[image: image1.jpg](ontinental >

Press release
- 2 -

“We develop sustainability”
A case study from Continental

· Resource conservation and fuel economy are core goals in tire development
· Tires for hybrid and electric vehicles help reduce CO2 emissions

· Rubber from dandelions and the “plantation beside the tire plant”
Hanover, August 1, 2014. At tire manufacturer Continental, the topic of sustainability is currently high on the agenda. Experts from a wide variety of fields are working closely together in the research and development, testing, and production sectors to make the tire of the future even more energy efficient and eco-friendly during the manufacturing, use, and recycling stages of its life cycle. In the process, they call into question every tire component and replace it if necessary with more environmentally compatible materials. And the focus on greater sustainability also embraces production processes at Continental. For instance, an innovative process has been introduced to return waste rubber to the production cycle, enabling rubber from end-of-life truck tires to be reutilized during retreading.

The latest product to join the Continental line-up is a special tire for hybrid vehicles that features a 30 percent drop in rolling resistance compared to a standard tire. With this rubber fitted, hybrid models can reduce the distances covered with the help of their internal combustion engines and increase the stretches traveled in electric mode. The tire developers at Continental have not had to compromise on safety-relevant properties to achieve this improved rolling resistance, as evidenced by the A ratings that the tire has won on the EU Tire Label for both rolling resistance and braking distances in the wet.

One aspect of Continental’s sustainability activities that has been more in the public eye is the “dandelion tire”. Here the company is cooperating with the Fraunhofer Institute for Molecular Biology and Applied Ecology, IME. The objective is to use natural latex obtained from the roots of the dandelion as a commercially viable substitute for natural latex from rainforest plantations. The dandelions can even be cultivated on land that is unsuitable for food crops, so that creating “plantations beside the tire plants” in Central Europe makes both economic and ecological sense. The short transportation distances mean a substantial drop in CO2 emissions; monocultures of rubber trees in rainforest regions can be reduced; and the tire manufacturer can gain a degree of immunity from the volatile prices on the global rubber market. Given that between ten and 30 percent of the rubber in a car tire comes from the rubber tree (Hevea brasiliensis), the benefits soon become very clear.

Continental has drawn up a case study documenting these innovative technologies and approaches to sustainability in the development and production of its tires. The study can be downloaded from the Continental website at http://www.continental-tires.com/www/download/tires_de_en/themes/news/download/dl_2014_08_01_green_tires_pdf_en.pdf .
Continental AG
With sales of around €33.3 billion in 2013, Continental is one of the world’s leading automotive suppliers. As a provider of tires, brake systems, systems and components for powertrains and chassis, instrumentation, infotainment solutions, vehicle electronics, and technical elastomers, Continental contributes to enhanced driving safety and global climate protection. Continental is also an expert partner in networked automobile communication. Continental currently employs around 186,000 people in 49 countries.
www.continental-corporation.com

Tire Division
As one of the world's leading tire manufacturers with more than 44,000 employees, the Tire division achieved sales of €9.6 billion in 2013. The division currently has 24 production and development locations worldwide. The broad product range and continuous investments in R&D make a major contribution to cost-effective and ecologically efficient mobility.

Passenger and Light Truck Tires
Continental is one of the leading manufacturers of passenger and light truck tires in Europe and the world's fourth largest passenger tire manufacturer in the original equipment and replacement market. The product development focus of the Continental premium brand is to optimize all safety-relevant characteristics, while simultaneously minimizing rolling resistance.
www.continental-tyres.com
Sponsorship
Continental's Tire division is an official sponsor of the German DFB Cup, Major League Soccer in the
US and Canada, the 2014 FIFA World Cup in Brazil, the Asia Cup 2015 in Australia and the UEFA EURO 2016TM in France.
www.ContiSoccerWorld.com
Media Database
www.mediacenter.continental-corporation.com

	Contact:
Alexander Bahlmann

Head of PR, Passenger and Light Truck Tires

Continental AG

Tire division

Büttnerstrasse 25, 30165 Hanover, Germany

Tel.: +49 (0) 511 938 2615

Fax: +49 (0) 511 938 2455

alexander.bahlmann@conti.de

www.continental-reifen.de
	Klaus Engelhart

Press Spokesman, Passenger and Light Truck/Two-Wheel Tires

Germany/Austria/Switzerland

Continental AG

Tire division

Büttnerstrasse 25, 30165 Hanover, Germany

Tel.: +49 (0) 511 938 2285

Fax: +49 (0) 511 938 2455

klaus.engelhart@conti.de

2 IF < 3 "2IF<>3"..."
...
/2IF<>23

=+1
3

3
" ""
.../3

Your contact:
Klaus Engelhart, phone: + 49 (0) 511 938 2285

