
Sustainability Magazine

zero waste solutions

CO NTE NT S

SUSTAINABIL IT Y WITHIN THE
COM PANY

 2

PE R S PECT IV E S F OR
SU S TA INAB L E M OB I L I T Y

 8

PE R S PECT IV E S F OR
CL IM ATE PROTECT IO N

 1 4

PE R S PECT IV E S F OR
PACK AG IN G RECYCL IN G

 20

PE R S PECT IV E S F OR
E L ECTRO N IC S RECYCL IN G
A N D RE U S E

 2 8 A
 C

H
A

N
G

E
 O

F
P

E
R

S
P

E
C

TI
V

E

C
ol

og
ne

, J
un

e
2
0
1
9
 In

te
rs

er
oh

 E
xe

cu
tiv

e
B

oa
rd

A
 C

H
A

N
G

E
 O

F
P

E
R

S
P

E
C

TI
V

E
O

ur
 v

is
io

n:
 a

 w
or

ld
 w

ith
ou

t
w

as
te

fu
ln

es
s.

 W
e

ar

e
w

or
ki

ng
 t

o
pr

ot
ec

t
th

e
en

vi
ro

nm
en

t
an

d

cl
im

at
e

by
 d

ec
ou

pl
in

g
ec

on
om

ic
 g

ro
w

th
 f

ro
m

re

so
ur

ce
 c

on
su

m
pt

io
n.

 T
o

do
 s

o,
 w

e
ne

ed
 t

o

th
ro

w
 o

ff
 t

he
 s

ha
ck

le
s

of
 t

ra
di

tio
na

l e
co

no
m

ic

th
eo

ry
.

A
fu

nd
am

en
ta

l r
et

hi
nk

 is
 in

 o
rd

er
.

H
an

s-
S

te
fa

n
K

al
in

ow
sk

i

D

r T
im

o
La

ng
em

an
n

M
ar

ku
s

M
ül

le
r-D

re
xe

l

1

For a world without
wastefulness:
new perspectives are needed
for the circular economy

“Rising levels of consumption accompanied by wasteful
handling of our resources are creating an enormous
burden for our planet. Ensuring security of supply for
resources despite a growing human population is now
THE global challenge of our times – for which an all-
encompassing circular economy is not just a potential
solution but an urgent necessity.”
Markus Müller-Drexel, Managing Director,
INTERSEROH Dienstleistungs GmbH

Last year’s UN World Climate Conference in
Katowice, Poland, clearly showed how the climate
problems our planet is facing are now more urgent
than ever. At the same time, the delegates under-
stood that effective climate protection depends
on solutions that are global in scale. Hans-Stefan
Kalinowski, Managing Director, INTERSEROH
Dienstleistungs GmbH: “We need more coopera-
tion at an international level not just in the area
of environmental and climate protection but also
with the circular economy, since this is a key
driver for reducing our resource consumption and
lowering our environmental impact.

For a circular future
As an international provider of environmental
services, we at Interseroh are working to transform
the linear type of value creation still widespread
in the economy into a circular model. The aim
here is to ensure that resources are used for as
long as possible before then being introduced
into new value chains.

Driven by our vision of ‘zero waste solutions’,
we are developing made-to-measure, innovative
solutions for a functional circular economy
that is creative, intelligent and future-oriented.
Our integrated service portfolio brings long-term
improvements to a company’s sustainability
practices and works to ensure security of supply
for its resources. One element of our growth
strategy involves major efforts to expand aware-
ness of our service provision beyond our core
markets, to achieve a rollout of the circular
economy on the greatest possible scale.

And Interseroh is already making measurable
contributions to the conservation of resources: in
2017 alone, we saved around 5.8 million tonnes
of primary resources and cut greenhouse gas
emissions by 834,129 tonnes. Every year, the
successes achieved by our business activities
within the ALBA Group are documented in the
‘resources SAVED by recycling’ study conducted
by the Fraunhofer Institute UMSICHT.

5.8
million tonnes of primary
resources were saved
by Interseroh’s business
activities in 2017.

2 S U S T A I N A B I L I T Y W I T H I N T H E C O M P A N Y

“We work with our customers to develop new
approaches to design-for-recycling, to create
upcycling solutions, to prepare products for

recycling or reuse and to design new models
for the sharing economy. Our work in these

areas is now increasingly international.”
Hans-Stefan Kalinowski, Managing Director,

INTERSEROH Dienstleistungs GmbH

“A circular model for the economy is essential
to ensure the efficient use of raw materials.
Achieving widespread implementation of this
closed-loop economic model needs a paradigm
shift, however, plus active participation at a
global level.”
Dr Timo Langemann, Managing Director,
INTERSEROH Pool-System GmbH

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 3

Good progress is now being made in one key initiative designed to promote the idea
of the circular economy. As part of the ‘Circular Economy Initiative Deutschland’
started by the German National Academy of Science and Engineering (acatech) and
SYSTEMIQ, Interseroh is working with other businesses on ways of decoupling
economic growth from resource consumption. To this end, potential business models
for the closed-loop economy (as shown in the above figure, source: SYSTEMIQ) are
being identified as candidates for a circular value chain.

Closing the loop:
a look at business models

Buyback,
secondary
market for

refurbished
products/

components

Product Lifecycle
Management, Digital Twin

Product as
a Service

Circular Design

Optimised
Production

Asset
Management

Lifetime Extension

Predictive
Maintenance

Reverse Logistics

Product/
Component

Recovery

Resource
Recovery

Material
management

circular
suppliesMaterials Database,

Material Passport

Intelligent Materials,
Material Component
Design

(Raw)-
Material

Production

Design

Use

Repair

ReUse/
Remanu-
facture

Recycling

4 S U S T A I N A B I L I T Y W I T H I N T H E C O M P A N Y

From reusable logistics systems to upcycling
solutions and new sharing economy models,
Interseroh deploys a wide range of innovative
solutions in its four business units to aid in
the design of an effective closed-loop economy.
To avoid creating waste, we offer well-designed
multi-use systems and pooling solutions in our
ReDuce business unit that optimise our cus-
tomers’ logistics processes while simultaneously
cutting costs. In our ReUse unit, we extend prod-
uct lifecycles by utilising highly efficient systems
for the return, sorting and reuse of recyclable
materials. Once these options have been used
to the full, work in our ReCycle business segment
then focuses on recycling and the production of
high-quality recyclates. Activities in our ReThink
unit involve analysing, appraising and optimising
business processes with sustainability in mind –
from waste volumes and material flows to logis-
tics or infrastructural processes.

Rethinking the future
To properly address truly monumental challenges,
a completely new approach is needed. “Compa-
nies must abandon their traditional perspective
on the value chain in order to develop a new
understanding of and new approaches to doing
business,” explains Dr Timo Langemann, Managing
Director, INTERSEROH Pool-System GmbH.

Achieving lasting change requires active input from
actors in all areas affected by the circular econ-
omy – including politics, business and civil society.
Interseroh keeps all of these separate interests
in mind in order to understand and bring together
the differing perspectives, objectives and demands.
We advise companies located anywhere in the
value chain and work with them to develop new
solution strategies. We engage in dialogue with
the various stakeholders during industry events
and company initiatives – one example of this
being the Circular Economy Initiative launched in
early 2019 (see page 4).

Achieving more together is also a principle we
apply within our company. Driven by our ‘we are
one’ corporate culture, this guiding principle
is the result of a process that each and every
employee at Interseroh has helped to create.
Last year, we incorporated ‘we are one’ into a
competency model and expanded the role it
plays in company strategy. It embodies a shared
understanding of our values and offers orienta-
tion for employees throughout the company.
It also forms a starting-point for refreshing our
commitment to our vision on a daily basis –
not resting on our laurels but pursuing the right
approaches to achieve ‘zero waste solutions’.

