
Representative
Flexible Packaging

Representative
Printing Technology

Representative
Packaging Machinery

Expert
Business Ethics

Expert
Packaging Waste and
Recycling

Representative
Intelligent Packaging

Representative
Laboratory

Expert
Packaging Tests

VaasaVaasaVaasaVaasa Pool° HQ Pool° HQ Pool° HQ Hamburg Hamburg Vienna Würzburg Stuttgart Nürnberg

Executive Founding Chairman
Cooperation
(Neutral Person)

Expert
Pool° Organisation

Expert
Fund Raising

Senior
Pool° Organisation

Junior
Pool° Organisation

Inner Circle Chairman
Packaging Machinery
(Packaging Machine Manufacturer)

Inner Circle Chairman
Digitalisation
(Agency / Service Supplier)

Inner Circle Chairman
Flexible Packaging
(Flexible Packaging Supplier)

Expert
Plastic Laminates

Expert
Material Tests

Expert
Intelligent Packaging

Representative
Consumer Board

Expert
Board Consulting

Expert
Lightweighting

Senior
Consumer Board

Junior
Consumer Board

Representative
Sustainability

Expert
Sustainable Packaging

Expert
Food Technology

Expert
Nanomaterials (incl. MFC)

Senior
Laboratory

Junior
Laboratory

Expert
Active Packaging

Inner Circle Chairman
Prototyping
(Prototyping Studio)

Expert
Flexible Packaging

Expert
Flexibles Printing &
Finishing

Expert
Labels

Inner Circle Chairman
Printing Technology
(Printing Machine Manufacturer)

Expert
Conventional Printing

Expert
Pre-Press Technology

Expert
Digital Printing

Expert
Folding Box Machinery

Expert
Rigid Plastics Machinery

Expert
Flexibles Machinery

Senior
Digitalisation

Junior
Digitalisation

Greater Circle Representative
Foil Enhancement
(Foil Supplier)

Expert
Foil Application

Representative
Digitalisation

Expert
Digital Production

Representative
Consumer Insights

Expert
Consumer Insights

Potsdam

Inner Circle Founding Chairman
Promotion
(Packaging Magazine)

Representative
Promotion

Expert
Print Publishing

Expert
Online Publishing

Expert
Packaging Lobbying

Representative
Cooperation

Expert
Packaging Innovation

Senior
Publishing

Senior
Flexible Packaging

Junior
Flexible Packaging

Senior
Printing Technology

Junior
Printing Technology

Senior
Packaging Machinery

Junior
Packaging Machinery

Expert
Anti-Counterfeiting

Senior
Foil Enhancement

Junior
Foil Enhancement

Expert
Connected Packaging

Expert
Augmented Reality

Pool° HQ Pool° HQ

Representative
Packaging Explorer°

Representative
Material Library°

Senior
Analysis & Benchmarking

Junior
Packaging Explorer°

Junior
Material Library°

Senior
Analysis & Archiving

Expert
International Store Checks

Expert
Innovation Scouting

+ Managing Chairman + Managing Chairman

Trainee***

Trainee***

Trainee***

Trainee***

Expert
Knowledge Transfer

Senior
Trainee Programme***

Expert
Trainee Programme***

Expert
Folding Box Design

Expert
Printing and Finishing

Expert
Folding Box Optimisation

Senior
Folding Boxes

Junior
Folding Boxes

Hamburg Hamburg HamburgPool° HQ

Inner Circle Founding Chairman
Innovation
(Innovation Agency)

Representative
Strategy & Research

Expert
Packaging Wheel©

Expert
TrendLinks°

Senior
Brand Strategy

Junior
Packaging Strategy

Senior
Technical Research

Expert
Knowledge Tree°

Representative
Holistic Packaging Design

Senior
Packaging Development

Senior
Production Realisation

Junior
Innovation & Realisation

Junior
Innovation & Realisation

Representative
Prototyping

Representative
Innovation & Realisation

Expert
Packaging Strategy

Expert
Holistic Packaging Design

Senior
2D Brand Design

Senior
2D Brand Design

Junior
2D Brand Design

Junior
3D Brand Design

Expert
Packaging Enhancement

Expert
Harmonisation Projects

Expert
Luxury Packaging

Expert
Ideation Techniques

Expert
Production Realisation

Expert
Packaging Prototyping

Senior
Packaging Prototyping

Junior
Packaging Prototyping

Senior
Structural CAD

Junior
Structural CAD

Expert
Structural CAD

Helping Hand*

Helping Hand*

Helping Hand*

Helping Hand*

Senior
Helping Hands Programme*

Expert
Helping Hands Programme*

Inner Circle Founding Chairman
Sustainability
(Consumer Board Supplier)

