres produkter kunne opretholde både konkurrenceevne og relevans i årtierne der fulgte.

Den 1. januar 1966 blev Danmarks emballagerelaterede aktiviteter samlet i et ATV-institut med navnet Emballageinstituttet. Forud var gået en længere debat omkring hvordan to forskellige emballagemetoder bedst kunne organiseres i fremtiden – den

ene repræsenterende fortiden med løssalg og -vægt og den anden buddet på fremtiden med detailemballage.

Det er altid svært at spå, men en række danske erhvervsfolk tolkede

fortsættes næste side

INDHOLD

Emballage og Transport fylder 50 år.	1
Nye resultatkontrakter.	4
Digital innovation i fysiske butikker	6
Mindre madspild - er portionsstørrelsen svaret?.	8
Teknologier i havne-virksomheder	10
Nyt projekt skal forbedre kvaliteten af frisk frugt og grønt med aktiv og mere bæredygtig emballage.	13
Safetypack: Installation af lasersensorudstyr til inspektion af fødevareremballagers headspace	14
Demonstration af PicknPack	16
Lomax - Collaborative Logistics, nye veje vedrørende lager og logistik	17
KURSER:	
Logistikskolen 2016	20
Periodisk prøvning og eftersyn af IBC's til farlig gods	21
Emballering af fødevarer.	22
Lean Logistics	23
Kort nyt	24
Officielt	26
Kurser og Konferencer	28
Messer og Udstillinger	28

fortsat fra forsiden

den fremtidige udvikling helt rigtigt. De havde tidligt i 50'ernes USA set, hvordan man havde organiseret fødevareredistributionen på en helt ny måde. Et nyt fænomen var dukket op i form af supermarkeder. Disse var et markant brud med den traditionelle betjente detailforretning, for her skulle kunderne betjene sig selv. Datidens detailhandel bestod af mange typer af detailbutikker, som for længst er gået i glemmebogen – fx ismejeriet, der kun solgte mælk og smør i løsvægt. Det blev hurtigt indset, at supermarkederne rummede mange fordele. I samme butik kunne man købe alle sine varer og samtidigt spare lønkrone, fordi den tidskrævende personlige betjening var fjernet. Det blev også indset, at supermarkederne krævede en helt ny emballagetype: detailemballagen, som både skulle præsentere varen salgsmæssigt og informativt, men som samtidigt skulle kunne beskytte varen under transport.

Indsigten i disse nye trends var grundlaget for, at man den 1. april 1951 etablerede en emballageforening, som tog endelig form i løbet af 1952 som "Det Danske Emballageinstitut". Helt officielt blev Det Danske Emballageinstitut registreret den 23. februar 1952, med det formål at sikre udviklingen af danske detailemballager. Det Danske Emballageinstitut var dengang en privat forening og drevet af en række danske virksomheder – dog så organiseret, at der var ansatte til at drive foreningen.

Ganske langsomt blev Det Danske Emballageinstitut involveret i teknisk afprøvning af emballager. Aktiviteten startede allerede i 1952 som konsultationssager, hvor man havde etableret samarbejde med Teknologisk Institut, Statsprøveanstalten, Køleteknisk Forskningsinstitut, Den Grafiske Højskole og Dansk Tekstilsforskningsinstitut, der forestod den

praktiske afprøvning. Dette udviklede sig hurtigt, og slutningen af 1953 besluttedes det at oprette eget prøvningslaboratorium med tilhørende prøvningsudstyr. Det Danske Emballageinstitut udgav i 1956 sit tidsskrift nr. 1 med titlen: "Emballagelaboratoriet arbejder" (billede 1 og 2), hvor udstyret beskrives. Det omfattede faldbord, vibrationsbord, rangerbane, mullentest, puncturetest, regnprøve og vandabsorption. Sandheden var dog, at udstyret var lånt af TNO i Holland og at Instituttets eget udstyr var langt mere simpelt.

Allerede i 1953 opstår der en diskussion omkring emballager til farlige stoffer. Emnet var blevet aktuelt, fordi det relativt nydannede FN havde taget sikkerheden omkring transport af farlige stoffer op til overvejelse. Virksomheder og Hærens Materielkommando havde derfor fået vanskeligheder med rent praktisk at få godkendt de emballager man anvendte og man bliver derfor enige om at samarbejde.

Gamle avisartikler viser, at Det Danske Emballageinstitut var involveret i flere store sager som bragte sindene i kog. En sag handlede om størrelsen på transportpaller, som var udviklet til effektiv logistik under 2. Verdenskrig. Nu var debatten enten 100x120 cm eller 80x120 cm. En anden sag handlede om brug af plast- og detailemballage. (billede 3) Forbrugerrådet (Husholdningsforeningerne) og de små specialbutikker var modstandere, mens vareproducenter og købmænd var tilhængere, fordi detailemballagen var forudsætningen for det langt mere effektive supermarked. Slutningen kender vi alle: kunderne foretrak emballerede varer, fordi de så pænere ud og ikke mindst tilbød et langt bedre fødevarer-sikkerhed.

Over årene havde Det Danske Emballageinstitut haft et stort ønske om

fortsat fra side 2

E&T fylder 50 år...

Billede 1: Tidsskrift nr. 1 "Emballagelaboratoriet arbejder"

at opbygge et større center for emballageprøvning med bedre faciliteter til fysiske afprøvninger. Det krævede en anden forankring i det daværende danske videnssystem, hvis man skulle udvikle sig yderligere, og resultatet blev at Det Danske Emballageinstitut blev omdannet til et ATV-Institut med navnet Emballageinstituttet. Det startede den 1. januar 1966 i Jemtelandsgade på Amager.

Emballageinstituttet var helt frem til slutningen af 1970'erne et ganske lille ATV-institut. Bemandingen var typisk omkring otte medarbejdere, som arbejdede med fysisk emballageprøvning. Forholdene var ganske beskedne med trange forhold for både ansatte og udstyr, men da ændringer i varedistributionen ændrede sig i starten af 80'erne kom nye forretningsområder til. Man begyndte at påtage sig opgaver omkring transport og logistik fx en analyse af fremtidens mælkeflasker og ferskvareterminaler. Det betød, at man voksede til 12 ansatte og måtte finde nye lokaler med bedre plads i Skovlunde primo 1982.

1982 var på mange måder et skæbneår for Emballageinstituttet. Flytningen kostede mange penge og der blev

Billede 2: Uddrag fra Tidsskrift nr. 1 "Emballagelaboratoriet arbejder" - prøvning af osteemballage til eksport

Billede 3: Avisudklip fra Ærø Folkeblad 21. april 1958

en del politisk uro omkring flere store projekter. Det betød, at betalingerne udeblev eller blev udsat. Derfor sluttede 1982 uden penge i kassen. En ny direktør fik hurtigt fik organiseret en strategi for Instituttets videre udvikling og der blev fremskaffet penge til nye projekter og udstyr og herfra gik det stærkt og ved udgangen af året var der 19 ansatte. Emballage og Transports mangeårige sektionsleder Søren Østergaard blev ansat som nummer 18 med ansvar for udvikling af transportaktiviteterne. Væksten forblev voldsom og meget ambitiøs. Emballageinstituttet skiftede i 1985 navn til Emballage- & Transportinstituttet. Nyt og dyrt udstyr blev indkøbt og der blev oprettet filialer i henholdsvis Kolding og Aalborg og der var næsten 50 ansatte. I 1988 ramte offentlige nedskæringer meget hårdt. Alle ATV-institutterne oplevede en dramatisk nedskæring af de offentlige midler og Instituttet måtte reducere sine aktiviteter dramatisk. Løsningen på de økonomiske trængsler blev, at Emballage- & Transportinstituttet i

1991 blev fusioneret med Teknologisk Institut. Man mistede sin selvstændighed, men reddede livet og blev til Emballage og Transport i nybyggede lokaler.

Fagligt har vi de sidste 25 år holdt fast i en strategi, koncentreret om varedistribution og emballage fra pakkelinjen frem til forbrugerne. Den har vist sig langtidsholdbar og er naturligvis tilpasset så vores udstyr og vores udviklingsprocesser ganske nøje modsvarer det behov, som vores kunder har for teknologisk service. Vores opgave er endvidere at spotte de nye trends – akkurat som de fremsynede forretningsfolk, der forudså supermarkedets indtog i Danmark og den efterfølgende enorme effektivisering af vores samfund og fødevarerindustri. De to store tendenser, vi ser lige nu handler om bæredygtighed og convenience. Begge områder vil sætte sit præg på danske virksomheders muligheder i årene fremover. Og vi er parate til at hjælpe.

Nye resultatkontrakter

Tre år er gået hos Emballage uden nogle egentlige resultatkontrakter - denne gang satser ministeriet igen på emballage-teknologi

v/Søren R. Østergaard,
sektionsleder Emballage

For nye læsere er det nok bedst at forklare, hvad resultatkontrakter er. Hvert tredje år ansøger GTS-institutterne Uddannelses- og Forskningsministeriet om at få midler til faglig udvikling, som senere skal blive til teknologisk service for industrien. Denne ansøgningsproces foregik sidste år 2015. Først udarbejder hvert GTS-institut et katalog, der beskriver de faglige områder man vil satse på i fremtiden. Derefter er der en såkaldt "åben innovation", hvor virksomheder kan skrive om deres holdninger til de forskellige forslag. Og til sidst indsender alle Institutterne egentlige ansøgninger om konkrete resultatkontrakter, som så løber de følgende tre år i dette tilfælde fra 2016-2018. Vi er glade for at kunne fortælle, at emballageteknologi denne gang er medtaget i tre forskellige resultatkontrakter:

Fødevarerikkerhed

God fødevarerikkerhed er af afgørende betydning for afsætning af fødevarer på både det nationale og det internationale marked. Danske fødevarerikkerheder har generelt et godt ry på eksportmarkederne, fordi fødevarerikkerheden er på et højt niveau. Men udenlandske konkurrenter mindsker forspringet, og præferencen for danske fødevarer reduceres, når produktionsserier må trækkes tilbage på grund af fund af sygdoms-

fremkaldende mikroorganismer. Fødevarerikkerhed er derfor en konstant og nærværende udfordring for de danske fødevarerproducerende virksomheder, og det kræver nye kompetencer og teknologiske løsninger, hvis danske virksomheder fortsat skal være førende. Produktionskæden for fødevarer er ekstremt kompleks, og derfor fokuseres udviklingsindsatsen på de områder i produktionskæden, hvor der kan opnås cost-effektive løsninger til gavn for flest mulige virksomheder, herunder både større virksomheder og virksomheder i SMV-segmentet. De udviklede løsninger og teknologiske serviceydelser retter sig mod at

- Forbedre produktionshygiejnen på forarbejdningsvirksomheder
- Fjerne uønskede mikroorganismer ved efterbehandling på forædlingsvirksomheder
- Bevare fødevarerikkerheden gennem optimal emballering i distributionsnettet

I aktivitetsplanen udvikles en række helt nye teknologiske serviceydelser,

der bl.a. på basis af avanceret DNA-teknologi, hurtigt kan afhjælpe akutte hygiejneproblemer og efterfølgende implementere forebyggende hygiejneovervågningssystemer. En del af løsningsfeltet bliver aktive emballager, der både kan være antimikrobielle og iltabsorberende emballager. Målgruppen er især fødevarerproducerende virksomheder samt emballage- og udstyrsproducenter i Danmark, som både består af SMV og større virksomheder.