The circular economy requires integrated solutions since
it involves much more than mere recycling. Accordingly,
maximising the efficiency of resource usage and the service
life of products involves the implementation of a broad
spectrum of models and measures, which are applied at
various points along the value chain and offer the potential
to develop a wide range of new business models.

What roles are played by the various
actors in the closed-loop economy?

If we want to develop a circular
economy, we must learn new ways
of producing and consuming things.
Doing this requires a coordinated
effort – from businesses, lawmakers
and the general population.

What role do you believe the
government should play?

The implementation of a circular
economy is also dependent on support
from the state. Governments can set
up an appropriate general environment
– including incentive programmes –
for companies to manage resources
in the loop.

Where are we now on the way to
a closed-loop economy?

The mood is very positive at the
moment: all of the various stakehold-
ers in the circular economy are now
very keen to get to work on tackling
the challenges. We should make the
most of this and grasp the opportunity
to put this energy to good use. Of
course, everyone in the value chain
must play their part.

Three questions for Markus Müller-Drexel

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 5

Our achievements
 n

o
w

as
te

 o
f

id
ea

s
Our sustainability strategy is made up of four action areas that encompass
ten strategic points of focus. We use key performance indicators (KPIs) to
audit our performance on an annual basis:

Exploit the potential for
digitalisation

Develop design-for-recycling
approaches

Our achievements in 2018:

in business models for extending product
service life compared to the previous year

Our achievements in 2018:
Reduced rate of accidents
and sickness absences

Our strategic points of focus:

Our strategic points of focus:

no
 w

as
te

 o
f

ta
le

nt

Accidents per 1 million working hours

Lost days per employee

Enabling equal opportunities
in our workforce

2016

27.0

16.6 16.9 16.2

29.2 25.0

2017 2018

Extend the service life
of products

Working to promote
employee health

 39% revenue growth

6 S U S T A I N A B I L I T Y W I T H I N T H E C O M P A N Y

 n
o

w
as

te
 o

f

re
so

ur
ce

s

ze
ro

 w
as

te

so
lu

ti
on

s

 n
o

w
as

te
 o

f

kn
ow

le
dg

e

Discovering new upcycling
solutions for plastics

Promoting waste
prevention and higher
recycling targets

M
or

e
on

 o
ur

 s
us

ta
in

ab
ili

ty
 s

tr
at

eg
y

at
w

w
w

.in
te

rs
er

oh
.d

e/
en

/s
us

ta
in

ab
ili

ty

Our achievements in 2017:
Our services have saved

Our achievements in 2018:
Active membership of the following initiatives:

Our strategic points of focus:

Our strategic points of focus:

Engaging in the transfer
of knowledge to the
circular economy

 834,129
tonnes of greenhouse gas emissions

 5.8 million
tonnes of resources

Closing material and
logistics loop

Promoting initiatives
and dialogue

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 7

The automotive industry is undergoing major changes.

Innovative ideas and business models are needed –

not just in terms of sustainable development but also

as regards the future viability of the entire sector.

We advise our customers on how to best integrate

the circular economy into these new ideas.P
E

R
S

P
E

C
T

IV
E

S
 F

O
R

S
U

S
T

A
IN

A
B

L
E

M
O

B
IL

IT
Y

22
of global CO2 emissions are

generated by the transport

and mobility sector.

Around

percent

8

Workshop waste with
recycling potential
Every day, the work completed by workshops involves handling a wide variety of
materials – and this produces many kinds of waste that require professional recycling.
Interseroh handles the safe and efficient waste management of raw materials and
other products such as used oil, car tyres and packaging.

By creating opportunities and facilitating partici-
pation while connecting people and business
sectors, mobility is an essential part of our social
and economic lives. At the same time, the auto-
motive sector in particular now faces challenges
on many different fronts: transport and mobility
sector alone is responsible for 22 percent of our
global CO2 emissions. The environmental burden
of airborne pollution, the production and disposal
of batteries used in electric vehicles, and the
recycling of workshop waste are all significant
issues for which mitigation strategies and solu-
tions need to be developed.

Safe waste management of waste materials
Germany’s road network iss now ued by over
50 million motor vehicles, which need regular
servicing to ensure they enjoy a long, trouble-free
working life. Workshops replenish the various
fluids the vehicles use and replace worn compo-
nents – all processes that create a large amount
of residual materials. These materials then
need to be managed in a way that ensures they
cannot harm the environment, not least because
motor vehicles contain hazardous substances
such as brake fluid and engine or gearbox oil.
On the other hand, many materials have a high
recycling potential. A vehicle is constructed from

VW OTLG supplies original
parts and accessories plus
services to around 3,000
partner workshops.

Source: © Volkswagen_ServicePool

10 P E R S P E C T I V E S F O R S U S T A I N A B L E M O B I L I T Y

“The real challenge here
is the huge variety

of waste we encounter.”
Ronald Bornée, Head of Business Unit

Recycling Solutions at Interseroh

“Environmentally-friendly
disposal has top priority

at VW OTLG.”
Nicole Müller, Branch Manager and Head of

the Sustainability Management Competence Centre at
Volkswagen Original Teile Logistik GmbH & Co. KG

valuable resources such as metal, glass and
plastics. If these are professionally recovered,
they can all be reused. This conserves the
resources the vehicle contains.

“The real challenge here is the huge variety of
waste we encounter,” explains Ronald Bornée,
Head of Business Unit Recycling Solutions at
Interseroh. From liquid and solid materials to
packaging, workshops produce nearly 50 kinds of
waste material fractions. This means that waste
management in the automotive industry requires
a high level of know-how and recycling expertise:
processes need to be consolidated, and central-
ised control and management is essential.

An all-in-one solution for waste management
Volkswagen Original Teile Logistik GmbH & Co. KG
(VW OTLG), a Volkswagen AG subsidiary, sup-
plies original parts and accessories plus services
to around 3,000 partner workshops for the
Volkswagen, Volkswagen Commercial Vehicles,
Audi, Seat, Škoda and Porsche brands. This also
means that VW OTLG faces the task of organis-
ing the management of the material waste
generated. To master this challenge, the company
signed a partnership agreement with Interseroh
last year. Bornée: “We work with several hundred

service providers to ensure that the waste from
the workshops is picked up and then shipped off
for professional, environmentally- friendly recycling.”

The majority of this waste can then be mechani-
cally recycled and reused in the manufacturing
processes. Energy recovery is used only in cases
where this is not possible. All legal requirements
are also observed and implemented. The work-
shops receive a full set of documentation for the
waste management process.

To make its contribution to protecting the environ-
ment, VW OTLG is very careful to ensure the
recycling of workshop materials. The company is
working on increasing its participation in intelligent
solutions for the circular economy. Nicole Müller,
Head of the Sustainability Management Compe-
tence Centre at VW OTLG: “Sustainability is an
increasingly important topic for manufacturing in
general – and workshop waste management is
no exception. We want to ensure efficient, safe
and environmentally-friendly waste management
throughout Germany.”

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 11

St
ra

ig
ht

fo
rw

ar
d,

 w
or

ldw
ide, one-stop lithium-ion battery recycling

Transportation and Storage

Recycling and R
euse

Waste Container
Man

ag
em

en
t

Training and Consulting

Re
po

rt
in

g
an

d
D

oc
um

en
ta

tio
n

Di
git

al
Orde

r M
anagement

Lithium-ion batteries:
powering electromobility
From global markets to country-specific legislation and recycling, Interseroh offers
customers in the electric vehicles sector tailor-made solutions to the issues
now raised by the high-performance energy storage systems used in their EVs.