+ Managing Chairman

Hannover

Expert
Coatings for Flexibles

Expert
Coatings for Beverages

Expert
Food Safety

Representative
Finishing Effects

Expert
Coatings for Paper-based

Senior
Coatings & Varnish

Junior
Coatings & Varnish

Expert
Project Management

Expert
Project Management

Freelance Expert
Packaging Engineering

Representative
Freelancer Coordination

Expert
Human Resources

Freelance Expert
Food Packaging

Freelance Expert
2D Brand Design

Freelance Expert
3D Brand Design

Freelance Expert
POS Marketing

Freelance Senior
2D Brand Design

Junior
Packaging Strategy

Senior
Packaging Strategy

Expert
TrendLinks°Trainee***

Representative
Trend Research

Expert
TrendLinks°

Expert AuditLead ProjectsSell ½ of time
Dragon’s Den
Presentation

Trainees become Juniors and Seniors become Experts who develop new Innovation Services

Foundation Mission Target #2:

Technological Advance
and Innovation in the
Industry

To drive real innovation in packaging,
the expertise and cooperation of
many different players is required.
One party alone can do nothing.

Cooperation partners need to
come together and launch
projects that drive real
Technology Advancement.

Foundation Mission Target #5:

Win-win Cooperation
between Brand Owners,
Suppliers and Retailers

In order to effectively drive innovati-
on and technology advancement, a
cooperation between the different
parties must be rewarding for all
sides and the interests of smaller
parties must also be respected.

A neutral platform is required to
enable and ensure fair modes of
cooperation.

Foundation Mission Target #4:

Promotion as
sustainable Branding Tool

Compared with advertising or other
‘offensive’ ways to build a brand,

packaging is far more sustainable.
It is required to protect the goods

and with good ideas and a little
enhancement it can be a great

Packaging as such needs to be
promoted as the better
marketing investment.

Foundation Mission Target #1:

Improve Sustainability
in the Packaging Industry
and beyond

In today’s industries, there is still too
much focus on making money and
not enough on creating sustainable
solutions for mankind and for our

We will change that.

©
20

17
/

20
18

 T
ob

ia
s

Kr
ed

el
 |

 T
he

 P
oo

l°
 O

rg
an

is
at

io
n

Cooperation Platform and Alliance for the Packaging Industry

Pa
ck

ag
in

g
W

he
el

 ©
 2

01
6

To
bi

as
 K

re
de

l &
 p

ac
pr

oj
ec

t G
m

bH
 —

 F
re

e
us

ag
e

is
 p

er
m

itt
ed

 p
ro

vi
di

ng
 th

e
ci

ta
tio

n
of

 th
is

 c
op

yr
ig

ht
 s

ta
te

m
en

t.

The Pool°

Pool° HQ

Publications
Board Benchmarking Study

Publications
Design & Innovation

Publications
New Materials & Features

Websites & Apps
Packaging Wheel© Website

Websites & Apps
Packaging Wheel© App

Websites & Apps
Library° blog

Websites & Apps
Explorer° & travel blog

Mommy Programme**Mommy Programme**

Publications
Packaging Know-How

Trainee Programme***

Publications
Packaging Wheel© Papers

Publications
TrendLinks° Reports

Publications
Technical Research Studies

Counteradvertising
“Operation Mindcrime”

Mommy Programme**

Mommy Programme**

Helping Hands Programme*

Industry Initiative
Sustainability Wheel©

Industry Initiative
“Save Fuel”

Trainees are working for the
Foundation while they are
learning and finding a job that
they like and they are good at.
They are working a lot for the
Explorer° and the Library°.

Once Trainees have proven their
ability to ‘sell’ ½ of their time on
real projects, they can become
Juniors. As such, they can either
work for a Partner Company or
still for the Foundation.

Once Juniors are leading most of
their own projects, they become
Seniors. In the Foundation,
Seniors can spend 20% of their
time on research to become an
Expert on a special or new topic.

The Expert’s Pool° branch or
entity Representatives and
Chairmen are checking a Senior’s
Expert Know-How and ability to
represent the Pool° in an Expert
Audit including a presentation.

An Expert can try to convince the
Inner Circle to create a new Pool°
branch or Entity with a Dragon’s
Den presentation. The Service
Business Model needs to be
defined accordingly.

Pool° HQ Vienna

Inner Circle Founding Chairman
Education
(Folding Box Converter)

+ Managing Chairman

Representative
Packaging Academy°

Representative
Folding Boxes

Expert
Packaging Trainings

Expert
Folding Box Capabilites

Foundation Mission Target #3:

Hands-on Education &
Knowledge Transfer

Packaging is a niche industry in
which people with many different

backgrounds are working and

More experts need to be
educated and stakeholders

require efficient and effective
knowledge transfer to be able to

take the right decisions.

