
Fact Sheet

FACT SHEET

PAPER - THE SUSTAINABLE, RENEWABLE CHOICE
www.paper.org.uk

Introduction

If corrugated packaging was invented today, it would no
doubt be hailed as a miracle product.

Corrugated packaging offers an unrivalled combination of
simplicity, flexibility and fitness for purpose.

Packaging – a vital part of modern society

•	 The main purpose of packaging is to protect goods whilst
in transit, storage and distribution. It prevents waste
through breakage, spoilage and contamination.

•	 A secondary purpose is to provide information about
the product, and with the opportunities for branding,
corrugated really comes into its own.

•	 Packaging is a good investment. As a result of efficient
packaging, product damage in transit remains below 5%
in the developed world. In the developing world, damage
can be as high as 30% (1).

Corrugated – a very versatile material

•	 Corrugated remains the most commonly used packaging
material in the UK (2).

•	 Almost all manufactured or farmed items have been
packaged in a corrugated container at some point during
their lifetime.

•	 It is a versatile material used for a very wide range of food,
grocery and manufactured products.

•	 Corrugated meets the demands of flexibility and
efficiency. It is reliable and simple, and suppliers can
provide as few or as many boxes as needed. It can be
readily tailored to suit the rapidly changing demands of
the supply chain.

•	 Opportunities for branding reach beyond the
conventional brown box intended for behind-the-scenes
transit packaging, into a high quality customer focussed
pack that provides the brand image central to today’s
shopping experience.

•	 For the packaging of fresh produce, hygiene standards
are of the utmost importance to the consumer.
Corrugated board, being used once and then recycled,
offers confidence to both the retailer and its customers.

Packaging and the environment

•	 The energy used to make the packaging for food is just
10% of the energy in the total supply chain (including
growing, transport, retail, freezing & cooking). In other
words, the energy for all of these other parts of the
supply chain combined is 10 times as significant as that
of the packaging (3).

•	 If a household turned down its room heating thermostat
by 2 degrees or drove one less mile a day, it would save
as much energy as is used to make the packaging for its
whole year’s supply of goods (3).

Corrugated - recycling and landfill prevention

•	 With a recycling rate of over 80%, corrugated has the
best UK recycling record of any packaging material.

•	 This superb recycling rate saves an area the size of
Greater London from landfill every four months.

•	 On average, corrugated boxes made in the UK already
contain 76% recycled material (4). Many boxes are made
from 100% recycled material.

•	 The recycling of paper is not a new concept. The UK
industry is proud of its recycling heritage that started
over 100 years ago.

Corrugated Packaging:
 Key Facts

•	 There is no need to send corrugated packaging to
landfill. In the UK, a wide range of alternative disposal
methods exist:

• recycling;
• composting;
• incineration with energy recovery.

Corrugated – opportunities for alternative disposal

•	 Corrugated packaging is very flexible when it comes
to disposal, more than 80%(4) is already recycled but
it can also be reused, composted or incinerated with
energy recovery.

•	 Although alternative forms of disposal exist, it is better
to recycle paper and board products, making use of,
and prolonging the life of, the fibres.

Corrugated – ongoing commitment to decreased use of
resources

•	 This industry has invested in new technology and
made a commitment, over many years, to decrease
the need for natural resources while maintaining
performance.

•	 Tonne for tonne, corrugated packaging is stronger
today than it was 20 years ago.

•	 As a direct result of actions taken by the industry, the
carbon footprint of a corrugated box is continually
reducing. FEFCO new cradle to grave carbon impact
assessment shows that it has reduced to 491kg CO2-
eq/t (5).

Corrugated -
investment and
productivity

•	 The UK Corrugated
Industry has become a leaner
manufacturing machine following
an efficiency drive that has seen
productivity driven up 40% in a decade.

•	 In recent years, almost £500million has been
invested in new machinery and equipment.

Paper – a renewable resource

•	 Paper cannot be recycled indefinitely, as the fibres get
weaker each time they are recycled, and need to be
replenished. The paper industry depends on a supply
of high quality fibres, which come from sustainable
sources and is responsibly sourced.

•	 Forest certification is an ideal way of providing
independent validation of this commitment.

•	 Sustainable Forest Management states that social and
environmental criteria have to be met to the same
level as economic criteria.

•	 It is important to remember that the vast majority
of the timber from trees goes to construction and
furniture making. Papermakers increasingly use the
forest thinnings and sawmill waste.

References:

(1) Source: INCPEN
(2) Source: Packaging Federation
(3) Source: Dr Jan Kooijman, provided courtesy of INCPEN
(4) Source: CERES Logistics
(5) www.fefco.org

 Corrugated
 Packaging:
 Key Facts

Revised: May 2023

https://twitter.com/@Confedofpaper