The transition to electromobility is accompanied
by a wide range of problems – first and foremost
the question of how to recycle the batteries used
in the vehicles. Quite apart from the plethora of
available recycling technologies and heavily glo-
balised markets, the goal of achieving safe waste
management while minimising resource usage is
made harder by having to predict the likely vol-
ume of batteries used in the future.

Sebastian Schley, TD Ebenhausen, Vehicle Recy-
cling Specialist from Ingolstadt: “High-perfor-
mance lithium-ion batteries are essential to the
success of electromobility. As the number and
diversity of vehicle models rise, so too will the
difficulty of ensuring professional waste manage-
ment and recycling. This is why we need a partner
familiar with the challenges for the relevant
markets and battery models who can offer a
complete portfolio of services for solving them.”

From order acceptance to
recycling certificates,

SIMPLi RETURN is a fully
integrated take-back system

12 P E R S P E C T I V E S F O R S U S T A I N A B L E M O B I L I T Y

Worldwide battery recycling
Interseroh provides a safe and environmentally-
friendly battery recycling service, thereby support-
ing car dealers, repair shops and car recycling
depots for whom vehicle taking back is required
by law. This service is based on the idea of
removing batteries no longer usable for mobility
applications from the market by means of a
worldwide take-back system fully compliant with
national and international regulations. These
batteries can then be used as stationary storage
in their ‘second life’ – or, if this isn’t possible,
they can be processed in special facilities to
recover valuable materials like cobalt and nickel.

SIMPLi RETURN for efficient solutions
To turn this vision into reality, Interseroh has
teamed up with Austrian waste management
experts Saubermacher. In their SIMPLi RETURN
joint venture, the two companies offer all of
the services necessary – from global pick-up
to battery shipping and recycling, followed by
documentation and training courses focusing on

legal requirements. The two companies also
complement each other perfectly. “Saubermacher
has the modern recycling technologies needed
for batteries while we at Interseroh offer experi-
ence and a solid network in terms of logistics,”
explains Wassilij Weber, Head of Operations at
SIMPLi RETURN.

Straightforward handling
SIMPLi RETURN recently launched an online plat-
form to help its customers negotiate the battery
take-back process. “It really simplifies order
handling for customers worldwide,” says Weber.
“Data and documents are available 24/7 at the
touch of a button and customers can follow their
batteries step by step on their recycling journey.”
At the end of the process, customers are given
full documentation as proof that the battery
has been recycled. “This ensures that our global
recycling services are delivered transparently,
securely and on time,” explains Saubermacher
CMO Ralf Mittermayr. “In doing so, we’re support-
ing our customers’ sustainability practices while
promoting the expansion of electromobility.”

MORE INFORMATION:
www.simplireturn.com

“SIMPLi RETURN helps
to conserve resources while
promoting the expansion
of electromobility.”
Ralf Mittermayr, Speaker of the Executive Board, Saubermacher

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 13

http://www.simplireturn.com

P
E

R
S

P
E

C
T

IV
E

S
 F

O
R

C
L

IM
A

T
E

P
R

O
T

E
C

T
IO

N

1.7
We are living beyond our means:

In 2018, the global community consumed

resources equal to around

Earths.

To achieve real progress with the closed-loop economy

and security of supply for raw materials, everyone involved

must work together. We team up with other companies to

develop workable solutions, participate in initiatives, acquire

broad-based expertise and deploy effective climate protection

measures that are also relevant for our own business.

14

Dialogue expands
horizons and shapes
new perspectives
Although possible, the path to a climate-friendly future is not an easy one,
and it requires all stakeholders to contribute their insights and act together.
This is why Interseroh also participates in industry-wide dialogue.

Achieving each circular economy milestone
requires the various actors to understand each
other, learn from one another and properly
coordinate their activities. Every perspective is
important. Legislative frameworks can provide
incentives, while scientific expertise is needed
to develop suitable methods, discover potential
and identify pitfalls. Companies are where
resources are used, so they need to establish
efficient processes and provide real-world
test beds for theoretical approaches. Cultural
institutions on the other hand are ideal for
raising awareness in society at large. By working
together, everyone benefits: business, society
and the environment.

Networking is fundamental
To establish a broad-based network and a shared
philosophy, Interseroh is an active member of
‘Wirtschaft macht Klimaschutz’, a forum from the
German Ministry for the Environment, Nature
Conservation and Nuclear Safety. Participating
companies work to develop practicable solutions
with support provided by government and aca-
demic research.

“We provide a researcher’s perspective on the sus-
tainable development of our economy,” explains
Dr Holger Berg from the Wuppertal Institute. “We
engage with businesses to learn about current
trends and understand the practical issues they
face.” The Wuppertal Institute for Climate, Environ-
ment and Energy is jointly responsible with
Ernst & Young GmbH and the Ecologic Institute
for the design and organisation of the forum.

Klaus Lützenkirchen
Siemens representative in the
‘Wirtschaft macht Klimaschutz’ forum

“Our industry-wide cooperation enables effective
knowledge transfer with the aim of designing
practicable action plans for putting circular econ-
omy theories into practice.”

Dr Holger Berg
Circular Economy Expert, Wuppertal Institute

“If you want to really close the loop, you need a global
perspective: you have to go off the beaten track and be
ready and willing to learn.”

180
‘Wirtschaft macht
Klimaschutz’ brings
together around

companies to work on
climate protection.

16 P E R S P E C T I V E S F O R C L I M A T E P R O T E C T I O N

Raising awareness in society at large

“‘Planet or Plastic?’ is an
initiative that aims to
show people the impact
of using non-reusable
plastics and inform them
about the alternatives.”
Christina Leucht
National Geographic Partners

Interseroh’s work with other companies here is
focused on the ‘Circular Economy’ working group,
and on closed-loop economy business models,
obstacles to implementation and alternative
options for increasing the rate of use for recycled
raw materials. The group has also set itself some
ambitious goals. “My engagement with the forum
is aimed at preparing the way for a more respon-
sible approach to handling natural resources,”
reports Klaus Lützenkirchen from Siemens.

Forum members are also developing some practi-
cal tools. “One of these toolboxes is intended to
help businesses implement the circular economy,”
explains Alexander Häge, Head of Innovation &
Strategy at Interseroh. The toolbox is used to
create a basic framework before then identifying
improvements in a second phase and taking
concrete action.

MORE INFORMATION:
www.wirtschaft-macht-klimaschutz.de

MORE INFORMATION: www.nationalgeographic.de/planet-or-plastic

Dialogue not only needs to be encouraged between businesses: there’s also
a need to increase familiarity with environmental issues in the wider society.
To raise awareness of the problems associated with plastic consumption,
Interseroh provided support for a campaign run by National Geographic:
‘Planet or Plastic?’ aims to make people aware of the environmental impact
of non-reusable plastics and to change people’s habits. Interseroh’s role here
was to supply collected plastic waste. The result: an entire tram that was
then driven through Berlin with wording saying “YOU make the difference”,
this drew attention to the drastic consequences of lifestyle choices. Christina
Leucht, National Geographic: “Our campaign is designed to raise awareness
about our relationship with plastic – especially single-use plastics – in the
general population, and partnerships are an important way for us to come up
with solutions and also to increase our reach.”