High Performance Materialer - Revolutionerende produkter med nye materialer

High Performance Materialer omfatter materialer, der har markant forbedrede egenskaber, eller som giver eksisterende produkter helt nye og unikke egenskaber. Dansk industri efterspørger nye muligheder inden for tre af Teknologisk Instituts kernekompetencer på materialeområdet: 3D-printede plast- og metalemner, avancerede bæredygtige emballager

fortsættes næste side

resultatkontrakter..

med højtydende barrierelag, samt plastprodukter med ekstremt lang og forudsigelig levetid.

En større opmærksomhed på High Performance Materialer giver danske virksomheder bedre muligheder for at imødekomme det nuværende teknologiske kapløb og danner en afgørende basis for avanceret produktion, hvor produkter med intelligente egen-skaber er konkurrenceparameteren. Det er nødvendigt, hvis dansk produktion skal udvikle sig og vokse.

Emballage og Transport vil i denne resultatkontrakt fokusere på to emneområder.

- Fiberbaserede emballagematerialer med højtydende barrierelag til emballering af fødevarer – herunder forbedring af bioplast barriereegenskaber.
- Teknologier til printning af ledende belægninger til aktive bæredygtige, convenience emballagesystemer for mikroovne samt printning af iltaktive lag på bæredygtige emballagematerialer.

Resultatet bliver nye stærke rådgivningsydelser, adgang for danske virksomheder til state of the art-udstyr og demonstration af, hvordan teknologierne kan transformeres og opskaleres til industriel anvendelse.

Pilotproduktion som hightech innovationsmotor for dansk industri

Produkter fremstillet i Danmark i global konkurrence og til et internationalt marked skal være high-end og up-marked for at være konkurrencedygtige. Det kræver adgang til og viden om de nyeste muligheder inden for materialer og produktionsprocesser.

I denne aktivitet udvikles højteknologiske fremstillings- og innovationsprocesser til pilotproduktion under nærindustrielle forhold. Dette

gøres ved at stille ydelser til rådighed for virksomheder, som understøtter virksomhedernes udfordringer i forbindelse med udvikling, produktion og markedsafprøvning af produkter.

Aktiviteten indbefatter blandt andet udvikling af forretningsmodeller for værdiskabende anvendelse af produktionskonsortier, som kan understøtte valg og anvendelse af produktionsteknologi, prisstruktur og IPR-forhold.

Emballage og Transport udvikler flere pilotproduktionsanlæg, der kan fremstille nye avancerede emballager og fylde fødevarer i disse emballager. Emballage enten råder over, eller vil snart råde over faciliteter, der kan:

- Fremstille støbte papiremballager
- Laminere materialer
- Coate emballagematerialer med:
 - > Trykning
 - > Afstrygning
 - > Spraycoate
 - > Plasma-coate
 - > Osv.
- Konvertere disse materialer til emballager med:
 - > Termoformning
 - > Presning
 - > Svejsning
 - > Limning
 - > Osv.
- Fylde fødevarer i under godkendte forhold til efterfølgende prøvesalg

Det er ikke meningen, at Emballage og Transport skal være et lønpakkeri. Vi vil tilbyde industrien, at afprøve et produktkoncept i prøvesalg – uden at de selv skal ud i store investeringer før man er rimeligt sikre på en salgs-succes.

Aktiviteten skal således muliggøre en langt hurtigere og kortere vej fra idé til produkt, effektivt bryde "the

valley of death" mellem forskning og produktion og indføre et nyt niveau af kvalitetskontrol, der lever op til branchestandarder. Dette vil medvirke til en fornyet vækst i dansk industri og dermed nye arbejdspladser i Danmark.

Digital innovation i fysiske butikker

Datadrevet forretningsudvikling og anvendelsen af nye teknologier er en vækstdriver og forandringskraft i danske handels- og servicevirksomheder, men de fysiske butikker og bylivet i gågaden udfordres i øjeblikket af e-handlens forretningsfordele. IBIZ-Centers nye aktiviteter i IBIZ TechLab vil styrke digital innovation i den fysiske butik med løsninger tilpasset de små og mellemstore virksomheder.

v/Sanne Schibsbye,
centerleder

En af online shoppings markante styrker er den unikke mulighed for at tilpasse forretningen og handelsoplevelsen unikt og individuelt ved at skabe meget nøjagtig kundeindsigt fx gennem opsamling og analyse af data. Skematisk kortlægning af segmenteret data vil hjælpe administrations- og butikspersonale til en bedre forståelse af kundernes ønsker, når de besøger forretningen. Hvad mange ikke er klar over er, at denne type indsigt enkelt også kan opnås gennem data opfanget af sensorer i den fysiske verden, fx placeret i butikker, på genstande eller varer forbundet til internettet (IoT - Internet of Things).

Stærkere samarbejde med ny partner

IBIZ Center har siden 2007 formidlet eksisterende IKT-løsninger målrettet de små og mellemstore virksomheder.

Med det nye spor IBIZ TechLab suppleres aktiviteterne med 1-2 årlige demonstrationsprojekter i udvalgte fysiske butikker. Formålet med projekterne er at demonstrere, hvordan teknologier til monitorering af kundeadfærd og forbedring af kundeoplevelsen kan skabe vækst, øget kundeloyalitet mv. på baggrund af nye og allerede eksisterende kunde- og virksomhedsdata.

Med de nye aktiviteter er også kommet en ny partner, så IBIZ-Center og IBIZ TechLab fremadrettet er et samarbejde mellem alle de tre IKT-orienterede GTS-institutter; DELTA, Alexandra Institut og Teknologisk Institut. Et samarbejde, der samler stærke kompetencer inden for digitale teknologier og datadrevet forretningsudvikling og som fremadrettet forventes at skabe grundlag for en række fælles IKT-rettede ydelser og projekter.

Hvad kan små og mellemstore butikker bruge fysisk indsamlede data til?

Brugen af fysisk databaseret forretningsudvikling er de seneste 10 år for alvor slået igennem i de store detailkæder og stormagasiner. Eksempelvis har den britiske supermarkeds-kæde Tesco gennem en årrække sammenlignet vejrudsigten med salget af sodavandsis i deres butikker og har påvist, at is-salget stiger med 300 procent idet temperaturen går fra 20 til 23 grader. Denne form for analytisk sammenkobling mellem data sikrer Tesco et forspring i lagerbeholdning og en estimeret indtægt på 100 millioner pund årligt.

Historien er god, men hvordan kan små og mellemstore butikker udnytte mulighederne. Potentialet er naturligvis individuelt og afhænger af den erhvervsdrivendes eget behov. Eksempler på potentielle værdier der

fortsættes næste side

Digital innovation...

kan opnås er:

- Optimering af kundeoplevelsen
- Skræddersyede shoppingoplevelser med personlige tilbud, tips/tricks osv.
- Engagere deltagende kunder og opbygge kundeloyalitet
- Argumentation for indretnings/arkitektoniske valg (kunde-flow, kø-flow, hotspot/coldspots, udsmykning, produktplacering, vinduesdesign osv.)
- Styrke mersalg
- Argumentation for produktudvalg
- Kortlægning af myldretid/stilletid til brug i fx vagtplaner
- Kortlægning af kundesegment (stamkunder, genbesøgende osv.)

Værdierne kan overordnet set opdeles i to kategorier: Muligheden for at opnå indsigter om kundernes ageren/handlemønstre og muligheden for at benytte nye teknologier til at skabe en ny, bedre eller sjovere oplevelse i butikken.

Eksempler på indsigter i kundernes handlemønstre, der kan opnås:

- Hvem/hvor mange besøger butikken?
- Hvem kigger på hvilke varer, og i hvor lang tid ad gangen?
- Hvor mange "oser" rundt uden at købe noget (potentielle kunder)?
- Hvad er de besøgendes rute gennem butikken?
- Hvordan forholder aktiviteten i gågaden sig? Hvor er der mindst/mest aktivitet?
- Hvilke lokaliteter på gågade-strækningen er "hot spots"?

Eksempler på, hvordan nye teknologier kan bidrage til kundeoplevelsen:

- Brugen af fx iBeacons placeret ved en vare vil kunne tilpasse særlige tilbud ved køb af begge varer eller foreslå de perfekte sko til netop den kjole kunden står med i hånden. Kan også fungere på tværs af butikker.
- Digitale prøverum
- Yderligere informationer om produktet kommunikeret via mobile enheder.
- Små simple hverdags-gimmicks som "kunde nr. 100 der går gennem døren får en gratis kaffe".

Kundens behov i fokus

Butikkernes dataindsamling og ønske om kundeindsigter vækker bekymring hos nogle grundet frygt for overvågning og manglende datasikkerhed. Modviljen mod adfærdsmonitorering, særligt online, viser at grænsen mellem store potentialer for gode oplevelser og risikoen for en negativ effekt er hårfin. En problematik projektet vil hjælpe kunderne og de erhvervsdrivende med at imødekomme ved at undersøge, hvordan både de erhvervsdrivende og kunderne kan få gavn af potentialet i de nye teknologier på en måde, der samtidig imødekommer kundernes privatsfære, fx hvordan teknologier kan være med til at skabe en forbedret kundeoplevelse, der får kunder til at vælge fysiske butiksbesøg (eller en kombination af online/fysisk) frem for online handel.

