

BorgWarner Thermal Systems Fletcher

Journey Toward Zero Waste To Landfill

2016

Journey Toward Zero Waste To Landfill

- BorgWarner Corporation
- Fletcher facility
- What we produce
- Where we started
- Dumpster dive
- Plastic project
- Waste containers
- What we recycle
- Barriers
- Decision to incinerate

Our Vision, Mission and Beliefs

- **Vision**

- A Clean, Energy-Efficient World

- **Mission**

- Deliver Innovative Powertrain Solutions that Improve Fuel Economy, Emissions & Performance

- **Our Beliefs**

- Respect for Each Other
- Power of **Collaboration**
- Passion for **Excellence**
- Personal **Integrity**
- Responsibility to Our **Communities**

BorgWarner at a Glance

- **2016 Sales:** \$8.3 Billion
- **Employees:** 22,000
- **Operations:** 58 Locations
19 Countries
- **Products:** Engine, Transmission and Driveline systems
- **Market Drivers:** Fuel Economy, Emissions, Performance

BorgWarner Thermal – Fletcher, NC

- Built in 1975-76 (Eaton)
 - Acquired by BorgWarner 1999
- Manufacturing Floor: 180,000 ft.²
- Headcount: 300
- Certifications: TS 16949 and ISO 14001

What We Produce

Fan Clutches

Injection Molded Fans

Where We Started

“Over the years” there was a lot of effort dedicated to recycling. Primarily for financial reasons (scrap metal and nylon).

A formal project to reduce the amount of our waste going to a landfill was initiated in 2008.

We decided to have a dumpster dive to find out what was in the trash cans.

We were at ~ 90% diversion from landfill.

Dumpster Dive / Trash Audit – The Plan

We collected the plant trash for four days and placed it in a location near the employee entrance. Our employees were able to watch the pile grow.

Dumpster Dive / Trash Audit – The Big Day

On Friday a crew of volunteers opened the bags and segregated the waste.

Shout Out To:
Waste
Reduction
Partners for
their help!

Dumpster Dive / Trash Audit – What We Found

Production parts

Beverage Containers -
Illegal in North Carolina

Dumpster Dive / Trash Audit – What We Found

Paper and Cardboard

Gloves
(we had a rewash program)

Dumpster Dive / Trash Audit – Problem Items

Special items like nitrile gloves, label printer paper, oily shop towels, bathroom waste, cafeteria waste

Dumpster Dive / Trash Audit – Opportunity

Items such as paper, cardboard, and beverage containers we knew we could improve with communication.

We were not recycling any plastic.

Plastic!!

Dumpster Dive / Trash Audit – Summary

- Displayed segregated materials for more than a week and encouraged employees to stop and look
- Created audit summary presentation and posted on communication boards
- Updated new employee training materials to ensure new employees knew what to do with waste
- Initiated plastic recycling project

Plastic Project

We struggled to find a company that would take plastic. We gathered the bags and saved them until we had enough to make a bale (about 50). This was hard to maintain.

Plastic Project – Continuous Improvement

Our current waste management company allows us to bail our plastic with our cardboard. We have a gaylord beside the cardboard bailer and bail plastic in the middle of a bail of cardboard.

Waste Receptacles

Before

After

Improved waste receptacles did reduce the amount of recyclable materials entering the trash.

What We Recycle

What We Don't Recycle

Our Barriers To Zero Waste To Landfill

- Discipline
- Difficult waste streams
- Cost

To Incinerate Or Not To Incinerate?

Fletcher investigated incinerating the remaining waste that is not recycled and because of cost has decided not to pursue this option.

Another BorgWarner facility saves money on some materials by incinerating. They have contaminated packaging materials that had to be handled as a special waste.

Takeaways

- Need to know what waste streams contain
 - Trash audit may be beneficial
- Need track waste streams
- Visual waste containers reduce amount of recyclable material placed in trash
- Regular communication to employees is important to instill pride and motivate compliance
- Decision to incinerate is based on many factors

Thank You

Our Vision

- A Clean, Energy-Efficient World

Our Mission

- Deliver Innovative Powertrain Solutions that Improve Fuel Economy, Emissions & Performance

Fuel Economy

Emissions

Performance

gdehart@borgwarner.com