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 17

https://www.wirtschaft-macht-klimaschutz.de/
https://www.nationalgeographic.de/planet-or-plastic/2018/09/strassenbahn-berlin-wegen-plastikmuell-geschlossen

Every year, around 120 million printer cartridges
are used in Germany alone. Of these, 80 percent
are used once and then thrown away. Yet they
still contain valuable raw materials, since many
toner cartridges are petroleum- and aluminium-
based products. For this reason, German law now
also requires cartridges to be reconditioned as
part of the German Life-Cycle Management Act.

Back in the loop with ReUseMe
For over 18 years, Interseroh has been taking
back used printer cartridges as part of its
‘Collecting Dragon’ project for the benefit of
schools, daycare facilities and charitable
organisations such as Caritas. As a result, the
environmental services provider operates one
of Europe’s biggest printer cartridge collection
systems. And Interseroh has recently expanded
this business model: printer cartridges are
now being cleaned, reconditioned and refilled
under the ReUseMe brand in Germany with
the aim of being resold on the market. “This
lets us save valuable raw materials and avoid
the energy-intensive processes used for new
products,” explains Tom Reidick, Managing
Director of INTERSEROH Product Cycle GmbH.
“ReUseMe toner cartridges are comparable
to the originals in terms of both quality and
coverage.”

A provable environmental benefit
As the Fraunhofer Institute UMSICHT was able
to demonstrate, cartridge reconditioning and
reuse can contribute significantly to conserving
resources and protecting the environment.
In 2017, Interseroh took back 1.4 million car-
tridges, thereby avoiding the production of
6,300 tonnes of greenhouse gases, which is
equal to the annual exhaust emissions from
3,530 motor vehicles. Reidick: “The study
reveals the extent of potential savings: reusing
the cartridges offers a significant environmental
benefit.” The new refilled toner cartridges are
now available online.

MORE INFORMATION:
www.reuseme-toner.shop

Recycling
makes sense:
reusing toner cartridges
Reconditioning empty printer cartridges offers enormous potential: the process
can cut costs and save raw materials while also protecting the environment.
Interseroh has now expanded its business model into this segment.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

4.49
Reusing a single cartridge
cuts greenhouse gas
emissions by

kg when compared with
making a new product.

18 P E R S P E C T I V E S F O R C L I M A T E P R O T E C T I O N

http://www.reuseme-toner.shop

The company first started measuring its CCF in
2015 – aiming to identify potential savings and
apply targeted measures to conserve resources.
This culminated in the company’s Climate Strategy.

Since 2015, Interseroh has expanded its CCF
data collection process and improved the data
quality. As a result of expansions to the compa-
ny’s environmental services portfolio, its eco-
logical footprint amounted to 115,751 tonnes
of CO2 equivalent (CO2-e) in 2017.

Interseroh applies the results to make informed
business decisions. The company aims to cut
emissions when placing logistics orders, for
example. One option here is to offer incentives
to optimise tour planning.

CCF:
measuring our
ecological footprint
What emissions are caused by our business activities? To answer this question,
Interseroh once again calculated its Corporate Carbon Footprint in 2018.

For full details of
Interseroh’s Corporate
Carbon Footprint, see
the Sustainability Report
(www.interseroh.de/en/
sustainability/
sustainability-report).

5%
Scope 1
(direct emissions)
5,347 t CO2-e

20%
Scope 2
(indirect emissions)
22,794 t CO2-e76%

Scope 3
(upstream and downstream
indirect emissions)
87,611 t CO2-e

Rounded values, minor differences in totals

Climate Strategy: specific objectives

 50 percent reduction in emissions
per site (Scope 1 and 2) by 2025

 Continuous identification of poten-
tial for optimisation in logistics and
working towards the goal of reduc-
ing logistics-related emissions

 Annual savings of at least 5.5 million
tonnes of resources and 800,000
tonnes of carbon dioxide equivalent
by the services we provide

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 19

http://www.interseroh.de/en/sustainability/sustainability-report
http://www.interseroh.de/en/sustainability/sustainability-report
http://www.interseroh.de/en/sustainability/sustainability-report

30
of the plastics processed

in Germany are used to

produce packaging.

Over

percent

While packaging made from plastics is useful, it also

presents major challenges for the climate and envi-

ronment. At Interseroh, we work with our partners to

apply resource conservation and optimised recycled

processes to packaging. We also keep track of the

latest available technologies.P
E

R
S

P
E

C
T

IV
E

S
 F

O
R

P
A

C
K

A
G

IN
G

R

E
C

Y
C

L
IN

G

20

Th
e

ne
w

 G
er

m
an

 P
ac

ka
gi

ng
 A

ct
In

 2
0

1
8

, I
nt

er
se

ro
h

la
un

ch
ed

 a
 n

ew
 o

nl
in

e
sh

op
 –

 L
iz

en
ze

ro
 –

in

 r
es

po
ns

e
to

 t
he

 n
ew

 G
er

m
an

 P
ac

ka
gi

ng
 A

ct
. T

hi
s

sh
op

 p
ro

vi
de

s
a

ra
ng

e
of

 u
se

fu
l s

er
vi

ce
s

to
 h

el
p

sm
al

l b
us

in
es

se
s

an
d

on
lin

e
m

er
ch

an
ts

 re
gi

st
er

 th
ei

r p
ac

ka
gi

ng
 v

ol
um

es
 c

or
re

ct
ly.

 T
he

 c
om

pa
ny

pi

ck
-a

-p
ea

 w
as

 o
ne

 o
f t

he
 fi

rs
t
us

er
s

of
 t
he

 n
ew

 s
ho

p.

IN
TE

R
S

E
R

O
H

IJ
S

Th
e

en
tr

y
in

to
 f

or
ce

 o
f

th
e

ne
w

 P
ac

ka
gi

ng

Ac
t

in
 2

0
1

9
 p

la
ce

s
gr

ea
te

r
pr

od
uc

t
re

sp
on

si
bi

lit
y

on
 m

er
ch

an
ts

 a
nd

 m
an

uf
ac

tu
re

rs
.

An
yo

ne
 w

ho
se

bu

si
ne

ss
 in

vo
lv

es
 p

la
ci

ng
 p

ac
ka

gi
ng

 o
n

th
e

m
ar

ke
t

m
us

t
re

gi
st

er
 t

hi
s

pa
ck

ag
in

g
w

ith
 a

 d
ua

l s
ys

te
m

.
Fr

om
 p

la
st

ic
 w

ra
p

an
d

ca
rd

bo
ar

d
bo

xe
s

to
 g

la
ss

bo

tt
le

s
–

an
y

an
d

al
l p

ac
ka

gi
ng

 m
at

er
ia

ls
 t

ha
t

ar
e

ty
pi

ca
lly

 t
hr

ow
n

aw
ay

 b
y

co
ns

um
er

 h
ou

se
ho

ld
s

m
us

t
be

 li
ce

ns
ed

. I
n

th
is

 w
ay

, m
er

ch
an

ts
 a

nd
 m

an
u-

fa
ct

ur
er

s
ta

ke
 s

te
ps

 t
o

en
su

re
 t

ha
t

th
e

pa
ck

ag
in

g
w

as
te

 t
he

ir
bu

si
ne

ss
 h

as
 g

en
er

at
ed

 c
an

 b
e

pr
op

er
ly

co

lle
ct

ed
, s

or
te

d
an

d
ul

tim
at

el
y

re
cy

cl
ed

.

P
IC

K
-A

-P
E

A

A
R

Th

is
 w

as
 e

xa
ct

ly
 t

he
 c

ha
lle

ng
e

w
e

fa
ce

d.

