	PRESS RELEASE
	
	[image: image1.jpg]


	
	[image: image1.jpg]
[image: image2.jpg]Q Tarkett

THE UITIMATE FIOORING EXPERIENCE


Tarkett Low Emission Strategy 

for North America
Media Contacts:

Cindy Mansfield


Joslyn Fagan

Tarkett North America


Function:

440.708.9238 


404.524.3075

cynthia.mansfield@tarkett.com


joslyn@functionatl.com
Tarkett Strives to Meet Highest Indoor Air Quality Standards

Company to Change Product Formulas to Meet Higher Standards Measured in Total Volatile Organic Compounds (TVOCs)

CHAGRIN FALLS, OHIO (February 1, 2012) – To further improve the way Tarkett products impact Indoor Air Quality (IAQ) and the health of building occupants, the company recently announced it is making several product advancements to have all products in North America under the limit of quantification – less than 10 micrograms per cubic meter – for TVOCs (Total Volatile Organic Compound). The company has already begun to significantly reduce product emissions and several of its products – Johnsonite’s homogeneous sheet and tile flooring, SVT (solid vinyl tile), VET (vinyl enhanced tile) and VCT (vinyl composition tile) – are already at less than 10 micrograms per cubic meter. Johnsonite’s heterogeneous and linoleum flooring, as well as vinyl and rubber wall base products, now have a TVOC (Total Volatile Organic Compound) emission of 100 micrograms per cubic meter or less. The goal is to bring these products to less than 10 micrograms per cubic meter by 2015.

The majority of the population in North America spends approximately 93 percent of their time indoors. According to the Asthma and Allergy Foundation, this concentrated level of exposure to chemicals is 10 times greater indoors and is a contributing factor that causes one out of five Americans to suffer from asthma and allergies. Allergies and asthma, affect approximately 60 million people in the United States alone. The market recognizes that VOCs (Volatile Organic Compounds) can aggravate these conditions. Tarkett has changed both the chemistry of its products and the methods of production to ensure adherence to the strictest IAQ measurement standards, which are measured using TVOCs.  

In keeping with its Balanced Choice Philosophy and commitment to creating healthy flooring solutions that contribute to people-friendly spaces, Tarkett views the human experience as one of the most critical barometers of success of an indoor environment. The most common third-party standards for Indoor Air Quality (IAQ) in North America are FloorScore® and GREENGUARD, both based on California 01350, a Special Environmental Requirements standard specification developed by the State of California to cover key environmental performance issues related to the selection and handling of building materials. 

“Very often the topic of indoor air quality is one that is vague for many people,” said Diane Martel, Vice President, Environmental Planning and Strategy for Tarkett North America. “This initiative is a significant step forward – not only increasing awareness around indoor air quality, but also ensuring Tarkett’s products have a positive impact on the health of building occupants.”

For more information about Tarkett and Johnsonite’s environmental initiatives, visit www.tarkett.com or www.johnsonite.com. 

###

About Tarkett 

With 2010 revenues of €1.9 billion, Tarkett is a leading provider of innovative and sustainable flooring and sports surfaces. Some 8,800 employees serve Tarkett’s customers in 100 countries and from 30 production sites. Since January 2007, Tarkett is owned by the Deconinck family (50%) and private equity funds affiliated with KKR (50%). Tarkett North America is a leading provider of innovative flooring solutions for the residential and commercial markets under the brands of Johnsonite, Azrock, NAFCO and Tarkett. For further information visit Tarkett at www.tarkett.com.

About Johnsonite

For more than 100 years, Johnsonite has been a leading provider of innovative flooring solutions that integrate function, design, life safety, and sustainability to enhance productivity in commercial spaces. Johnsonite is the North American commercial brand of the Tarkett Group, which manufactures and markets integrated flooring, flooring accessories, wall base and sports surface solutions to professionals and end users in 100 countries, from 30 production sites.  And, with 2010 revenues of €1.9 billion, Tarkett Group is a leading global flooring supplier. Since January 2007, Tarkett has been owned by the Deconinck family (50%) and private equity funds affiliated with KKR (50%). Tarkett and its Johnsonite brand are committed to providing solutions that balance each component of the triple bottom line: people, the environment and economics. Johnsonite‘s mission is geared toward enhancing the productivity and well being of the people who design, manufacture, distribute, live and work with their products daily. Johnsonite is headquartered in Chagrin Falls, Ohio, with operations located throughout North America. For more information, please visit www.johnsonite.com and www.tarkett.com. Follow Johnsonite online via Twitter, @Johnsonite, and on Facebook, www.facebook.com/johnsoniteflooring. 

[image: image2.jpg]

