

WORLD FOOD WASTE FACTS

The latest industry studies estimate that as much as

1/2 OF FOOD PRODUCED GLOBALLY FOR HUMAN CONSUMPTION IS WASTED EVERY YEAR.


FOOD VALUE CHAIN:


PRODUCTION


HANDLING & STORAGE


PROCESSING & PACKAGING


DISTRIBUTION & MARKET


CONSUMPTION

EMERGING ECONOMIES WASTE 40% OF FOOD DURING THE FIRST TWO STEPS OF THE VALUE CHAIN


PRODUCTION/HANDLING & STORAGE

- Poor harvesting techniques
- Poor storage facilities
- Poor transportation infrastructure

MATURE ECONOMIES WASTE 40% OF FOOD DURING THE LAST TWO STEPS OF THE VALUE CHAIN

RETAIL & CONSUMER

- Retailers encouraging over consumption
- Stores throwing away good food
- Buying and cooking more than needed


CANS OFFER DISTINCT ADVANTAGES COMPARED TO OTHER PACKAGING FORMATS:

- Preserve their contents and provide long shelf life
- Do not require refrigeration - saving money and energy
- Have an unprecedented safety record

OVER 1,500

different kinds of foods are able to be packed in cans.

As a packaging format, metal cans are an optimal means to reduce food waste in both emerging and mature economies.

Consumer Loss by Packaging Type in the USA

SWEET CORN:


FRESH
32%
LOSS


FROZEN
36%
LOSS


CANNED
7%
LOSS

PEACHES:


FRESH
42%
LOSS


FROZEN
35%
LOSS


CANNED
8%
LOSS

To learn more about Crown's sustainability initiatives, visit: crowncork.com/about-crown/sustainability