Th
e

le
gi

sl
at

io
n

ap
pl

ic
ab

le
 t

o
lic

en
si

ng
 a

nd
 t

he
 c

os
t

ca
lc

ul
at

io
ns

 r
eq

ui
re

d
ar

e
ex

te
ns

iv
e

an
d

co
m

pl
ex

:
as

 a
 s

m
al

l b
us

in
es

s,
 w

e
do

n’
t

ha
ve

 t
he

 r
es

ou
rc

es

to
 s

pe
nd

 h
ug

e
am

ou
nt

s
of

 t
im

e
on

 p
ac

ka
gi

ng

re
gi

st
ra

tio
n

w
or

k.
 S

o
w

e
ne

ed
 a

 p
ar

tn
er

 w
ho

 c
an

he

lp
 u

s
to

 f
ul

fil
 o

ur
 le

ga
l o

bl
ig

at
io

ns
 a

s
si

m
pl

y,

qu
ic

kl
y

an
d

in
ex

pe
ns

iv
el

y
as

 p
os

si
bl

e.

P
IC

K
-A

-P
E

A

Pi
ck

-a
-p

ea
 h

as
 s

et
 it

se
lf

th
e

go
al

 o
f

of
fe

rin
g

hi
gh

-q
ua

lit
y

or
ga

ni
c

fo
od

 t
o

G

er
m

an
y’
s

su
pe

rm
ar

ke
ts

 a
nd

 c
at

er
er

s.

Al
re

ad
y

th
e

re
ci

pi
en

t
of

 s
ev

er
al

 a
w

ar
ds

fo

r
its

 e
xc

ep
tio

na
l q

ua
lit

y,
pi

ck
-a

-p
ea

br

in
gs

 p
as

si
on

, r
es

po
ns

ib
ili

ty
 a

nd
 a

lo

ve
 o

f
th

e
na

tu
ra

l w
or

ld
 t

o
it
s

pr
od

-
uc

ts
 –

 a
lw

ay
s

fr
es

h
an

d
na

tu
ra

lly

1
0

0
 p

er
ce

nt
 o

rg
an

ic
.

A
nj

a
R

au
sc

h,
 B

us
in

es
s

D

ev
el

op
m

en
t

M
an

ag
er

at

 p
ic

k-
a-

pe
a

Id
a

Ju
lia

 S
ch

lö
ß

er
,
D

ig
ita

l M
ar

ke
tin

g
M

an
ag

er
 a

t
In

te
rs

er
oh

an

d
Li

ze
nz

er
o

co
-d

ev
el

op
er

22 P E R S P E C T I V E S F O R P A C K A G I N G R E C Y C L I N G

M
O

R
E

IN
FO

R
M

A
TI

O
N

: w
w

w
.li

ze
nz

er
o.

de
/e

n

A
R

Li

ke
 m

an
y

co
m

pa
ni

es
, w

e
al

so
 n

ee
d

pa

ck
ag

in
g

fo
r

ou
r

pr
od

uc
ts

.
As

 p
ro

du
ce

rs
 o

f

or
ga

ni
c

co
nv

en
ie

nc
e

fo
od

s,
 w

e
ne

ed
 t

o
fo

cu
s

on

ta
st

e
an

d
fr

es
hn

es
s

–
an

d
pl

as
tic

 is
 o

ft
en

 o
ur

 b
es

t
op

tio
n

he
re

.
At

 t
he

 s
am

e
tim

e,
 w

e
ce

rt
ai

nl
y

w
an

t
ou

r
pa

ck
ag

in
g

to
 b

e
re

cy
cl

ed
 p

ro
pe

rly
 a

nd
 e

ffi
ci

en
tly

on

ce
 it

 h
as

 b
ee

n
us

ed
.
Pr

ec
on

di
tio

n:
 t

he
 d

is
pe

n-
sa

tio
n

vi
a

pa
ym

en
t

of
 a

 li
ce

ns
e

fe
e.

 In
te

rs
er

oh
’s

on

lin
e

sh
op

 o
ff

er
s

us
 t

he
 h

el
p

w
e

ne
ed

ed
 h

er
e:

it

gi
ve

s
a

cl
ea

r
ov

er
vi

ew
 o

f
th

e
pa

ck
ag

in
g

de
ta

ils

re
qu

ire
d

an
d

ho
w

 t
he

 v
ol

um
es

 a
re

 c
al

cu
la

te
d.

 T
he

en

tir
e

pr
oc

es
s

is
 c

om
pl

et
ed

 o
nl

in
e

–
w

hi
ch

 is
 a

ls
o

an
ot

he
r

tim
e-

sa
ve

r.

A
R

As

 a
 r

es
ul

t,
w

e
ha

ve
 m

et
 a

ll
of

 o
ur

 r
es

po
n-

si
bi

lit
ie

s
fo

r
pa

ck
ag

in
g

re
cy

cl
in

g,
 b

ot
h

to
 p

ro
te

ct

th
e

en
vi

ro
nm

en
t

an
d

to
 c

om
pl

y
w

ith
 t

he
 P

ac
ka

gi
ng

Ac

t.
 L

iz
en

ze
ro

 g
iv

es
 u

s
th

e
co

nfi
de

nc
e

of
 k

no
w

in
g

w
e

ha
ve

 f
ul

fil
le

d
ou

r
ob

lig
at

io
ns

 –
 le

av
in

g
us

 f
re

e
to

fo

cu
s

on
 o

ur
 c

or
e

bu
si

ne
ss

.

IJ
S

W
e

ha
ve

 t
ai

lo
re

d
ou

r
on

lin
e

sh
op

 t
o

su
it

th
e

ne
ed

s
of

 s
m

al
l b

us
in

es
se

s
lik

e
pi

ck
-a

-p
ea

 in

pa
rt

ic
ul

ar
:

Li
ze

nz
er

o
gi

ve
s

ou
r

cu
st

om
er

s
a

si
m

pl
e,

st

ra
ig

ht
fo

rw
ar

d
w

ay
 t

o
fu

lfi
l t

he
ir

le
ga

l o
bl

ig
at

io
ns

.

As
 c

us
to

m
er

 n
um

be
rs

 h
av

e
sh

ow
n,

 o
ur

 a
pp

ro
ac

h
w

or
ks

.
Th

e
pa

ck
ag

in
g

vo
lu

m
es

 r
eg

is
te

re
d

vi
a

Li

ze
nz

er
o

in
 t

he
 fi

rs
t

qu
ar

te
r

of
 2

0
1

9
 a

lo
ne

 h
av

e
re

su
lte

d
in

 s
av

in
gs

 e
qu

al
 t

o
3

0
,0

0
0

 t
on

ne
s

of

pr
im

ar
y

re
so

ur
ce

s.

IJ
S

Th
is

 w
as

 a
ls

o
th

e
id

ea
 b

eh
in

d
ou

r

C
al

cu
la

tio
n

W
iz

ar
d.

 T
hi

s
to

ol
 g

iv
es

 c
om

pa
ni

es
 a

n
ea

sy
 w

ay
 t

o
w

or
k

ou
t

th
e

pa
ck

ag
in

g
vo

lu
m

es
 t

he
y

pl
ac

e
on

 t
he

 m
ar

ke
t.

 O
nc

e
th

e
nu

m
be

r
of

 it
em

s
pe

r
pa

ck
ag

in
g

ty
pe

 h
as

 b
ee

n
en

te
re

d,
 t

he
 t

ot
al

w

ei
gh

t
pe

r
m

at
er

ia
l i

s
ca

lc
ul

at
ed

.
Th

e
fe

es
 w

e
ch

ar
ge

 a
re

 b
as

ed
 o

n
th

is
 fi

gu
re

.
In

te
rs

er
oh

 a
ls

o
ha

nd
le

s
al

l o
f

th
e

ta
ke

-b
ac

k,
 s

or
tin

g
an

d
re

cy
cl

in
g

pr
oc

es
se

s
fo

r
th

e
m

at
er

ia
ls

.

IJ
S

Th
e

po
si

tiv
e

fe
ed

ba
ck

 w
e

re
ce

iv
ed

 f
ro

m

pi
ck

-a
-p

ea
 s

ho
w

s
th

at
 o

ur
 L

iz
en

ze
ro

 s
ho

p
is

 t
he

ki

nd
 o

f
se

rv
ic

e
th

at
 o

ur
 c

us
to

m
er

s
ne

ed
 t

o
he

lp

th
em

 m
ee

t
th

e
re

cy
cl

in
g

ta
rg

et
s

re
qu

ire
d

by
 la

w
.

“W
e

w
an

t
to

 m
ak

e
su

re
 t

ha
t

ou
r

pa

ck
ag

in
g

ca
n

be
 r

ec
yc

le
d

ef
fic

ie
nt

ly
 a

ft
er

it

 h
as

 b
ee

n
us

ed
 –

 a
nd

 L
iz

en
ze

ro
 is

th

e
he

lp
in

g
ha

nd
 w

e
ne

ed
.”

A
nj

a
R

au
sc

h,
 B

us
in

es
s

D
ev

el
op

m
en

t
M

an
ag

er
 a

t
pi

ck
-a

-p
eaTh

e
ne

w
 G

er
m

an
 P

ac
ka

gi
ng

 A
ct

 h
as

 n
ow

in

cr
ea

se
d

re
cy

cl
in

g
ta

rg
et

s
fo

r
in

di
vi

du
al

m

at
er

ia
ls

:
si

nc
e

2
0

1
9

, a
t

le
as

t
5

8
.5

 p
er

-
ce

nt
 o

f
pl

as
tic

s
m

us
t

no
w

 b
e

re
cy

cl
ed

(u

si
ng

 m
ec

ha
ni

ca
l m

et
ho

ds
)

co
m

pa
re

d
w

ith
 t

he
 p

re
vi

ou
s

fig
ur

e
of

 3
6

 p
er

ce
nt

.

In
 2

0
2

2
, t

hi
s

fig
ur

e
w

ill
 r

is
e

ev
en

 f
ur

th
er

to

 6
3

 p
er

ce
nt

.

P
O

D
C

A
S

T
W

IT
H

 M
O

R
E

IN
FO

R
M

AT
IO

N
:

w
w

w
.o

nl
in

eh
ae

nd
le

r-n
ew

s.
de

/e
-re

ch
t/

ge

se
tz

e/
1

3
0

7
8

0
-o

na
ir-

ve
rp

ac
ku

ng
sg

es
et

z-

pr
ax

is
na

h-
m

it-
in

te
rs

er
oh

Pi
ck

-a
-p

ea
 u

se
s

re
cy

cl
ab

le

pl
as

tic
 p

ac
ka

gi
ng

 t
o

pr
es

er
ve

pr

od
uc

t
fr

es
hn

es
s.

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 23

http://www.lizenzero.de/en
https://www.onlinehaendler-news.de/e-recht/gesetze/130780-onair-verpackungsgesetz-praxisnah-mit-int
https://www.onlinehaendler-news.de/e-recht/gesetze/130780-onair-verpackungsgesetz-praxisnah-mit-int
https://www.onlinehaendler-news.de/e-recht/gesetze/130780-onair-verpackungsgesetz-praxisnah-mit-int

Optimising packaging
for sustainability
Interseroh offers its customers a range of services to help them design
packaging for environmentally-friendly recycling. An independent assessment
standard is first applied to evaluate recyclability. Specific recommendations
for action are then given to help customers make improvements.

Bio-Zentrale Naturprodukte GmbH has been
working hard to achieve improvements to its
packaging, as Managing Director Johannes
Mauss explains: “In the food industry, we’re
not yet at the stage where we can do away with
plastics entirely. However, we can take resource
conservation into account when we design
our packaging – and we believe we have a moral
obligation to do so.” In its quest to design
recycling-friendly packaging, the company has
made use of the ‘Made for Recycling’ portfolio
of services offered by Interseroh. The new
German Packaging Act has also been another
factor here, since the new Act requires a
greater focus on reusability and recyclability
when designing packaging.

A systematic assessment of recyclability
In late 2018, Interseroh first analysed the
level of recyclability offered by the current Bio-
Zentrale packaging. Each piece of packaging
is evaluated in three separate steps using an
assessment standard developed jointly with
the bifa environmental institute and audited by
the Fraunhofer Institute for Process Engineering
and Packaging IVV.

Designing packaging to conserve resources
Bio-Zentrale has been using the initial results to
further improve the recyclability of its packaging.
Mauss: “When we start to develop a new product,
we already look at ways in which we can improve
the mechanical recycling of the used packaging.”
If packaging doesn’t yet meet these criteria, the
company investigates further and considers alter-
native options for packaging designs. “We want
to use only as much material as is actually
needed, and switch to resource-friendly variants
with optimum recyclability wherever possible,”
says Mauss.

The company’s efforts have already been
rewarded: in February 2019, Bio-Zentrale was
the first recipient of Interseroh’s ‘Made for
Recycling’ quality seal. “We award our quality
seal to packaging that offers very good recycla-
bility,” explains Julian Thielen, who is responsible
for packaging optimisation work at Interseroh.
“Specifically, this means that the packaging can
be identified and disposed of easily by the con-
sumer, sorted by machine and then mechanically
recycled.” Bio-Zentrale views its high-scoring
packaging as an incentive to pursue its success-
ful strategy. Mauss: “Packaging optimisation is
not a goal, but a process. If we discover a better
option that makes our packaging even more
environmentally compatible, we try to switch over
to this as quickly as possible.”

“We review our packaging
design with an eye on
improving recyclability at
regular intervals.”
Johannes Mauss, Managing Director of
Bio-Zentrale Naturprodukte GmbH

1. Collection:
Is the consumer able to dispose of the
packaging correctly?

2. Sorting:
Can the packaging be properly sorted and
its material(s) correctly identified?

3. Recycling:
Can materials be recycled according to the
latest technical standards and reprocessed into
new products? The packaging design is then
assigned a specific score from 0 to 20 points.

24 P E R S P E C T I V E S F O R P A C K A G I N G R E C Y C L I N G

“We apply a recognised
assessment standard
to help our customers
design packaging with
recyclability in mind.”
Julian Thielen, Packaging Engineer at Interseroh

Once a year, Interseroh hosts the ‘Future Resources’ symposium
with the German Packaging Institute (dvi), bringing together experts
from retail, manufacturing and the recycling industry. Last year,
around 120 delegates attended the event, entitled ‘Packaging for
Tomorrow’, to discuss sustainable packaging solutions for the
future. A key point of focus here was improved recyclability to ensure
the end-to-end, closed-cycle management of materials. The panel
discussion that closed the event once again highlighted how
progress will depend on a shared change in perspective. This year,
the packaging recyclability event will be held on 7 November
in Frankfurt, Germany.