Representative
Rigid Plastic Packaging

Bremen

Inner Circle Chairman
Rigid Plastic Packaging
(Rigid Plastic Packaging Supplier)

Expert
Plastic Materials

Expert
Rigid Plastics Design

Expert
Rigid Plastics Capabilites

Expert
Closures

Senior
Rigid Plastic Packaging

Junior
Rigid Plastic Packaging

20.000,- €
40.000,- €
60.000,- €
80.000,- €

100.000,- €
100.000,- €
100.000,- €
100.000,- €

Targeted Pool° Organisation Salaries 2020
Yearly salaries for full placements (7 hours / day, 5 days / week)

Trainee R

Junior R

Senior R C

Expert* R A C
Representative R A C

Chairman R A C

Managing Chairman R A C

Founding Chairman R A C

* - Expert or former higher position

 R - Free Room in Pool° Flat
 A - Subsidised Pool° Appartment
 C - Access to Electric Car Pool°

Expert Offices

Inner Circle Member Office

Pool°Organisation Office

Meeting Room

Public Reception

Inner Circle Member Office

Material Library°

Packaging Explorer°
(more shelves in separate storage)

Hamburg/Haifa HQ

Salaries paid by the Pool° rise in a fair
step-by-step system, but only up to the level
of Representative. Work is paid by the hour,
‘normal’ time (7 hours / day, 5 days / week)
as much as overtime.

Representatives for an entity
should also be experts in a related
area.

The Representative is the person
leading the entity and who is
responsible for its service
portfolio. Point of Contact for
service requests.

Light grey personnel does
(currently) not directly work for
the Pool°.

Elements with a coloured frame
represent the Pool° externally.

Personnel with a white back-
ground is employed by a Member
Organisation, but does (also)
work for the Pool°.

Member Organisation entities
connected to the Pool° can
publish in its name.

Inner Circle Partner Companies
appoint a Chairman who takes part
in important decisions. Founding
Member Chairmen can act and
sign on behalf of the Organisation.

Inner Circle Chairmen who do not
have time for Pool° work can
appoint a Managing Chairman who
belongs to the Pool°. This can be
one of the Representatives.

Industry Initiative Sustainability Wheel°

Helping Hands Programme*Jamaika Option

Personnel with a grey background
is directly employed by the Pool°
and usually also working in the
Pool° HQ or other Pool° locations.

Many refugees, especially from
Africa, do not have an education
to speak of, but two healthy hands
and the will to help. For a small
salary and a free room in a Pool°
flat, they help internally and work
for external campaigns in the city.

Many African refugees without
papers work in the distribution
of marijuana ― a trade that is
currently tolerated in Hamburg.
After Legalization, these people
would turn into real drug dealers
if the Foundation would not help.

With the Sustainability Wheel°,
the Pool° works on creating (and
later on refining and updating)
an easy-to-use and commonly
accepted tool that helps to
evaluate and compare the ecologi-
cal impact of packaging solutions.

Counteradvertising “Operation Mindcrime”

Industry Initiative “Save Fuel”

Mommy Programme**

Lets mothers of young children
change from an external Member
Organization into the Foundation.
There, they can work on research
and other projects without many
travel hours and critical timelines.
The Pool° HQ also offers day care.

Promotion campaigns for real
values and ethical behaviour in
contrast to the hollow values and
false illusions that Advertising
preaches and creates. The idea ―
and also the challenge ― is to be
witty and satirical, not patronizing.

Ongoing research and trials to
find the best process tools and
communication equipment for
maximum effectiveness and
efficiency of innovation work
by teams whose members are
located in different places.

Some Pool° entities sell their
research and other publications
for profit. Others offer them to
a reduced price or free of charge
because they expect to benefit
from the publication from a
Marketing perspective.

Trainee Programme***

The Pool° always keeps a number
of Trainees who work for a low but
fair salary and in turn have a lot of
freedom to learn and experiment.
Includes people who have useful
skills from their education, but
did not find a job in that industry.

New experts are growing inside
the Pool° Organisation or
Member Companies.

Full-time and part-time Freelancers
are accredited, supported and
managed in projects by the Pool°.

The Cooperation branch is
responsible for the organisation
of Pool° facilities and staff and
can start with minimum personnel.
Later, additional functions and
entities can be developed to
support overall pool activities.

Many location names are quasi
fictional, but all together reflect
a realistic near-future scenario.

Greater Circle Member Companies
appoint no Chairman and do not
take part in most Pool° decisions.

Inner Circle Member Companies
appoint a Chairman who takes part
in important decisions like next
study topics, equipment to buy,
new memberships, etc.

CONTACT DETAILS
Tobias Kredel / Athena°
the@poolorganisation.org
Hamburg - Gemany - EU

	PoolTip_af_image:

