[image: image1.png]


	a.I.S.E. press release


Brussels, 13th February 2013 - A.I.S.E. welcomes its 200th member to the Charter for Sustainable Cleaning with Vipack BV, a Dutch manufacturer of laundry detergents and cleaners, joining the scheme. With 200 companies now on board, covering more than 85% of the total production of soaps, detergents and maintenance products in Europe, the Charter reaffirms the success of this sectoral sustainability scheme.
The Charter for Sustainable Cleaning is a voluntary industry initiative under which companies implement sustainability procedures across the life-cycle of their manufacturing management and annually report progress on a set of key performance indicators (KPI) that measure economic, social and environmental aspects. Since its roll out across Europe, remarkable achievements could be reached in the manufacturing process: to date, energy consumption has declined by 18% since 2006, and CO2 emissions have fallen by 22% during this same period.
The Charter covers a wide variety of activities and initiatives ranging from human and environmental safety of chemicals and products to eco-efficiency, occupational health and safety, resource use and consumer best use information on pack. The objective of the Charter is to drive towards more sustainable production, sustainable design and consumption patterns. Companies that have successfully passed the Charter verification can indicate their membership in the Charter via a logo on their products. “The Charter helps us to demonstrate our commitment to sustainability to our customers and the public”, explains Henk Vossen, Director of Vipack BV. 
[image: image1.png]Regular upgrades of the Charter ensure that it continuously offers the most relevant sustainability assurance system for the industry sector, using life-cycle thinking and science as a basis. The first major update, launched in 2010, introduced the product dimension, enabling companies to give a sustainability assurance for individual products. Advanced Sustainability Profiles (ASPs) for individual product categories do set sustainability criteria for each product group that are ambitious but reasonably achievable by all. The parameters are defined based on a life cycle analysis. So far, criteria have been developed for the following categories: laundry detergents, fabric conditioners, automatic dishwashing detergents and all purpose cleaners. It is planned to cover progressively additional cleaning products categories.
Commenting on the achievements of the Charter, Charles-François Gaudefroy, A.I.S.E. President said: “With our Charter for Sustainable Cleaning we strive to offer the most advanced sustainability reference scheme for steering best practice within our industry. The continuously growing membership of the Charter now reaching 200 companies is a clear mark of success.” 
-------------------------------------
Notes to editors:

Valérie Séjourné : + 32 473 71 93 63 / valerie.sejourne@aise.eu 
About A.I.S.E.:

A.I.S.E. is the official representative body for the cleaning and maintenance industry in Europe. Its membership totals 34 national associations in 39 countries, covering about 900 companies. These range from small and medium-sized enterprises to large multinationals active both in the consumer goods market and the industrial & institutional (I&I) domains. A.I.S.E. industry activities are driven by The Agenda for Sustainable Cleaning. The core objective of the agenda is sustainable development. This agenda is supported by two pillars of activities: developing and promoting voluntary actions and cooperating with stakeholders at EU and local level to achieve a balanced and better regulatory framework.
www.aise.eu
About the Charter for Sustainable Cleaning
The Charter for Sustainable Cleaning is a voluntary industry initiative set up by A.I.S.E. in 2005 encouraging manufacturers and consumers to adopt more sustainable cleaning practices. The Charter covers all product categories of the soaps, detergents and maintenance products industry, both in the household and industrial/institutional sectors. As of 2013, 85% of cleaning products across Europe are covered under the Charter with 200 companies committed (industry 93 manufacturers and 107 retailers). For all details of the Charter requirements and to access the full list of Charter participants, please consult: 
http://www.sustainable-cleaning.com/en.companyarea_documentation.orb 
About www.cleanright.eu:The Charter Sustainability Cleaning logos and best use tips for advanced sustainability products are relayed on the consumer portal www.cleanright.eu which has become a comprehensive and common reference point for the detergents and maintenance products industry. It is available in 13 languages with a mini version also available in a further 12, thus reaching out to an audience of 520 million European consumers. Over 250,000 consumers to date have visited the web portal.
-End-

[image: image2.jpg]Werking twgether fir a cleaner Eurgpe


[image: image3.png]


[image: image2.jpg]

[image: image4.png]


[image: image5.png]A.l.S.E. aisbl

Av. Herrmann Debroux 15A
1160 Brussels

Belgium

Tel +32(0)2 679 62 60
Fax +32(0)2 679 62 79
aise.main@aise.eu
www.aise.eu