A shared approach
to packaging recycling

WATCH INTERSEROH’S FILM ABOUT PACKAGING OPTIMISATION
www.interseroh.de/en/services/consulting/packaging-optimization/

MADE FOR RECYCLING –
ADVANTAGES AT A GLANCE:

 Scientifically-audited
packaging analysis

 Optimisation for sustainability

 Recognised certificate

FOR REGISTRATION AND FURTHER DETAILS,
PLEASE VISIT www.future-resources.de

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 25

http://www.interseroh.de/en/services/consulting/packaging-optimization/
http://www.interseroh.de/en/services/consulting/packaging-optimization/
http://www.future-resources.de

One piece of packaging after another: we can
see plastic wrap, PET bottles and ravioli cans on
the conveyor belt. While a layperson might view
this as useless rubbish, Uwe Küber sees the
valuable materials instead. “It’s resources waiting
to be used”, says the Managing Director of
ALBA Recycling GmbH. “And our processes ensure
that these materials can in fact be reused in
new products.” For today’s average manufacturer,
material costs make up over 45 percent of
total company expenditure. This means that
the reclamation of resources is now a decisive
factor for the economy and can help to ensure
security of supply for procurement.

Fraction by fraction
Uwe Küber manages all five sorting facilities for
recyclables within the ALBA Group – to which
the two brands ALBA and Interseroh belong. With
an annual capacity totalling 805,000* tonnes,
these plants handle a third of all packaging waste
from German households. Küber: “Once we have

received the materials, they start their journey
through our facility. The objective is to separate
out the various waste fractions with the aim of
being able to supply these to manufacturers as
materials of the very highest purity.” No-one knows
these complex processes better than Küber.

In the first step in this sorting process, the con-
veyor belt takes the materials through three drum
sieves, which sort the materials by size. At the
next stage, advanced and innovative technical
devices then sort the materials into fractions:
high-precision magnets, eddy current separators
and near-infrared technology sort iron to iron,
aluminium to aluminium and polyethylene to
polyethylene. Some 400 conveyor belts are used
to move the materials step by step around the
huge building. Ultimately, they end up in individual,
homogeneously separated fractions. The raw
materials are then compressed into huge bales
before being shipped off for use by manufacturing
companies in Europe. “Some of these plastics
will be processed into high-quality recyclates
capable of meeting a wide range of market require-
ments in our own plant in Eisenhüttenstadt,”
adds Küber.

Consumers must do their part
Not all of the materials that are delivered to Uwe
Küber’s plants can actually be processed there,
however. “Around 10 to 20 percent doesn’t
belong here: this makes our job harder because
we have to separate it out.” And Küber is quite
clear about the reason for these ‘impurities’: the
general population needs to be better educated
about how to sort their waste.

“We’re not
waste processors –
we’re resource suppliers.”
In Germany, sales packaging and plastic products end-up into a Yellow Bag, Yellow Bin
or recyyclables bin for collection. But what happens next? We visited Uwe Küber,
who developed the sorting systems used at ALBA and Interseroh, to get a closer look
at his ultramodern machinery.

805,000

Every year, the five
plants run by ALBA
Recycling sort

tonnes of material.*

* Due to damage sustained in a fire, one of the sorting plants with a capacity of 200,000 tonnes has been out of service since 24 April 2019.

26 P E R S P E C T I V E S F O R P A C K A G I N G R E C Y C L I N G

ALBA Recycling GmbH isn’t just a market leader
for technically advanced sorting systems in
Germany and Europe. “We’re also very well pre-
pared for the new German Packaging Act,” says
Küber. The new act requires 50 percent of all
input to be mechanically recycled. From 2021,
this figure will rise further to 55 percent. “We
upgraded all of our systems last year to ensure
that we can meet these requirements.”

Continuous optimisation for resource security
Apart from changes in the law, there are several
other reasons why his systems need continuous
optimisation, as Küber explains: “The makeup
of the materials we receive at our plants depends
on patterns of consumption, raw material prices
and how consumers actually dispose of their
waste. So we analyse and audit our processes
regularly to keep in step with current trends.”

He’s also especially proud of the new, innovative
technology that came online in the plants in
2018. “We’re now operating cutting-edge sorting
plants that also use sorting robots, for example.”
In the future, high-efficiency sorting plants will
make greater use of these automated processes.
But job security is also very important for Küber.
“We’re only as good as our employees. Everyone
here works hard to keep our processes running
smoothly,” he says, approvingly. “And we need
this kind of commitment to maintain our position
as a market leader for material sorting.”

“Our plants combine
ultramodern digital
technology with over
50 years of ALBA Group
know-how and are fully
compliant with the new
German Packaging Act.”
Uwe Küber, Managing Director
of ALBA Recycling GmbH

DISPOSAL RAW MATERIAL PRODUCTIONSORTING PROCESSING

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 27

of all households worldwide

owned at least one computer.

While electrical devices are made from valuable

materials, they also contain dangerous pollutants.

To ensure no resources are wasted, we refurbish

them or make sure that they are recycled safely.

Together with strong partners, our services now

increasingly have an international focus.P
E

R
S

P
E

C
T

IV
E

S
 F

O
R

E
L

E
C

T
R

O
N

IC
S

R
E

C
Y

C
L

IN
G

A

N
D

 R
E

U
S

E
48

In 2017,

percent

28

Promoting the international
circular economy
The collection and refurbishment of waste electrical and electronic equipment is a global
challenge. Interseroh Austria will be working together with a new strategic partner to
address this problem systematically in Italy. And that’s not all: the two companies also
plan to develop additional markets.

From education and administration to business
and home use: electronic devices are now an
essential part of our daily lives. And their numbers
and usage are rising rapidly as the digital society
continues to evolve. The volume of waste is
following suit: Every year, we currently produce
around 44.7 million tonnes of electric waste
worldwide – of which only 20 percent is docu-
mented and can therefore be properly collected
and recycled.

Waste management efforts must also master
some significant challenges that are being made
worse by rising volumes. The devices contain
valuable and rare metals such as gold and copper,
which are lost if the waste management is not
carried out correctly. In addition, the dangerous
pollutants contained can also create environmental
and health risks if wrongly handled. Minimising
these impacts requires systematic taking back in
conjunction with effective and safe recycling.

Working together to tackle global challenges
Interseroh is increasingly adopting an interna-
tional strategy in this context. The environmental
services provider intends to develop new markets
while expanding its services beyond Germany.
INTERSEROH Austria GmbH Managing Director
Martin Ulke: “Because climate change is a global
problem, the more extensive our global reach,
the more opportunities we have to implement
effective and sustainable strategies.”

Crucially, this depends on working together with
partners who have country-specific expertise. This
is why Interseroh Austria recently joined forces
with the Italian Consorzio REMEDIA – one of the
leading collection systems for waste electrical
equipment and batteries in Italy. Counting key
industry players like Apple, Samsung, Siemens,
Panasonic, Vodafone, Dell, Lenovo, Electrolux and
Hitachi among its 2,300-strong customer base,
the company collects and transports electrical
devices for recycling or refurbishment and reuse.

44.7
Every year,
we produce some

million tonnes of electric
waste worldwide.

30 P E R S P E C T I V E S F O R E L E C T R O N I C S R E C Y C L I N G A N D R E U S E

“We want to use this
partnership to drive long-term

promotion of the circular
economy in the Italian market.”

Danilo Bonato, Managing Director of REMEDIA TSR

From core business to more business
Together, the two companies want to utilise
synergy effects and expand Remedia’s existing
services in order to achieve a circular economy
revolution in the Italian market. One key point
of focus here is Italy’s handling of electronic
waste. The use of recycled materials in produc-
tion can reduce the use of resources in new
equipment and reduce costs, thereby enabling
companies to meet the customer’s demand
for responsible production.

