
[image:]PRESS RELEASE

P&G Achieves Zero Manufacturing Waste at 45 Sites Worldwide
Innovative manufacturing solutions are cornerstone of P&G’s zero-waste vision

CINCINNATI, April 2, 2013: Procter & Gamble (NYSE: PG), the Company behind consumer brands including Gillette®, Ariel®, Tide® and Pampers® today announced that 45 of their facilities have now achieved zero manufacturing waste to landfill, which marks a major step towards the Company’s long-term vision of sending zero manufacturing and consumer waste to landfills. Over the past 5 years, P&G's work to find worth in waste has created over $1 billion in value for the company.

Bob McDonald, P&G President, CEO and Chairman of the Board said, “We have a vision for the future, where plants are powered by renewable energy, products are made from recycled and renewable materials and resources are conserved, with no waste going to landfill. Changing the way we see waste as a Company has brought us one step closer to this goal at 45 sites worldwide, where all of our manufacturing waste is recycled, repurposed or converted into energy.”

P&G announced its first zero manufacturing waste to landfill site in Budapest in 2007. Since then, the Company has shared a long-term Environmental Vision, pledging to work toward zero consumer and manufacturing waste worldwide. Through quality assurance, packaging reduction, compaction and recycling efforts, the company now ensures that 99% of all materials entering P&G plants leaves as finished product or is recycled, reused or converted to energy. Now, as the Company celebrates its 175th year, less than 1% of all materials entering P&G sites globally leaves as waste.

“P&G is a global leader in sustainability, and the company’s zero manufacturing waste initiative is setting a standard for others to follow,” said Steve Owens, former Assistant Administrator of the United States Environmental Protection Agency and member of P&G’S Sustainability and Technical Expert Advisory Panel. “P&G’s efforts are helping protect the environment, conserve precious natural resources, and make our planet cleaner and healthier for our children, families and future generations.”

To drive all sites toward zero, P&G has searched for innovative ways to find value in what was once seen as waste. In Mexico, paper sludge from a Charmin toilet tissue plant is turned into low-cost roof tiles used to build homes in the local community. At a U.S. Pampers site, scrap from the wipe manufacturing process is converted to upholstery filling. And, in the U.K., waste created in the production of Gillette shaving foam is composted then used to grow turf for commercial uses.

“There are well-defined systems for recycling materials like paper, plastic and glass, but our product portfolio is incredibly broad, resulting in a diverse set of waste streams to find sustainable solutions for,” shared Dr. Forbes McDougall, who leads P&G’s global zero manufacturing waste program. “We focused on finding solutions for our toughest waste streams at our largest sites, and while initially we saw progress in our overall corporate recycling, the increase in zero landfill sites was slow. Today, we have found ways to divert most of our major waste streams away from landfill, so we’re now seeing new sites achieve zero manufacturing waste to landfill nearly every month.”

This announcement coincides with a Company-wide message to inspire employees and consumers to think differently about the everyday things they do and the surprisingly positive impact they can have on the environment. Throughout April, P&G will share videos, infographics and insights through social media (http://www.youtube.com/watch?v=GPLqLBT5q8c), and inviting others to share their stories. On April 22nd,the Company will host the “P&G Sustainability Session: Sharing a Vision and Zeroing in on Waste,” featuring presentations from P&G Sustainability experts with time for discussion and Q&A. To register, visit http://www.cvent.com/d/qcqr7d
#

Notes to Editors
Full list of P&G Zero Manufacturing Waste Sites as follows:				 		
	Asia
	
	
	
	Europe
	
	

	Country
	City
	Category/Brand
	
	Country
	City
	Category/Brand

	China
	Taicang
	Beauty Care
	
	Belgium

	Aarschot
	Batteries (Duracell)

	India

	Baddi
	Grooming
	
	
	Brussels
	Technical Centre

	
	Bhiwadi
	Grooming
	
	
	Mechelen
	Fabric & Home Care

	
	Mandideep
	Fabric & Home Care
	
	Czech Republic
	Rakona
	Fabric & Home Care

	Japan
	Shiga
	Beauty Care
	
	France
	Blois
	Beauty Care

	South Korea
	Chonan
	Feminine Care
	
	Germany

	Euskirchen
	Baby Care

	
	
	
	
	
	Kronberg HQ
	Grooming

	
	
	
	
	Kronberg
	Grooming

	
	
	
	
	
	Marktheidenfeld
	Health Care

	North America
	
	
	
	Rothenkirchen
	Beauty Care

	Country
	City
	Category/Brand
	
	
	Wallduern
	Grooming

	USA
	Andover, MA
	Beauty Care
	
	
	Weiterstadt
	Distribution Centre

	
	Auburn, ME
	Feminine Care
	
	
	Worms
	Fabric & Home Care

	
	Boston, MA
	[bookmark: _GoBack]Grooming
	
	
	Berlin
	Grooming

	
	Box Elder, UT
	Family Care
	
	
	Crailsheim
	Feminine Care

	
	Hunt Valley, MD
	Beauty Care
	
	Greece
	Athens
	Distribution Centre

	
	Cape Giradeau, MO
	Baby Care
	
	Hungary
	Budapest
	Feminine Care

	
	
	
	
	Italy
	Pescara
	Feminine Care

	
	
	
	
	Ireland
	Nenagh
	Beauty Care

	South America
	
	
	Europe cont.
	

	Country
	City
	Category/Brand
	
	Country
	City
	Category/Brand

	Brazil
	Manaus
	Grooming
	
	Netherlands
	Coevorden
	Health Care

	Mexico
	Apizaco
	Family Care
	
	Poland
	Aleksandrow
	Beauty Care

	
	
	
	
	
	Lodz
	Distribution Centre

	
	
	
	
	
	Lodz
	LMC Grooming

	
	
	
	
	
	Sochaczew
	Distribution Centre

	
	
	
	
	Romania
	Timisoara
	Fabric & Home Care

	
	
	
	
	
	Urlati
	Beauty Care

	
	
	
	
	Spain

	Montornes
	Feminine Care

	
	
	
	
	
	Jijona
	Baby Care

	
	
	
	
	UK

	Bournemouth
	Distribution Centre

	
	
	
	
	
	Newcastle
	Innovation Centre

	
	
	
	
	
	Reading
	Beauty Care

Media Contact
Sigrid Barnekow	
P&G									
Telephone 08-52808272						
Cell 073-5542481
barnekow.s@pg.com					

About Procter & Gamble
P&G serves approximately 4.6 billion people around the world with its brands. The Company has one of the strongest portfolios of trusted, quality, leadership brands, including Pampers®, Tide®, Ariel®, Always®, Whisper®, Pantene®, Mach3®, Bounty®, Dawn®, Fairy®, Gain®, Charmin®, Downy®, Lenor®, Iams®, Crest®, Oral-B®, Duracell®, Olay®, Head & Shoulders®, Wella®, Gillette®, Braun®, Fusion®, Ace®, Febreze®, Ambi Pur®, SK-II®, and Vicks®. The P&G community includes operations in approximately 75 countries worldwide. Please visit http://www.pg.com for the latest news and in-depth information about P&G and its brands.

image1.jpeg