Ikke blot teknologi for teknologiens skyld

IBIZ TechLab vil bidrage til at sprede viden om, hvordan brugen af nye teknologiske løsninger kan bidrage som et aktiv til et sundt, innovativt og bæredygtigt samspil mellem fysisk og online handel og dermed sikre, at nye digitale og teknologiske tiltag i handels- og servicevirksomheder ikke blot er med til kompromisløst at flytte

al handel online og derved mindske aktiviteten i de fysiske butikker og det lokale bybillede.

Aktiviteterne i IBIZ TechLab gennemføres i et tæt samspil med formidlingsaktiviteterne i IBIZ-Center og centrets brede netværk af samarbejdspartnere blandt brancheorganisationer og erhvervsfremmeaktører i hele landet. Viden og resultater fra IBIZ TechLab formidles på arrangementer og online platformen www.ibiz-center.dk. Et samspil, der vil sikre, at aktiviteterne når bredt ud til danske små og mellemstore handels- og servicevirksomheder.

Kontakt os på info@ibiz-center.dk eller ring til centerleder Sanne Schibsbjerg på mobil +45 7220 1751, hvis du har spørgsmål til IBIZ-Center eller IBIZ TechLab.

Mindre madspild – er portionsstørrelsen svaret?

v/Helle Antvorskov,
seniorkonsulent

Madspild

En gennemsnitlig dansk husstand smider omkring 100 kg mad ud om året, som kunne være spist (estimeret i 2012). En barriere for mindre madspild er bl.a. den voksende andel af små husholdninger, som udgør 908.000 singlehusstande og 635.000 par uden hjemmeboende børn i 2015. De fødevarer som oftest smides ud, er frisk frugt og grønt samt datomærket brød. Tidligere studier om forbrugernes madspild har fokuseret på, at kortlægge madspild i dagrenovationen samt forbrugernes madspildsadfærd, men dette kobles kun i mindre omfang til emballagedesign, selvom emballagen er et vigtigt element for, at fødevarerne kan håndteres, beskyttes og sælges. Tidligere analyser udpeger forbrugerspecifikke portionsstørrelser i emballagen som et centralt indsatsområde for at mindske madspildet, men mindre enheder er en fordyrende faktor i hele værdikæden, da mindre enheder kræver mere emballage og flere håndteringer pr. kg fødevarer. For at sikre, at nyt emballagedesign mindsker madspildet og kommer på hylderne, er det derfor væsentligt at udvikle nye løsninger som både

tilgodeser forbrugeradfærd og omkostningsstrukturen for håndtering af primær og sekundær emballage i detailhandlen.

Idekatalog til mindre madspild

Miljøstyrelsen har i forbindelse med initiativet Mindre madspildspartner-skabet igangsat en række projekter i efteråret 2015. Disse rapporter publiceres på miljøstyrelsens hjemmeside i foråret 2016. Et af disse projekter "Idekatalog om design af fødevareremballager til mindre madspild" har til formål, at belyse udfordringer og muligheder for mindre portionsstørrelser i et forbrugerperspektiv med særlig fokus på små husstande. Rapporten analyserer forskellige emballagekoncepter og kobler dem til forbrugeradfærd og accept, og estimerer effekten på mindre madspild. Emballagen tænkes som et system bestående af primæremballage og sekundæremballage, hvor sekundæremballagen også bidrager til mindre madspild hos forbrugerne direkte og indirekte. Sekundæremballagen kan kommunikerer emballagens egenskaber for miljøet og sikre hurtigere opfyldning, pænere hylder og derved give

et hurtigere gennemløb i butikken, som i sidste ende gerne skulle give forbrugerne friskere fødevarer. Indirekte kan sekundæremballagen sikre detailkæden bedre økonomi igennem hurtigere håndtering, og derved bliver den totale prisstruktur bedre. Butikken er derfor knap så følsom over for lavere avance på produktet, da forbrugeren som udgangspunkt ønsker uændret kilopris uanset at mindre mængde koster mere at producere og sælge. For at opnå forbrugers accept er prisstrukturen derfor vigtig. Rapporten præsenterer dataindsamling, analyser og ideer både for primæremballage og sekundæremballage. De overordnede resultater præsenteres på temadagen d. 20. april 2016 i Århus – se program næste side.

Emballageproduktion i praksis for mindre madspild

En kendt udfordring ved implementering af ny emballage er pakkemaskinen. "Idekataloget til mindre madspild" tager ikke højde for praktikken i selv emballageproduktionen. I projektet "Mindre madspild ved værdiløft af detailpakkede fødevarer" har fem

fortsættes næste side

Mindre madspild..

virksomheder arbejdet med maskinløsninger og nye emballagedesign for mindre madspild fra ide til implementering og prøvesalg. Koncepterne tilgodeser netop mindre pakkestørrelser og bedre produktbeskyttelse:

- AP. Grønt – salat i to rum
- Gl. Estrup – gulerødder i tre rum
- Tulip – emballage med ny genluk og iltbeskyttelse
- Scanstore packaging – genlukløsning til salat
- Scanstore – maskinløsninger for mindre madspild

Det bliver muligt på temadagen d. 20. april i Århus at tale med alle deltagerne i projektet og der afholdes en form for "messe", hvor man kan se produkterne og stille spørgsmål om koncepterne og erfaringerne indhentet i projektet. Derudover vil Coop fortælle om de gennemførte prøvesalg

TEMADAG 20. april 2016 i Århus

Mindre madspild ved værdiløft af detailpakkede fødevarer

20. april 2016 i Århus afholder Teknologisk Institut afslutningskonference for det GUDP støttede projekt: "Mindre madspild ved værdiløft af detailpakkede fødevarer"

Dagen vil byde på demonstration og præsentation af resultater og indsigter opbygget i projektet 2012-2016.

Fire emballagekoncepter og tilhørende pakkeproces og udstyr er udviklet og produkterne er afprøvet ved prøvesalg i samarbejde med Coop.

På "messen" præsenteres følgende:

- AP. Grønt – salat i to rum
- Gl. Estrup – gulerødder i tre rum
- Tulip – emballage med ny genluk og iltbeskyttelse
- Scanstore packaging – genlukløsning til salat
- Scanstore – maskinløsninger for mindre madspild

Dagen vil også indeholde præsentationer fra en kommende rapport: "Idékatalog om design af fødevareremballage, som kan mindske madspild" finansieret af Miljøstyrelsen.

Rapportens resultater underbygger behovet for at tilbyde forbrugerne mindre pakkestørrelser for at minimere madspildet, og hvordan detailhandlen kan forbedre rentabiliteten af disse løsninger, selvom forbrugerne kræver uændret kilopris på mindre pakkestørrelser.

Program

- 12:00 Velkommen
- 12:10 Præsentation af resultater og koncepter af "GUDP's projekt" ved Helle Antvorskov, TI
- 12:30 Effektevaluering af nye koncepter igennem prøvesalg ved Lars Aarup, Coop
- 12:50 Introduktion til "messen – fremvisning af koncepter"
- 13:00 Stående frokost og "åben messe"
- 14:00 Præsentation af resultater af "Miljøstyrelsens projekt" ved Helle Antvorskov, TI
- 14:30 Hvordan effektiv sekundær emballage kan mindske madspild ved Mette Herrefoss, DS Smith
- 14:50 Afslutning

Bemærkninger

Deltagelse er gratis, men ved udeblivelse faktureres et "no-show" gebyr på kr. 500,- ekskl. moms.

Dato:

20. april 2016 kl. 12:00-15:00

Sted

Teknologisk Institut, Kongsvang Alle 29, 8000 Aarhus C

Teknologier i havnevirk- somheder

- et kig ind i fremtiden for at afdække mulige teknologier i danske havnevirk-
somheder

v/Finn Zoëga,
chefkonsulent,
eMBA, HD

E&T har i efteråret 2015 medvirket i en analyse af den teknologiske udvikling inden for havnevirkksomheder i Danmark. I lyset af udviklingen i de mest avancerede havne i verden og den omfattende automatisering satte arbejdsmarkedets parter - DI Transport og 3F - sig i efteråret 2015 for at afdække og beskrive den teknologiske udvikling inden for havnesektoren i Danmark. Udgangspunktet har naturligvis været at se på, hvordan de nuværende havnearbejdere kan fastholde og udvikle deres job gennem målrettet kompetenceudvikling.

Analysen "Fremtidens havnearbejder" er gennemført i tre faser,

- (1) Trends inden for godsudviklingen i havnesektoren i Danmark, (gennemført af Tetraplan)
- (2) Teknologiuudviklingen i havnesek-

toeren (gennemføres af Teknologisk Institut i samarbejde med konsulentfirmaet Mærsk Nielsen HR)

- (3) Kompetencekravene til fremtidens havnearbejdere affødt af teknologiuudviklingen (gennemføres af konsulentfirmaet Mærsk Nielsen HR)

I skrivende stund er arbejdet i sin afsluttende fase, så de endelige resultater vil blive offentliggjort inden længe, og vi vil derfor i en senere artikel kunne redegøre for disse.

Analysens fase 2 om den teknologiske udvikling inden for havnesektoren er gennemført, ved desk-research, der omfatter trends samt resultaterne af forskellige teknologi- og logistikprojekter, samt via interview med ressourcepersoner fra udvalgte danske havnevirkksomheder og fra udstyrsforhandlere. Endelig er der indsamlet data på en studietur til Hamborg havn den 17.-18. september 2015.

Digitalisering er et tema, som er aktuelt for alle typer virksomheder I en ny publikation udgivet af Teknolo-

gisk Institut i forbindelse med projektet 'Produktion i Danmark' under titlen "Førende fremstillingsvirksomheder satser på digitalisering" hedder det:

Digitale løsninger bag ny industriel revolution - I disse år får avancerede virksomheder afgørende konkurrencemæssige fordele ved at bruge computere, netværk og sensorer til at udveksle data på kryds og tværs af virksomheden fra leverandører over fremstilling og helt frem til produkterne på markedet. Gevinsterne kan være lavere produktionspris, højere kvalitet, hurtigere levering og kundetilpassede løsninger. Mulighederne i digitalisering er omfattende, og der bliver rustet op rundt om i verden på dette punkt. Eksempelvis har den tyske regering omtalt digitalisering som en ny industriel revolution og lagt en strategi, der løfter de tyske fremstillingsvirksomheders konkurrenceevne¹.