The taking back of technical equipment is not
the only area where Interseroh and the Consorzio
REMEDIA want to break new ground. Interseroh
and Remedia are also looking to market material
recycling machinery, and to invest in and develop
recycling plants for waste electrical equipment.
“By combining Interseroh’s experience with our
network and our country-specific expertise, we
can create important momentum on the Italian
market,” explains Danilo Bonato, Managing
Director of REMEDIA TSR, the Group’s operating
company. The partnership pools knowledge and
experience not only in take-back systems and
recycling, but also in the licensing and taking back
of packaging. Ulke: “Securing resources doesn’t
stop at national borders. So we want to pursue our
vision above and beyond Germany and Austria to
achieve zero waste solutions at an international
level.”

Digital education is now increasingly part of
classroom teaching in Germany. In Munich’s
schools, pupils already work with laptops, pro-
jectors and imaging cameras on a day-to-day
basis. Interseroh’s subsidiary ITL logistics GmbH
has been commissioned to provide IT rollout
support to Munich’s 700 + schools by Computa-
center, Europe’s leading vendor-independent
IT service provider: While ITL logistics stores,
stages and pre-configures, and supplies this
new equipment, the project also involves taking
back some 40,000 items of legacy electrical
equipment from the schools. If these devices
can still be used after pickup, the logistics
company then refurbishes them for a second
life. This service includes data destruction as
well as any cleaning, repairs or parts replace-
ment work. If a second life is impossible, ITL
logistics ensures the equipment’s safe and
certified waste management. “An order of
this size is a gigantic contribution to climate
protection,” comments Nicholas Strathern,
Managing Director of ITL logistics.

IT upgrade:
secure and
climate-friendly

S U S T A I N A B I L I T Y M A G A Z I N E I N T E R S E R O H 31

Fit for a second life
Smartphones and tablets are now in use by everyone, everywhere. Interseroh refurbishes
these devices to extend their useful life. The Fraunhofer Institute for Environmental,
Safety and Energy Technology UMSICHT has identified this as an area of especially high
potential for climate and resource protection.

In Germany, over 80 percent of the population
now owns a smartphone. Often, these devices are
replaced by new models offering newer technol-
ogy and improved performance after less than
three years. While the volume of electric waste is
rising on the one hand, so too is the demand for
resources to manufacture new devices. Extend-
ing the useful life of these devices with refurbish-
ment can significantly reduce their impact on our
environment.

Turning old into new
Interseroh handles the refurbishment of used
IT and communications equipment. After perform-
ing secure data destruction, the environmental
services provider checks if devices are working
properly and replaces batteries or displays as
required. The devices are then given a final
inspection before being resold on the market.
If the smartphones or tablets can no longer be
used, they are sent for professional recycling
to ensure that their materials are returned to
the loop.

Successful refurbishment
A study carried out by Fraunhofer Institute
UMSICHT analysed the refurbishment service for
smartphones and tables offered by Interseroh.
“Refurbishing used devices offers plenty of
scope for achieving real resource savings – and
has the potential to actually double the useful
life of smartphones in some cases,” explains
Dr Ing Markus Hiebel, Head of Sustainability and
Resources Management at Fraunhofer Institute
UMSICHT.

Extending a smartphone’s useful life saves
around 14 kilogrammes of primary resources per
smartphone. This includes valuable metals such
as gold and copper and the overburden that
would otherwise accumulate during metal extrac-
tion. In terms of tablets, the primary resource
savings per device are as high as 58 kilogramme.
This kind of refurbishment therefore offers signi-
ficant added value for the environment and is a
key step towards the circular economy in the sense
of ‘zero waste solutions’.

“Refurbishment can
double the useful life

of a smartphone.”
Dr Ing Markus Hiebel, Head of Sustainability and

Resources Management, Fraunhofer Institute UMSICHT

kg of primary
resources saved per
smartphone and

kg per tablet.

14

58

32 P E R S P E C T I V E S F O R E L E C T R O N I C S R E C Y C L I N G A N D R E U S E

Publication details

Published by
INTERSEROH Dienstleistungs GmbH
Stollwerckstrasse 9 a
51149 Cologne
Germany
Tel. +49 2203 9147-0
Fax +49 2203 9147-1394
www.interseroh.de/en

Sustainability contact
Sybilla Merian
Sybilla.Merian@interseroh.com
Tel. +49 2203 9147-1292
Stephanie Thiele
Stephanie.Thiele@interseroh.com
Tel. +49 2203 9147-1116
sustainability@interseroh.com
www.interseroh.de/en/sustainability

Photos
Cover page: Lake, offset
Inside cover: Lake, offset
Page 3: Dr Timo Langemann, Hans-Stefan

Kalinowski, Markus Müller-Drexel,
Interseroh

Page 4: llustration: circular economy
business models, SYSTEMIQ

Page 5: Drawing Markus Müller-Drexel,
Interseroh

Page 6/7: Icons, iStock
Page 9: Traffic by night, getty images
Page 10: Repair shop, Volkswagen Service Pool
Page 11: Portrait, top: Nicole Müller, VW OTLG,

Medienhaus Main-Echo/Jens Dörr;
Portrait, bottom: Ronald Bornée,
Interseroh; Icons, iStock

Page 12: Illustration, SIMPLi RETURN
Page 13: Portrait of Ralph Mittermayr,

Saubermacher; Icon, iStock
Page 15: Glacier, getty images

Page 16: left: Portrait of Klaus Lützenkirchen,
Siemens; right: Portrait of
Dr. Holger Berg, Wuppertal Institute;
Icon, iStock

Page 17: Tram, Planet or Plastic,
National Geographic

Page 21: Wave, getty images
Page 22: top: Portrait of Anja Rausch and logo,

pick-a-pea; bottom: Portrait of Ida
Julia Schlößer and logo, Interseroh

Page 24: Made for Recycling logo, Interseroh
Page 25: Portrait of Julian Thielen, Interseroh;

Film still, Made for Recycling,
Interseroh; Future Resources 2018,
Interseroh; Icon, iStock

Page 26: Sorting plant, ALBA Group
Page 27: Portrait of Uwe Küber, Interseroh
Page 29: Starry sky, getty images
Page 30: Laptops, iStock
Page 31: Portrait of Danilo Bonato, REMEDIA;

Icon, iStock
Page 32: Icon, iStock

Paper
Cover: Igepa Circle Offset Premium White,
FSC® Recycled Credit, 300 g/m2
Inner pages: Igepa Circle Offset Premium White,
FSC® Recycled Credit, 140 g/m2

carbon neutral
natureOffice.com | DE-344-854754

print production

33

http://www.interseroh.de/en
mailto:Sybilla.Merian%40interseroh.com?subject=
mailto:Stephanie.Thiele%40interseroh.com?subject=
mailto:sustainability%40interseroh.com?subject=
http://www.interseroh.de/en/sustainability

INTERSEROH Dienstleistungs GmbH
Stollwerckstrasse 9 a
51149 Cologne
Germany
Tel. +49 2203 9147-0
Fax +49 2203 9147-1394
www.interseroh.de/en

sustainability@interseroh.com

An ALBA Group company

Interseroh Sustainability Magazine, June 2019 issue.

http://www.interseroh.de/en
mailto:sustainability%40interseroh.com?subject=

	zero waste solutions
	Contents
	A change of perspective
	Sustainability within the company
	Perspectives for sustainable mobility
	Perspectives for climate protection
	Perspectives for packaging recycling
	Perspectives for electronics recycling and reuse
	Publication details

