


The Growth of the Circular Economy

A 2016 UPS/GreenBiz Research Study

To learn more, visit ups.com/sustainability

Awareness of Circular Economy


Is your company implementing circular economy principles?


Customer + Consumer Incentive


Market Demand is critical to making a better business case for adoption of circular economy principles


Savings + Convenience both businesses and consumers are motivated by the two

Product categories that respondents feel could most easily be incorporated into a circular economy model


56% Technology (computer and cell phones)


40% Cardboard packaging


39% Building materials


33% Apparel


32% Automotive

Barriers are the Biggest Opportunities

TOP BARRIERS FOR ADOPTION


38% Insufficient business case

36% Cost to reclaim used goods

36% Lack of understanding/education

TOP INCENTIVES Consumers


56% Rebate in the form of a cash back


47% Convenience returning product at brick-and-mortar location


42% Ability to return product using pre-paid shipping

TOP INCENTIVES Industry


59% Producer or distributor physically reclaims product


51% Turnkey packaging and pickup service


48% Manufacturer refurbishes product and returns for continued use

First Mile Logistics


"First mile" logistics are critical packaging and shipping convenience outweigh many other factors for broad marketplace acceptance

Online survey conducted by GreenBiz December 2015
423 responses from the GreenBiz Intelligence Panel