I takt med at virksomhederne forbinder fremstilling, produkter, salg og systemer, vokser den opdaterede datamængde, virksomheden har til rådighed for at kunne træffe hurtige,

fortsættes næste side

¹ Bundesministerium für Bildung und Forschung (2011). "Zukunftsprojekt Industrie 4.0", www.bmbf.de/de/9072.php

fortsat fra side 10

Teknologier..

markedsnære beslutninger. Den enorme datamængde omtales også som Big data og kan i de kommende år revolutionere forretningsmodellerne for de virksomheder, som er med på vognen. For de virksomheder, som ikke kommer i gang i tide, kan det blive en alvorlig udfordring.

Med et højt lønniveau og en høj specialisering kan de danske fremstillingsvirksomheder virkelig nyde godt af øget digitalisering. Software, der før var forbeholdt store produktionsvirksomheder, er nu også tilgængeligt for små- og mellemstore virksomheder, som nu også kan få glæde af cloud²-løsninger og avancerede lagerstyringssystemer. Men produktionsprocessen skal ofte gentænkes med digitalisering for øje, og det kan tage tid.

Logistik, transport og havne er en del af den værdikæde, som handels- og produktionsvirksomheder indgår i, hvilket gør det nødvendigt at være en del af denne udvikling i fremtiden, hvilket er baggrunden for tillige at kigge på trends, der påvirker disse virksomheder i fremtiden.

Teknologiske udviklingstendenser inden for transport og logistik

I en verden med konstant bevægelse (bogstaveligt talt), er det nogle gange svært at vide alt, hvad der sker nu - endsiige hvad fremtiden bringer. Selvom vi ikke kan være sikre på det, er her identificeret nogle globale logistik-tendenser, som har en række fællestræk igennem hele logistik- og forsyningskæden, og som havnene og skibstransport er en del af. Der er i udvælgelsen lagt vægt på de teknologiske elementer i de udvalgte tendenser, og disse fremgår enten direkte eller er underliggende i den fremhævede udvikling.

Miljøbevidsthed og tryk på bæredygtighed

I de seneste årtier er transportens miljømæssige påvirkninger kommet i fokus, og det er blevet et emne af stigende betydning i hele verden. Bæredygtighed og grønne løsninger er nu en væsentlig del af mange virksomheders logistikstrategi og flere kunder er i dag interesseret i alternativer, hvor flere bæredygtige trans-

Figur 1 En af de største havne i Europa - besøg i Hamburg Havn

portmuligheder efterlyses. Nye regler og direktiver kommer fra flere landes regeringer, der sætter større krav til hele erhvervet.

Ny teknologi letter kommunikationen

Det er ingen nyhed, at informationsteknologien er vigtig for logistikerhvervene. Men nu er teknologien blevet mere tilgængelig end nogensinde før. Nye løsninger såsom Smartphone Apps³ mv. ændrer grænserne mellem kontoret og de mobile arbejdspladser. Det er nemmere at være på farten, samtidig med at tidsplaner, ruter og andre administrative forhold klares mobilt. Smartphone Apps kan give realtids information om godsets status, hjælpe med til at skabe grundlag for mere præcise beslutninger og svare på kundernes behov ved at kunne give de mest aktuelle oplysninger. Dette øger kvaliteten og informationsniveauet i hele forsyningskæden til gavn for alle.

Stadig specialiserede logistikløsninger

Flere og flere virksomheder outsourcer nogle af deres aktiviteter inden for supply chain management og logistik. Ved at overdrage deres logistikaktiviteter til andre selskaber, kan de fokusere mere på deres kerneforretning. Det betyder, at flere logistikudbydere har specialiseret sig i visse erhvervssektorer. Forskellige sektorer har forskellige krav og søger at outsource mere og mere, ikke blot med hensyn til grundlæggende transport, men også andre aktiviteter,

såsom distribution og sågar selve produktmontagen.

Tendensen påvirker udbuddet af de forskellige logistikløsninger som helhed og handler primært om infrastrukturudvikling, og hvordan virksomheder søger at ændre deres model for forsyningskæder. Logistikleverandører har brug for at tilpasse sig kundernes krav ved at øge viden og kompetencer inden for nichesegmenter, og også her kan forskellige services og teknologier komme i spil.

"Tingenes Internet" – Internet of Things (IoT)

"Tingenes internet" eller mere kendt som det engelske Internet of Things (IoT) refererer til unikt identificerbare objekter og deres virtuelle repræsentationer i et internetlignende struktur. "Tingenes internet" (IoT) er det netværk af fysiske objekter eller "ting" indlejret med elektronik, software, sensorer og netværkstilslutning, der kan sikre, at disse objekter kan indsamle og udveksle data.

"Tingenes internet" gør det muligt for objekter at blive detekteret og fjernstyret på tværs af eksisterende netværksinfrastruktur, at skabe muligheder for en mere direkte integration mellem den fysiske verden og den digitale via computerbaserede systemer, og resulterer i forbedret effektivitet, nøjagtighed og økonomiske fordele. Hver ting er unikt identificerbart gennem sit indbyggede computersystem, men er i stand til at fungere inden for den eksisterende internet-infrastruktur. Ekspert

fortsættes næste side

² Cloud-løsning eller skyen er et begreb som dækker levering af software, service og tjenesteydelser via internettet.

³ App - En app (flertal: apps) er en forkortelse for en applikation - et stykke software, der via nettet hentes ned på en smartphone, tavlecomputer, pc eller anden elektronisk enhed.

Teknologier...

vurderer, at "tingenes internet" vil bestå af næsten 50 milliarder objekter i 2020.

I logistikens verden lover "tingenes internet" vidtrækkende gevinster for logistikoperatører og deres erhvervs-kunder og de endelige brugere.

Disse fordele dækker hele logistik-værdikæden, herunder lageropera-tioner, transport, og levering til døren. Og de påvirker områder som operationel effektivitet, sikkerhed og tryghed, kundeoplevelse, og nye forretningsmodeller. Med "tingenes internet", kan vi begynde at tackle vanskelige driftsmæssige og for-retningsmæssige spørgsmål på nye spændende måder.

oOo

Sammenfattende om de udvalgte teknologiske trends er, at fokus på mange måder er omkring teknolo-gier knyttet til IKT⁴ og digitaliser-ning, som vejen til at skabe optimale og effektive processer i og mellem virksomheder. En udviklingstrend som "Miljøbevidsthed og tryk på bæredygtighed" har i modsætning til hvad man måske umiddelbart skulle forvente, et underliggende tema, som indebærer, at miljøresultater skabes gennem digitalisering af realtids-informationer, som kan føre til mindre ressourceforbrug og dermed øget bæredygtighed.

En beskrivelse og illustration af sammenhæng mellem de forskellige transportformer og relationer til logi-stiksammenhænge fremgår fx af www.etsi.org/images/files/ETSIClusterBrochures/clusters-transportation-Q32015.pdf - som organisationen ETSI⁵, gengiver det i de globale standar-der for IKT.

Teknologiudvikling i havne: Processer og områder

Den teknologiske udvikling i trans- port og logistik ligger især inden for processer og områder, som

- Automatisering og optimering,
- Sikkerhed, overvågning og sporing, samt
- Mobile arbejdsfunktioner.

Figur 2 Datakommunikation i DAKOSY portalen - Hamburg Havn

Ser man på teknologiudviklingen i store udenlandske havne og ikke mindst visionerne for en række havneprojekter verden over fx Singa-pore havn⁶ indgår flere af disse pro-cesser og områder i teknologiudviklin-gen.

I visionerne for ovennævnte indgår som eksempel på fokusområder,

- Et fuldautomatisk havnekoncept, der har to etager med en samlet kapacitet på 20 millioner TEU.
- Konceptet indebærer bæredygtighed med udgangspunkt i et lavt energi-forbrug og med færrest mulige flytninger af containere, auto-matiske kraner, som så vidt muligt udnytter tyngdekraften, der sørger for transport af containere mel-lem begge etager via et hul mellem etagerne.
- Taget er dækket med solpaneler og udstyret med specielt designede triple-hejs kajkraner, samt en integreret logistik med automatiske enheder til at klare den interne distribution.

Overalt hvor det er muligt ved nyetableringer og større renoveringer ses et større fokus på bæredygtighed i de løsninger, som der peges på, hvilket primært rummer et lavere energifor-

brug pr. kørende enhed dvs. kraner, trucks etc. og færre tilbagelagte kilo-metre samt effektive ruter.

I en senere artikel og når arbejdet er tilendebragt i det nedsatte ud-valg mellem DI Transport og 3F vil vi bringe en række delresultater fra det afsluttede arbejde. Dette forventes at foreligge i foråret 2016, hvorfor vi forventer at bringe dette i vort næste nummer af Medlemsinformation.

⁴ IKT – Informations- og Kommunikations Teknologier

⁵ Det Europæiske Institut for Telestandarder - European Telecommunications Standards Institute - ESTI

⁶ Sustainable Integrated Next Generation Advanced (SINGA) Port concept - Desig-net af National University of Singapore, Shanghai Maritime University og kran-producenten Zhenhua Heavy Machinery (ZPMC)

Nyt projekt skal forbedre kvaliteten af frisk frugt og grønt med aktiv og mere bæredygtig emballage

v/Helle Allermann,
seniorkonsulent

Grønt Udviklings- og Demonstrationsprogram (GUDP) besluttede i december måned 2015 at give tilskud til et forslag, der skal mindske madspild og højne kvaliteten inden for frugt- og grøntbranchen. Projektet, der hedder "Bedre kvalitet af frisk frugt og grønt med aktiv emballage – KVALIPAK" er et samarbejdsprojekt mellem Teknologisk Institut, tre producenter af frugt, grønt og snitgrønt (Hunsballe Grønt, Limfjords Danske Rodfrugter og DLG Lammefjordsgrønt), tre emballageleverandører (Schur Pack Denmark, NNZ Scandinavia og Scanstore Packaging), Dansk Supermarked og Aarhus Universitet, Institut for Fødevarer. Projektperioden løber fra 1. januar 2016 til 31. december 2018.

GUDP er en erhvervsstøtteordning under NaturErhvervstyrelsen, hvis mål er at løse nogle af de vigtigste udfordringer for fødevarerhvervet og hele samfundet. Udfordringerne er at skabe en større bæredygtighed og samtidig løse nogle af de klima- og miljømæssige problemer, samfundet står overfor – samtidig med, at økonomien hele tiden forbedres, så fødevarerektoren fortsat kan skabe vækst i Danmark og sikre arbejdspladser.

