

A Better Way

For a more sustainable business, start with your supply chain.

Why use reusable over single-use packaging?

less system downtime | faster load/unload times | lower labor costs

Small footprint. Big savings.

REUSABLE TOTES¹

31%

Reduce energy usage

79.5%

Reduce solid waste

38.3%

Reduce greenhouse gas emissions

REUSABLE PALLETS²

71%

Reduce energy usage

72%

Reduce solid waste

3.2%

Reduce greenhouse gas emissions

Enough to run a refrigerator in 120 U.S. homes for 1 year

Equal to 38,000 2-liter bottles

Reusables help companies build a more **SUSTAINABLE BRAND**

90%

of consumers want companies to do more than turn a profit

75%

of consumers expect businesses to support efforts to stop climate change³

ORBIS reusable pallets last 18 times longer than wood pallets.⁴

REUSABLE

Up to **400** cycles

WOOD

11 cycles

Supply chain optimization with **ORBIS**[®]

reusable packaging products

packaging management services

Long-term cost savings

Rapid ROI

Lower environmental impact

Better operational efficiency

Our circular economy

Continuous flow of product for a sustainable supply chain

REDUCE

Reusables are designed to lessen waste, greenhouse gas emissions and energy use.⁵

REUSE

Sustainable for many trips over a number of years.

RECYCLE

Manufactured, used, reused and reprocessed with zero impact to the solid waste stream.

Our commitment to sustainability

97%

products are recyclable at end of service life

99%

water used in manufacturing operations is reused

100%

products eliminate the need for single-use packaging

reusable packaging products are designed for sustainability

Get credit for sustainability

The Recycle with ORBIS program recovers, recycles and reprocesses end-of-life customer packaging back into useful product. Often for a credit for future implementations.

[LEARN MORE >](#)