
Aseptic Packaging and
Sustainability : Transforming
Waste into Wealth

The Marcus Wallenberg Prize
Symposium
October 2, 2012

Paulo Nigro

“M any companies have found solutions to
treat milk to eliminate bacteria, but there is
no value in this bacteria free milk, unless it
can be packed aseptically”

Ruben Rausing

2012 – 180 Billion Tetra Pak Cartons
sold in 170 countries

12/10/2012

Brazil Overview

Insights on Latin America Society and
The Environment

Tetra Pak Global Environmental Strategy

Tetra Pak Brazil - Transforming Waste
into Wealth

Agenda

Brazil Overview

� 6th largest economy

� GDP: U$S 1.6 trillion

� 65% of Population Age
under 25

Population: 190 Million

Brazil Overview

Brazil in 2014

Brazil in 2016

Security Level

Initials/YYYY-MM-DD

���������	��
�����
�
�������	������
���������	�
���

�	����� ��	����
�	���
���������

11

Survey with Focus on Environmental
issues
Increasingly impact business

Waste
Resource
depletion

Climate change Water scarcity

Latin America
Argentina
Brazil
Mexico

North America
Canada
USA

Western Europe
France
Germany
Italy
Spain
Sweden
UK

Central/Eastern Europe
Czech Republic
Poland
Russia

Developed Asia
Australia
Japan
South Korea
Taiwan

Developing Asia
China
India
Indonesia
Thailand

Middle East/Africa
Egypt
South Africa
Turkey

Geographical split
25 countries surveyed

Consumers care about pollution…

74
64

92

72 74 75
83 85

Total North America Latin America Developed
Asia

Developing
Asia

Western
Europe

Central
Europe

ME / Africa

Environmental Pollution is an extremely or very serious problem

Roper Reports Worldwide 2010 Q F1

Environmental Pollution is an extremely or very serious problem

…as well as Global Warming

68
53

93

71 69 69
61

80

Total North
America

Latin
America

Developed
Asia

Developing
Asia

Western
Europe

Central
Europe

ME / Africa

Global climate change/Global warming is an extremely or very serious problem

Roper Reports Worldwide 2010 QF1

Global climate change / Global warming is an extremely or very serious problem

Consumers want companies to take action

74 71
80

71 76 77 76
64

Total North
America

Latin
America

Developed
Asia

Developing
Asia

Western
Europe

Central
Europe

ME /Africa

It is important that companies take environmentally responsible actions
(materials or ingredients) (top 2)

Roper Reports Worldwide 2010 Q F2

It is important that companies take environmentally responsible actions

Knowledge is a barrier too
Especially in the developing world

52

36

72

49

64

41
50

55

Total North
America

Latin
America

Developed
Asia

Developing
Asia

Western
Europe

Central
Europe

ME / Africa

I would do more for the environment, but I don't know how (top 2)

Roper Reports Worldwide 2010 QF2

I would do more for the environment, but I don’t know how

Security Level

Initials/YYYY-MM-DD

�������� ����	����
�����	�
������
��������

Our Brand

Brand Pillars

Agile

Forward thinking

Outward looking

Responsible

Our Promise

Food Safety Customer Well-being Environment

‘PROTECTS WHAT’S GOOD’

Our Vision
We commit to making food safe

and available, everywhere

Environment – one of our brand pillars

Brand & Reputation Management

Reduce
environmental
footprint across the
value chain

Develop sustainable
products

Increase recycling

Tetra Pak global strategy 2020

19

Reduce environmental
footprint across the
value chain

Reduce environmental
footprint across the
value chain

Increase recyclingIncrease recycling

Develop sustainable
products
Develop sustainable
products

2020 climate goal:
Cap climate impact across
the value chain at 2010
levels

Aim for:
100% FSC and 100%
renewable package

2020 recycling
goal:
40% recycling rate,
worldwide

Tetra Pak global strategy 2020

Reducing environmental footprint
Value chain approach based on a life cycle perspective

Key elements

� Resources

� Energy

� CO2

� Water

� Waste

� Emissions

� Resources

� Energy

� CO2

� Water

� Waste

� Emissions

Key elements

� Resources

� Energy

� CO2

� Water

� Waste

� Emissions

21

Security Level

Initials/YYYY-MM-DD

����!��������� �"��#���

�����$	�
����%�����
���	�%�����

Environmental awareness in Brazil
Estimulated after Eco 92

Higher demands from the society captured by
Tetra Pak

Tetra Pak Recycling Technology
Ahead of the Game…

Paraffin

Aluminium

Roof tiles

Environment / JS / Aug, 2012

Tetra Pak Restricted

Best Seller in Brazil

Recycling market

12 paper
recyclers
using carton
packages

9 Producers of
new products with
boards and pellets

2 pellets
producers

18 producers of
roof tiles and

boards

50 59 68 77 86 96 10
6

11
8

13
2

14
8

17
3

80 84

11
0

11
5

12
0 12

8 13
5

15
8 17

2

19
7

23
0

0

50

100

150

200

250

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Recycled Available Capacity

[k
to

n
]

Recycling capacity evolution - Brazil

50 59 70 77 86 96 10
6

11
8

13
2

14
8

17
3

20
5 21

8 24
3 25

8 27
4 29

1 30
0 32

8 34
9 37

0 39
3

24,5%
28,7%

31,5%
34,5%

38,0%

44,0%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

0

50

100

150

200

250

300

350

400

450

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Recycled Total Recycling Rate

[k
to

n
]

Recycling evolution - Brazil

Security Level

Initials/YYYY-MM-DD

Why recycling rates
are still low..?

Municipal Solid Waste Collection is
under-developed

Why?

Lack of education

Lack of infrastructure

Lack of public policy

Municipal Solid Waste
55% is discharged in open dumps

Municipal Solid Waste
45% in landfills

Municipal Solid Waste
Recycling: only 12%

Municipal Solid Waste Collection is
under-developed

Acceptable for the
5th Global Economy ?

2008 - Cruzade for Recycling

Project Law stopped in the
Congress since 1992

Tetra Pak led a group of
executives, NGO ´s and
politicians

To produce a National Law
for Urban Solid Waste

“Shared Responsibility “

National Solid Waste Legislation
Law 12.305 – August /2010

Priority on urban solid waste management

- Curbised Collection

- Incentive to Coops

-No more open Dumps

To be enforced by 2014

Sorting Center in São Paulo

Social Inclusion

Environmental Education
More than 6 million students trained in 10 years

www.culturaambientalnasescolas.com.br

Recycling Chain System for iPad /iPhone
The Recycling Route – Based on Google Maps

350 Drop off Centers in 2012

Tetra Pak Brazil
Leading the Race for Renewable materials

To become 100% renewable

Restricted
Global Environment2011-12-16

Renewable Plastics

Renewable materials
The race to be 100% renewable

Restricted
Global Environment2011-12-16

Made 100% from
Sugar Cane

100% certified paper

Environment / JS / Aug, 2012

Tetra Pak Restricted

In Brazil 8 billion packs with
FSC logo

Tetra Pak and Sustainability
My personal view

���
���

��

���
��	

��

���

���
�
�

	

���
������	�
�

�
��
���

�������
� ��	
��� ����	���

WIN WIN WIN

�������	��� ������������� �������
����������� ��
�	��� ��

���� ��
�������
�	 �����

������

�� ���	��

Thank you !