Frisk frugt og grønt hører til de produkter, der oftest smides ud på grund af dårlig kvalitet. Nogle forbrugere fravælger endda økologisk frugt og grønt på grund af dårlig kvalitet og manglende holdbarhed. En af årsagerne til dette er, at frisk frugt og grønt i stigende grad pakkes i emballager, der har en lav gennemtrængelighed over for ilt og kuldioxid. Herved modificeres atmosfæresammensætningen i emballagen (MAP). Med den rette MAP kan produkternes holdbarhed forlænges og produkternes spisekvalitet, aroma, smag, tekstur og farve bevares i længere tid, men denne type emballage har også en lav gennemtrængelighed over for vanddamp og kan derfor være med til at

øge forekomsten af råd på grund af høj luftfugtighed i emballagen.

Formålet med projektet er at nedbringe madspildet i værdikæden fra pakkeri til forbruger gennem brug af aktive og forbedrede pakkelsesløsninger. Projektets primære formål er, at udvikle og afprøve emballageløsninger, der med forbedret fugtkontrol og/eller antimikrobielle egenskaber kan mindske udviklingen af råd i pakket frisk frugt og grønt, så madspildet kan reduceres i detailhandlen og hos forbrugeren. Konventionel plast skal så vidt muligt erstattes med materialer som pap, papir og bioplast, der har en mere bæredygtig profil og de nye emballageløsninger skal kunne anvendes på de eksisterende pakkelinjer hos producenterne.

Safetypack: Installation af lasersensorudstyr til inspektion af fødevareemballagers headspace

The research leading to these results has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement n° 613795

v/Karina Kjeldgaard-Nielsen,
faglig leder, Cand.Techn.al.

Teknologisk Institut deltager i EU-projektet Safetypack, hvor der udvikles nyt laserbaseret udstyr til kvalitetskontrol af gassammensætningen i emballagers headspace.

Anvendelsen af andre gasarter end luft til fremstilling og emballering af fødevarer er meget udbredt og omfanget stiger stadig. Heraf følger et behov for præcise målinger og kontrol af gassens sammensætning i emballagens headspace.

Safetypack-projektet har til formål at udvikle teknologi og udstyr til ikke-destruktiv kontrol af headspace ved hjælp af lasersensorer. Disse sensorer vil give fødevarerindustrien teknologi til realtime in-line kontrol til fordel for bedre kvalitet og højere fødevarerikkerhed. Sensorerne vil kunne operere på forskellige typer emballager (bakter, poser, kopper osv.), hvis optiske egenskaber varierer fra gennemsnitlige med mulighed for indkig til de pakkeede produkter, til mere uigennemsnitlige og med filtre, der beskytter produkterne mod lys.

Status i projektet er, at der som planlagt, og med stor succes, ved udgangen af 2015 blev installeret

Safetypack-udstyr hos projektets to fødevarerproducerende partnere, Santa Maria i Sverige og Latteria di Soligo i Italien.

FT Systems teknikere forestod begge installationer i samarbejde med det lokale personale. De første dage gik med placering af maskinerne, udførelse af mekanisk montering, opsætning af elektriske forbindelser, sikring af gasforsyninger og tjek af signaler. På den sidste dag blev der lavet finjusteringer af de forskellige komponenter i systemet og derudover blev funktionaliteten af CO₂- og O₂-gassensorerne tjekket af personale fra GASPOROX og Lpro.

Installationerne er afsluttede og systemerne står nu som udstyr, der muliggør off-line kontrol af virksomhedernes produkter. Udstyret venter på færdiggørelsen, som vil forbinde det med produktionslinjerne hos hhv. Santa Maria og Latteria di Soligo og dermed implementere realtime in-line kvalitetskontrol af alle eller udvalgte pakninger.

Næste trin i projektet er en optimeringsfase, hvor CO₂- og O₂-gassensorerne skal opnå den maksimale

ydelse med hensyn til præcision af målingerne på produkterne.

GASPOROX, Norsk Elektro Optikk og Lpro vil stå for dette arbejde. Teknologisk Institut er i gang med at validere udstyrets målepræcision sammenlignet med eksisterende headspace målemetoder.

Udstyret hos hhv. Santa Maria i Landskrona og Latteria di Soligo i Veneto vil blive demonstreret for interesserede besøgende i løbet af 2016.

fortsættes næste side

fortsat fra side 14

Safetypack...

Safetypack-udstyr installeret hos Santa Maria.
Til venstre: Prøvepositionering og presseværktøj.
I midten: O2 og CO2 detektorer

Safetypack-udstyr installeret hos Latteria di Soligo.
Til højre: Brugerflade og kontrolsystem.
I midten: Bælter til produktpositionering og lasermålerhoveder.
Til venstre: Ejektor, der afviser kasserede produkter.

KONSORTIET

Safetypack er et samarbejdsprojekt under EUs FP7, finansieret af EU Food Processing Program (KBBE.2013.2.3-01) for udvikling og industriel anvendelse af sensorer til fødevarerforberedningsoperationer.

Konsortiet består af følgende partnere:

1. Consiglio Nazionale Delle Ricerche (F&U og koordinator for projektet), Italien
2. GASPOROX AB (SMV), Sverige
3. Norsk Elektro Optikk AS (SMV), Norge
4. FT System S.r.l. (virksomhed), Italien
5. Lunds Universitet (F&U), Sverige
6. Lpro Srl (virksomhed), Italien
7. Dansk Teknologisk Institut (F&U), Danmark
8. Santa Maria AB (fødevarerproducent), Sverige
9. Latteria di Soligo Società Agricola Cooperativa (fødevarerproducent), Italien
10. Marel HF (pakkemaskineproducent), Island

INFORMATION

Besøg evt. Safetypacks hjemmeside for nyheder og mere information: <http://www.safetypack-project.eu/>

Demonstration af PicknPack

v/Søren R. Østergaard, sektionsleder
Emballage

For lidt over tre år siden kunne vi med glæde annoncere, at et stort EU-projekt, PicknPack, var blevet bevilliget med E&T som deltagere sammen med et stærkt internationalt konsortie.

PicknPack

Det nye PicknPack-koncept vil i fremtiden give fødevarerindustrien alle fordelene ved at have en fleksibel og effektiv pakkelinje. Herved opnår fødevarerhvervsmøderne omkostningsreduktioner, bedre hygiejne og mere effektiv udnyttelse af ressourcerne - kombineret med den unikke evne til at tilpasse produktet og helt fleksibelt kunne skifte fra et produkt til et andet uden at produktionen stopper. PicknPack vil give den europæiske fødevarerindustri en vital konkurrencefordel inden for det hurtigt skiftende marked i fremtiden, hvor kunderne kræver mere kvalitet, flere valgmuligheder og mere sikkerhed for lavere priser. Projektet vil udvikle tre typer af moduler, der kan klare den typiske variation af fødevarer og kravene i den sektor med hensyn til hygiejne, økonomi og tilpasningsevne.

Tre moduler arbejder tæt sammen

Et scanning-/sensingmodul, der vurderer kvaliteten af de enkelte eller små batch produkter, før eller efter emballering, et visionkontrolleret robothåndteringsmodul, der opfanger og adskiller produktet fra en høst-kasse eller et transportsystem for derefter at placere fødevareren i den rigtige position i en pakke, og et ekstremt fleksibelt emballagemodul, der kan fremstille meget forskellige typer af emballage med indtil nu helt uset fleksibilitet i forbindelse med pakkeform, størrelse, produkt, miljø, forsegling og dekoration. Yderligere vil PicknPack kunne tilbyde en fleksibel fremstilling af emballage til mikrobølgeovn, der kan koge, stege og bage fødevarerne.

Disse moduler udgør en multivariantramme for fleksibel integration af produktions- og pakkelinjer, der optimalt udnytter alle ressourcer. Kombinationen af moduler vil kunne

ske med et brugervenligt interface, og alle moduler er udstyret med automatiske rengøringsystemer til at sikre hygiejnen. Alle tilgængelige oplysninger i produktionskæden og de oplysninger, der produceres af sensorerne i systemet stilles til rådighed for de forskellige moduler og logistikkæde både opstrøms og nedstrøms.

Systemet er meget brugervenligt og intuitivt, således at designprocessen kan påbegyndes kun 5-10 minutter før produktionen er i fuld gang.

Demonstrationer

PicknPack er nu så langt i processen, at det er muligt at invitere industrien til at se, hvad der er bygget over de sidste tre år. Disse demonstrationer sker på følgende steder og dage:

- Wageningen i Holland der være demonstrationer 26.-27. maj 2016
- Holbeach, Lincolnshire, UK vil der være demonstrationer 13.-14. september 2016

Disse demonstrationer er planlagt, således at deltagerne kun deltager en enkelt dag, hvor deltagerantallet er begrænset til 50 deltagere, således at der bliver plads til selv at afprøve og komme i en tæt dialog.

Efter en kort introduktion vil deltagerne blive opdelt i små hold, som går rundt til forskellige poster, enten

på pakkelinjen, eller til små baser, hvor der vil være supplerende informationer.

Interesserede kan henvende sig til nedenstående kontaktpersoner.

Baggrundsinformation

PicknPack-projektet er et fireårigt projekt, der har et samlet budget på 11,88 mio € (88½ mio.kr.) og et EU-bidrag på 8,76 M € (65 mio.kr.). Projektet er bevilget af EU's 7. rammeprogram for fødevarer og bioteknologi.

Projektet koordineres af Wageningen UR i Holland og konsortiet består af 14 partnere fra 9 forskellige lande:

- Wageningen UR Nederlandene
- Teknologisk Institut (DTI) Danmark
- Tecnalia Spanien
- Katholieke Universiteit Leuven Belgien
- University of Manchester Storbritannien
- Fraunhofer AVV Tyskland
- Lacquey BV Holland
- ITENE Spanien
- Spectroscan Frankrig
- Marel Island
- Tecnalia-AZTI Spanien
- Cam-Tech AS Danmark
- XaarJet AB Sverige
- Marks og Spencer Storbritannien

Mere information

www.picknpack.eu

Kontaktpersoner

Søren Østergaard, Teknologisk Institut, sos@dti.dk, telefon +45 7220 3180
Kiril Kirilov, Teknologisk Institut, kaki@teknologisk.dk, telefon +45 7220 1621

Lomax - Collaborativ Logistics, nye veje vedrørende lager og logistik

v/Peter Dam,
seniorkonsulent

Baggrund

Lomax er en af Danmarks største internetvirksomheder/ebiz og www.lomax.dk hører til blandt de mest besøgte BtB sites. Lomax distribuerer produkterne direkte fra egne lagre, men anvender i høj grad også eksterne partnere og leverandører til distribution af produkterne. Det gør Lomax totalforsynende til det danske erhvervsliv, idet sortimentet er både bredt og dybt - over 26.000 produkter inden for kontorartikler, elektronik, kontormøbler, lagerudstyr, husholdning og forfriskninger. Lomax har 100 medarbejder med hovedkontor i Frederikssund.

Umiddelbare problemstilling

Lomax har gennem de sidste år oplevet en kraftig vækst. Den stigende omsætning har lagt pres på lagerkapacitet samt varemottagelse og forsendelse i form af stigende antal lastbiler til og fra lageret samt intern håndtering. Resultatet har været stigende udgifter til overarbejde og øget travlhed hos lagermedarbejderne. Lomax havde derfor behov for en løsning, der kunne nedbringe flaskehalse på lageret, fjerne overarbejde og minimere lagerbehov. Det, Lomax ønskede at få ud af projektet, var en Collaborativ løsning vedrørende lager og logistik.

SCOR analyse

Lomax indledte søgen efter nye løsninger med en analyse af forsyningskæden fra leverandør til kunde ved hjælp af SCOR-modellen (Supply Chain Operational Reference

model). Analysen skulle give svar på to spørgsmål: Hvorledes er vare- og informationsflow i hele kæden samt hvilke performancekrav stilles der til den fremtidige logistikløsning? Et forenklet billede af vareflowet kan illustreres som følger:

Illustration 1: vareflowet

Performancekrav til samarbejdsmodel.

- **Leveringsevne**
 - Til tiden, komplet og uden skader (97,5%)
 - Konsoliderede leverancer, dvs. en kunde får kun besøg af en distributør
- **Leveringstid**
 - Dag til dag leverancer
 - I fremtiden mulighed for samme dag leverancer
- **Fleksibilitet**
 - Flexibilitet ved ændrede godsmængder
 - +/- 20% ændre mængder inden for dage uden stigende omkostninger
 - Større ændringer en til to måneder

• Omkostninger

- Planlægnings- og administration
- Skal kunne ske inden for de eksisterende systemer.
- Både varer ind og ud skal kunne håndteres uden væsentlig ekstra belastning af ressourcer

- Lageromkostninger
 - Lagerleje til uændrede omkostninger
 - Varemottagelse, plukke og pakke til samme omkostningsniveau +/-
 - Færre biler til egne ramper, frigøre egne pallepladser
- Transportomkostninger
 - Reduceret CO2 forbrug, dvs. færre kørt km / færre biler på vejene
 - Uændrede omkostninger

fortsættes næste side

Lomax ...

- Horisontalt partnerskab vedrørende lager og logistik
 - Et samarbejde hvor nogle varenumre lagerføres og plukkes hos virksomheden og andre hos LogistikSamarbejdsPartneren (LSP) (samme varer kan også ligge begge steder), men hvor LSP er placeret fysisk tæt på Distributionscenteret. Leverandørerne leverer varer til begge parter. Når ordrene er behandlet og plukket på de respektive lagre, sendes de til distributionscenteret, som konsoliderer leverancerne, således at kunden kun får en leverance.
- Collaborative konsolidering
 - Logistiksamrbejdspartneren er lagerførende for en række producenters varer. LSP modtager VMI informationer om forbrug af den enkelte producents varer fra producenternes fælles kunder. LSP plukker, pakker og konsoliderer leverancer til kunderne. Producenter sikre LSP lager har det aftalte niveau. LSP er også her ansvarlig for logistikken.
- Synkroniseret samlæsning (Road bundling)
 - Daglig operationel planlægning og synkronisering af transporter håndteres af logistikafdelingerne i producentvirksomhederne i samarbejde med LSP
- Synkroniseret lukket kredsløb (Intermodal Bundling - FTL/Shortsea)
 - Intermodal Bundling, dvs. flytning af gods fx fra vej til skib, kan være en kompliceret proces med mange parter involveret. En løsning kan derfor være, at involvere en tredje part "Neutral Trustee", der modtager transportordrer fra producenter og synkroniserer og afbalancerer transporter i begge retninger.
- Intermodal løsning – tungt/let gods
 - Flytning af gods fra vej til bane samt co-loading.

- Mælkerute, returgoods
 - I udpræget grad faste ruter med ensartede mængder, der sikre returgoods. Specielt anvendelig, hvis godsmængderne begge veje svarer til hinanden.
- Synkroniseret vertikal samarbejde
 - LSP modtager transportordrer fra producenter. Rute, mængde og tidspunkt synkroniseres, så godset ikke først skal til LSP-opsamlingscentral før det går videre, men kører direkte til levering hos modtagere eller til LSP fordelingscentral.

For Lomax er der tre forhold, der påvirker valget

- Performancekrav
- Geografisk placering
- S sammensætningen af lokale virksomheder

Der var kun en af samarbejdsmodellerne, der kunne tilpasses Lomax – "Horisontalt samarbejde vedrørende lager og logistik". De øvrige samarbejdsmodeller fravalgtes bl.a. på grund af:

- Intermodale løsninger er ikke relevante for e-handelsvirksomheder med mange små forsendelser
- Det var ikke muligt at finde samarbejdspartnere lokalt
- Den geografisk placering vanskeliggjorde løsninger som fx mælkeruter.

Den valgte model: Horisontalt samarbejde vedrørende lager og logistik

Et samarbejde mellem Lomax og Post Norden

Det collaborative samarbejde vedrører primært de forsendelser, der betegnes "et kolli pakker". I første omgang de 15 største artikler, derefter udvidet med yderligere 40 varenumre. Det var væsentligt, at den valgte løsning var enkel med fuld IT integration.

- Udvalgte varer (større mængder/volumen varer) lagerføres både på Lomax og Post Nordens lager. I fase 2 blev der også udvidet med vare, der kun lagerføres på Post Nord lager
- Leverandører leverer varer både til Post Nordens lager og til Lomax. Gods kommer sydfra, dvs. passerer Post Nordens lokalitet på vej til Frederikssund. Der er ingen returvarer. Dvs. bilen med gods, der lagerføres hos Post Nord sparer 2x43 km (til Frederikssund og tom retur). Godset kommer med lastbil og trailer i hele læs. - Se Illustration 2
- På Post Nordens lager plukkes og pakkes de udvalgte varer og sendes til Postens distributionscenter (Post Norden og DC er fysisk placeret tæt på hinanden). Det betyder, at der spares en tom bil fra Post Norden til Frederikssund og en fyldt retur 2x43 km

fortsættes næste side

Illustration 2: Leveringsflow

Lomax ...

Valg af løsning / samarbejdsmodel

I projektet Collaborative Logistics er der arbejdet med en række samarbejdsmodeller:

4. Lomax plukker / pakker andre varenumre. De afhentes af Post Norden og transporteres til distributionscenteret
5. Distributionscenteret konsoliderer leverancer fra Post Nordens lager og Lomax, således at kunden kun får en leverance.

Resultater af den valgte løsning

Hvad giver samarbejdsmodellen på de valgte performancekrav:

- Leveringsevne
 - Uændret/bedre i forhold til tidligere løsning
 - Leverancer fra Lomax og PostNord konsolideres i distributionscenter
 - Meget få fejl
- Leveringstid
 - Kort afstand til DC muliggør senere pakning og bedre mulighed for dag til dag
 - Kort afstand muliggør samme dag leverancer i nærområdet (København på sigt)
- Fleksibilitet
 - Ved stigende godsmængder kan mere lægges ud
 - Ved faldende godsmængder kan arbejde trækkes hjem. Fuld kapacitetsudnyttelse på eget anlæg
 - Mellem 45 og 450 ordrer pr. dag
- Omkostninger
 - Samme pris/ingen overarbejdsbetaling
 - Færre biler til egne ramper, frigøre egne pallepladser

CO2 besparelse

Leveringsevne, fleksibilitet og omkostningsfokus er en grundforudsætning for ethvert projekt, også et projekt der fokuserer på CO2-besparelser og reduktion af trængslen på vejene. Der er ikke nødvendigvis krav om forbedringer, men forringelser holder ikke i det lange løb.

Projektets betydning for trængsel og CO2

- Antal læs til Lomax sparet: ca. 100
- Antal læs fra Lomax sparet: ca. 150
- Sparet kørsel med lastbil med trailer: 20.000 Km
- Sparet 31 ton CO2

I dette projekt mere end holdt grundforudsætningerne. Det har samtidig givet Lomax lager og logistik mulighed for at følge med en stadig voksende forretning.

Perspektiver

Denne case antyder, at der for en række virksomheder gælder de samme tre ting for logistikken som for ejendomshandel. Beliggenhed, beliggenhed og beliggenhed.

Der har i en årrække været fokus på at centralisere lagre og distributionscentre. Det har givet en effektiv drift båret af længere men billig transport. Transport er stadig billig, men stigende trafik, mindre fremkommelighed samt krav om CO2-reduktion kan betyde, at centraliseringsstrategien må gentænkes.

Lomax casen har vist, at det er muligt at reducere CO2-forbruget ved at implementere en ændret lager- og distributionsstrategi uden at øge omkostningerne.

Logistikskolen 2016

Udnyt muligheden for at tilføre den nyeste logistikviden til din virksomhed!

Logistikskolen – starter nyt hold 1. marts 2016

Logistikskolen dækker det store gab, der i dag eksisterer i udbuddet af efteruddannelser for personer, der har en merkantiltfaglig basisuddannelse eller relevant erhvervs erfaring, men som ikke har tid eller mulighed for at gennemføre en handelshøjskole- eller universitetsuddannelse.

I undervisningsforløbet bliver der både lagt vægt på de traditionelle logistikværktøjer og de nyeste logistikbegreber og -systemer.

Logistikskolen er opbygget som en kombination af fjern- og klasseundervisning. Kursisterne på Logistikskolen løser ligeledes en selvstændig opgave med udgangspunkt i egen virksomhed. Dette er et meget væsentligt element i kursusforløbet, og virksomheder har således fået analyseret og belyst

konkrete opgaver med specifikke problemstillinger inden for logistik igennem årene. Det har vist sig, at den enkelte virkelig har fået valuta for pengene ved at lave en hovedopgave.

Logistikskolen starter 1. marts 2016 og slutter 19. januar 2017.

Se vor referenceliste samt yderligere information om Logistikskolen på:

www.teknologisk.dk/k54006

Prisen for deltagelse på Logistikskolen er kr. 36.500,-. Medlemmer af E&T kan deltage for kr. 31.900,- (hertil kommer moms ifølge gældende regler).

Yderligere information og tilmelding
På www.teknologisk.dk/k54006

Periodisk prøvning og eftersyn af IBC's til farligt gods

2. - 3. marts 2016

Dette kursus giver kursisten tilstrækkelig viden om, hvad der er farligt gods, og hvad der skal afprøves og undersøges ved periodisk prøvning og eftersyn af IBC's, således at kursisten bliver i stand til selv at udføre periodisk prøvning og eftersyn af IBC's.

Som en del af kurset skal der afholdes individuelle (eller i grupper) praktiske øvelser, der omfatter tæthedsprøvning, gennemgang af periodisk prøvning og eftersyn af IBC's efter tjekliste/kontroljournal.

Kurset i periodisk prøvning og eftersyn af IBC's er et kompetencegivende kursus, der giver mulighed for at opnå bevis til at kunne foretage periodisk prøvning og eftersyn af IBC's.

Indhold

Kurset gennemgår internationale regler for transport af farligt gods, klassificering, mærkning, IBC's typer, typeprøvning og -godkendelse samt eftersyn.

Efter kurset har du fået

- Kendskab til kravene til IBC's i de tre transportkonventioner for henholdsvis sø-, bane- og landevejstransport af farligt gods
- Praktiske øvelser
- Kendskab til typeprøvning og typegodkendelse af IBC's
- Kendskab til opbygning af tjekliste og kontroljournal

Yderligere information og tilmelding
På www.teknologisk.dk/k54017

Emballering af fødevarer

15. marts 2016 hos Teknologisk Institut i Taastrup

Baggrund

Kravene til fødevareremballage er stigende i disse år. Udover store krav til emballagers primære funktionalitet, såsom mekanisk styrke, barriereegenskaber, brugsegenskaber etc., stilles der også lovkrav til emballagernes sundhedsmæssige kvalitet. For alle virksomheder, som sælger eller anvender emballage til fødevarer, er det derfor påkrævet at have opdateret viden på området. Dette får kursisterne mulighed for at opnå ved deltagelse i kurset "Emballering af fødevarer".

Kursusindhold

Kurset omhandler emner som:

- Forskellige emballagematerialer til fødevarer
- Forskellige fødevarers krav til emballagen
- Emballagers barriereegenskaber overfor gasser og lys

- Migration fra emballage til fødevarer (lovkrav og testmetoder)
- Aktiv emballering

Kursisterne får et godt overblik over de forskellige krav, som fødevareremballage skal opfylde.

Kurset henvender sig til

såvel emballageindkøbere og -teknikere som salgskonsulenter og andre med faglig interesse for fødevareremballage.

Praktiske oplysninger

Kursusdato:
Tirsdag d. 15. marts 2016

Sted:
Teknologisk Institut i Taastrup

Yderligere information om kurset og tilmelding kan findes på:
www.teknologisk.dk/k54019

Lean Logistics

- optimer din logistik med Lean-tankegangen

30.-31. marts 2016 på Teknologisk Institut i Taastrup

Lean-tankegangen breder sig til logistikken og forsyningskanalerne. Lean stiller krav til alle virksomhedens funktioner omkring produktions- og handelsprocesserne. Her kan der både tabes og vindes, når forsyningskæderne synkroniseres efter Lean-tankegangen.

Lean Logistics kan beskrives som et tæt forbundet system af logistiske initiativer, der kan forbedre konkurrenceevnen. Lean Logistics dækker således både den interne og eksterne logistik samt - lige så vigtigt - interaktionen med produktionen.

Hvorfor Lean Logistics?

Hvis man oversætter de to ord hver for sig, kan man sige, at Lean Logistics er sunde og trimmede processer, der omhandler indkøb, distribution, vedligeholdelse/forbedringer og som samtidig sørger for, at det rigtige materiel og det rigtige personale er til stede. Det er det, som lykkedes for japanske Toyota, og som andre virksomheder søger at gøre efter.

Og der er meget at opnå, hvis en virksomhed/forsyningskæde efter denne model kan optimere logistikken og slanke infrastrukturen og herigennem sørge for, at det er de rigtige varer, der i den rette mængde ligger på lager, nemlig:

- Færre logistikomkostninger i forsyningskæden
- Mindre lagre
- Nedbringe gennemløbstider/bedre rettidige leveringer

- Forbedret datafangst, vedligeholdelse og distribution på tværs af virksomheder
- Synkronisere arbejds gange på tværs af virksomhederne i forsyningskæden

To-dags kursus

Emballage og Transport afholder kurset over to dage, hvor de forskellige aspekter i Lean Logistics bliver gennemgået ved bl.a. cases, værktøjer og relevant teori.

- Oversigt over Lean Logistics
- Intern logistik
- Vareflow i forsyningskæden
- Informationsflow
- Samarbejde i forsyningskæden

Praktiske oplysninger

Kurset afholdes på Teknologisk Institut i Taastrup over 2 dage den 30.-31. marts 2016.

Tilmelding og yderligere information
Yderligere information kan fås ved henvendelse til Finn Zoëga på telefon 72 20 31 70.

Tilmelding på
www.teknologisk.dk/k54023

MEP'erne stemmer om det kontroversielle phthalat DEHP

Kommissionen bør ikke tillade genbrug af gammelt plast, der indeholder den forbudte blødgører diethylhexylphthalat (DEHP) i nye PVC-produkter. Det er budskabet i et resolutionsudkast, der skal stemmes om i Europa-Parlamentet i Strasbourg.

MEP'erne siger, i den ikke-lovgivningsmæssige beslutning, at DEHP, der bruges til at lave bløde PVC-elementer såsom fodtøj og gulvbelægninger, ikke bør anvendes, da det udgør en reproduktionstoksicitetstrussel for udsatte arbejdstagere

Forsigtighedsprincippet

MEP'erne fremhævede endvidere i beslutningsforslagsudkastet, at REACH kemikalierereguleringen understøttes af forsigtighedsprincippet, og at tilladelsens brede anvendelsesområde i høj grad ville vende substitutionen af DEHP, som det var tilsigtet ved sin optagelse i bilag XIV til REACH. DEHP er optaget i bilag XIV til REACH-forordningen for at være reproduktionstoksiske, og var blandt de første forbindelser som skulle udfases i henhold til forordningen.

Desuden understregede MEP'erne, at Det Europæiske Kemikalieagentur (ECHA) medlemsstatskomité (MSC) enstemmigt erkendte, at der er videnskabeligt bevis for hormonforstyrrende effekt for DEHP. Desuden har Kommissionen selv foreslået at identificere DEHP som et hormonforstyrrende stof for menneskers sundhed i oktober 2015 en proces, der stadig er i gang.

DEHP har været det vigtigste "til alle formål"-phthalat anvendt i de sidste 50 år. I henhold til REACH, er DEHP klassificeret som et stof af særligt problematisk bekymring, og siden februar 2015 skal tilladelse til brug gives af ECHA. Brugen af DEHP er også forbudt i legetøj, småbørnsartikler og

i kosmetik.

For mere information: resolutionen kan findes på [http://www.emeeting.europarl.europa.eu/committees/#agenda/201511/ENVI/ENVI\(2015\)119_1P/sitt-1399807](http://www.emeeting.europarl.europa.eu/committees/#agenda/201511/ENVI/ENVI(2015)119_1P/sitt-1399807)

Kilde: EE&PL den 20. november 2015

Kina bidrager til at bekæmpe plastikaffald i havene

Tre kinesiske sammenslutninger, der repræsenterer plastindustrien er blevet de seneste underskrivere i branchens globale erklæring for løsninger om affald i havet, en forpligtelse til at hjælpe med at finde og implementere løsninger til at holde plastaffald ud af havet.

Kilde: EE&PL den 4. december 2015

Papirindustrien kræver realistiske og forståelige genanvendelsesmål

Genanvendelsesmålene for papir skal være "forståelige, men realistiske", fortalte sammenslutningen af europæiske Papirindustrier (CEPI) E & P, efter Europa-Kommissionens længe ventede frigivelse af sin cirkulære økonomipakke (CEP) den 2. december.

Kilde: EE&PL den 4. december 2015

EU bør forbyde nationale BPA-forbud, siger industrien

Producenter af den kontroversielle fødevarerkontaktmateriale bisphenol A (BPA) opfordrer Kommissionen til at forbyde nationale forbud mod stoffet og i stedet sætte en EU-specifik grænse for migration (SPL) som skal gælde på tværs af blokken, når det kommer ud med forslag til næste år.

Kilde: EE&PL den 18. december 2015

Plastemballagegenvinding var næsten 40% i 2014

Plastemballagegenbruget i Europa nåede 39,5% i 2014, hvilket er meget i forhold til EU minimumsmål på 22,5%, offentliggjorde den europæiske sammenslutning af Plastics Recycling and Recovery Organisations (EPRO).

Kilde: EE&PL den 1. december 2015

Produktrester i emballagen - en guide

INCPEN, det britiske Industry Council for research on Packaging & the Environment, har udarbejdet en vejledning, der hjælper producenter, detailhandlere og emballagedesig- nere med at tackle problemet med såkaldte utilsigtede produkt rester (UPR), dvs. den rest i emballagen, som forbrugeren enten ikke kan få ud, ikke gider forsøge at få ud eller ikke er opmærksom på stadig er der.

Efter forslag fra Boots UK, en førende britisk materialistkæde med over 2.500 butikker, der synliggjorde problemet, bestilte INCPEN og WRAP (the Waste and Resource Action Programme) - en undersøgelse hos Leatherhead Food Research. Denne identificerede årsagerne til at UPR opstår for en række produkter, der i vid udstrækning anvendes af forbrug-erne, samt de skridt, som produc-terne burde overveje at tage for at forhindre dette.

Leatherhead undersøgte 362 prøver, der dækker en række hyppigt anvendte fødevarer, kosmetik, toiletartikler, rengøringsmidler og gør-det-selv produkter. Og bemærkelsesværdigt nok indeholdt over to tredjedele mindre end 1% UPR, mens kun 7% rummede mere end 5%.

Men UPR kan have både negative økonomiske og imagekonsekvenser. Rester er en miljømæssig og økonomiske omkostning idet ubrugte produkt spilder de råmaterialer, og det vand og energi, der blev brugt til at producere det, og dette har en indvirkning på prisen for fremstilling, forarbejdning og distribution.

Lige så vigtigt er det, at forbrug-ernes holdninger til et varemærke kan blive påvirket, hvis de er opmærksomme på, at de ikke kan få alt produktet ud og derfor føler sig snydt. Rester kan også hindre gen-

fortsættes næste side

Kort nyt...

brug og reducere udbyttet af genbrugsmateriale.

Den nye INCPEN guide, "The Bit at the Bottom. A guide to help consumers get the last bit out" søger at støtte producenterens nuværende indsats ved at fremhæve områder, der bør tages i betragtning tidligt i produktudviklingsprocessen. Disse omfatter arten af produktet, design af emballagen, og hvordan forbrugere bruger produktet og dets emballage.

Guiden giver også en række praktiske forslag til, hvordan man kan gøre det lettere at få den sidste rest af produktet ud, og understreger samtidig behovet for at sikre emballagen er skræddersyet til netop det specifikke produkt. Den indeholder også en nyttig tjekliste.

– Vi har nok alle oplevet frustrationen ved ikke at kunne få adgang til den sidste rest af et produkt, påpeger INCPEN direktør Jane Bickerstaffe.

– Mange producenter minimerer allerede UPR. Vores vejledning støtter deres initiativer med rådgivning om, hvilke skridt der kan tages i de tidlige stadier af produktudviklingen, forklarer hun.

"The Bit at the Bottom"- guiden kan læses her: <http://bit.do/INCPEN-UPR>
Kilde: PACKobserver.dk – 12.02.2016/GS

Nye strategier for nordisk pant

Nordisk Råds miljøpolitikere vil ikke opgive tanken om en nordisk pant- og retursystem. Nu ønsker man at udvikle et solidt fundament, der viser de miljømæssige fordele ved gensidige pantsystemer for aluminiumsdåser og PET-flasker.

Nordisk Råd har forfulgt spørgsmålet siden 2010, men vandt ikke gehør fra regeringerne, der mener, at

pantsystemerne i de nordiske lande fungerer godt. Regeringerne påpeger, at andelen af pantdåser, der returneres, er høj, mellem 85 og 97 procent i Sverige, Norge, Finland og Danmark.

Bilateral aftale

Danmark og Tyskland har indgået en bilateral aftale, som søger at pålægge en pant på grænsehandelen, og Finland og Estland, forhandler en lignende aftale.

Men Thomas Friberg, medlem af udvalget for en bæredygtig Norden, påpeger, at selv når en sådan aftale er trådt i kraft, vil der være 300-400 millioner dåser, der stadig ikke er en del af nogen pantaftale. Blandt andet mangler der en aftale mellem Tyskland og Sverige (200 millioner dåser om året), og mellem Sverige og de øvrige nordiske lande.

Nye strategier

– Det overrasker mig, at interessen er så svag fra de nordiske regeringer. Jeg synes ikke, at vi skal give os, sagde Tomas Friberg på udvalgets møde i Helsinki den 26. januar.

Udvalget besluttede at prøve nogle nye strategier: Først vil udvalget forfølge spørgsmålet om bilaterale pantaftaler mellem landene i deres egne parlamenter, dels vil de bestille en undersøgelse af omfanget af den grænseoverskridende handel med dåser og PET-flasker, og beregne de økonomiske fordele ved genanvendelse af flasker og dåser. På nordisk plan, vil udvalget gerne have en dialog med de ansvarlige ministre.

Kilde: PACKobserver.dk – 12.02.2016/GS

Nye love,
bekendtgørelser,
cirkulærer og
rådsdirektiver
**Købes via boghandleren
eller ses på biblioteket**

Bekendtgørelser

Bekendtgørelse om lov om fødevarer

BEK nr. 43 af 12. januar 2016

Offentliggørelsesdato:

14. januar 2016

Miljø- og Fødevarerministeriet

Offentliggjorte forslag

DFS M302448

Svarfrist: 2016-02-08

Identisk med ISO 8611-2:2011/FDAmd

1 og EN ISO 89611-2:2012/FprA1

Relation: CEN

Paller til materialehåndtering – Fladpaller – Del 2: Krav til ydeevne og valg af prøvning

ISO 8611-2:2011 specifies the performance requirements to establish nominal loads for new flat pallets. It also specifies the test required for new flat pallets in various handling environments and the performance requirements for tests with payloads. It is not intended to apply to pallets with a fixed superstructure or a rigid, self-supporting container that can be mechanically attached to the pallet and which contributes to the strength of the pallet.

DFS M302104

Svarfrist: 2016-02-15

Identisk med FprEN 14375

Relation: CEN

Emballage – Børnesikret, ikke-genlukkelig emballage til medicinalvarer – Krav og prøvning

This European Standard specifies per-

formance requirements and methods of test for non-reclosable packaging that have been designated child-resistant. This European Standard is intended for type approval only (see 3.5) and is not intended for quality assurance purposes.

DSF M302105

Svarfrist: 2016-02-15

Identisk med FprEN 862

Relation: CEN

Emballage – Børnesikret emballage – Krav til og prøvningsmetoder for ikke-genlukkelige emballager til ikke-farmaceutiske produkter

This European Standard specifies performance requirements and methods of test for non-reclosable packaging that has been designated child-resistant and which is intended to contain non-pharmaceutical products. This European Standard is intended for type approval only (2.5) and is not intended for quality assurance purposes. This European Standard applies to non-reclosable packages of the single-use type consisting of one or more individual units.

Non-reclosable packages for pharmaceutical products are excluded from the scope of this European Standard. These are the subject of a separate standard, EN 14375, Child-resistant non-reclosable packaging for pharmaceutical products – Requirements and testing.

DSF M302289

Svarfrist: 2016-02-20

Identisk med ISO/PRFTS 17425 og

FprCEN ISO/TS 17425

Relation: CEN

Intelligente transportsystemer – kooperative systemer – Specifikation for dataudveksling og præsentation af ekstern vej- og trafikrelateret data i køretøjer (ISO/DTS 17425:2015)

The scope of this technical specifica-

tion is to specify the application that delivers information to ITS stations (vehicle or nomadic device) on qualified road and traffic conditions, in a consistent way with road authorities/operators' requirements, in the manner that is coherent with the information that would be displayed on a road sign or variable message sign (VMS/DMS). This application is colloquially called "in-vehicle signage". The targeted draft includes the onboard information management, to be contextually coherent (e.g. vehicle characteristics, message priority, etc.). The production of information supporting this application, its qualification is its relevance that are the responsibility of road authorities/operators (TCC or TMC in general) are out of the scope of this technical specification.

DSF M301468

Svarfrist: 2016-02-25

Identisk med ISO/DIS 10855-2 og

prEN ISO 10855-2

Relation: CEN

Offshore containere – Del 2: Løfteaggregater

This part of ISO 10855 specifies requirements for lifting sets for use with containers in offshore service, including technical requirements, marking and certification for single and multi-leg slings, including chain slings and wire rope slings.

Officielt...

Nye anmeldte tekniske forskrifter fra EU, EFTA- og WTO-lande

EU-notifikationer

Emballage og affald

Frankrig

2015/617/FR

Bekendtgørelse om ændring af bekendtgørelse af 24. november 2003 om emballager til potentielt smittebærende affald fra plejeaktiviteter og lignende samt menneskelige legemsdele.

Fristdato: 2016-02-08

Medlemsinformation udgives af Emballage og Transport, Teknologisk Institut, Gregersensvej, 2630 Taastrup
Telefon 72 20 31 50, Telefax 72 20 31 85, E-mail: et@teknologisk.dk
E&T har åbent alle hverdage fra 8.30-16.00
Medlemsinformation udkommer 6 gange årligt
Redaktion: Lars Germann (ansv.) og Betina Bihlet, layout.
Copyright: Medlemsinformation er skrevet for og udsendes kun til medlemmer af E&T samt til Institutets faglige udvalg.
Artikler må gengives i fuldt omfang med kildeangivelse.
WEB adresse: www.teknologisk.dk/22783
ISSN 1601-9377

Kurser i 2016

- Marts 1. Logistikkolen – selvstudie
1. Emballage til fødevarer for tilberedning i mikrobølgeovn, Taastrup
2.-3. Periodisk prøvning og eftersyn af IBCs til farligt gods, Taastrup
7. Introduktion til RFID i logistikken, Taastrup
15. Emballering af fødevarer, Taastrup
30.-31. Lean logistics, Taastrup
- April 5. Introduktion til emballagedirektivet, Taastrup
12.-13. RFID og anvendelsen i forsyningskæder, Taastrup
26.-27. Værktøjer til logistikstyring, Taastrup
- Maj 3.-4. Gør virksomheden klar til RFID, Taastrup
11.-12. Periodisk prøvning og eftersyn af IBCs til farligt gods, Taastrup
30. Introduktion til RFID i logistikken, Taastrup

Se endvidere: www.teknologisk.dk/uddannelser

Konferencer i 2016

- | | | |
|---|-------------------------|-----------------------------|
| European Food & Beverage
Plastic Packaging Conference | 16.-17. marts | Berlin, Tyskland |
| ISTA Transpack Forum | 21.-24. marts | Orlando, Florida, USA |
| International Conference
on Food Preservation and
Packaging Filters | 31. marts –
1. april | Atlanta, USA |
| Sustainable Functional
Materials Conference | 5.-6. april | Scarborough, Storbritannien |
| RFID Journal Live 2016 | 3.-5. maj | Orlando, Florida, USA |
| World Congress on
Living Polymerizations and
Polymers | 29. maj – 3. juni | Budapest, Ungarn |

Messeoversigt 2016

1.-3. marts
Propak Vietnam
Ho Chi Minh City, Vietnam

6.-8. marts
Foodexpo
Herning, Danmark

17.-19. Marts
LOGISTICA
Parma, Italien

15.-18. marts
Propak Africa
Nasrec, Sydafrika

5.-7. april
Intermodal South America
Sao Paulo, Brasilien

5.-8. april
INTERTRAFFIC Amsterdam
Amsterdam, Holland

12.-14. april
Pack Expo
Kiev, Ukraine

12.-14. april
INFRARAIL
London, Storbritannien

18.-20. april
Food and Drink Expo
Birmingham, Storbritannien

17.-20. maj
Expo Pack Mexico
Mexico City, Mexico

31. maj – 2. juni
InterFood St. Petersburg
St. Petersburg, Rusland

2.-5. juni
INPACK
Tunis, Tunesien