
0EMBRAcing
thE zERo
wAstE
chAllEngE
sustainability report

update 2013

In 2012
we Created
enough
e n e r g y
to power
over1M
homes

zero waste =
transforming
waste into
Valuable
resources

In 2012,
we managed

nearly
14M tons
of reCyCled
CommodItIes

we have
dedICated

28K
aCres to
w I l d l I f e
habItats

2 waste management // sustainability report update 2013

wAstE MAnAgEMEnt in suMMARy

waste management is the leading provider of comprehensive waste management and
environmental services in north america. we are also a leading developer, operator and owner
of waste-to-energy and landfill-gas-to-energy facilities in the united states. Headquartered
in Houston, texas, the company is publicly traded (nyse:wm) and operates through
subsidiaries providing a full range of environmental services. we serve over 21 million
customers with environmentally sound management of solid wastes and the transformation
of waste into usable resources.

+21
million
customers

over
43,500
employees

390
ColleCtIon
operatIons

264
aCtIve
solid waste
landfIlls

5
Independent

power
produCtIon
plants
2 produCe
renewable
energy

17
waste-to-energy

plants

114
tradItIonal
reCyClIng
faCIlItIes

42
are sIngle
stream

36
organIC
proCessIng
faCIlItIes

1aCtIve
Hazardous waste
underground
InjeCtIon
faCIlIty

14
ConstruCtIon
& demolItIon
reCyClIng
faCIlItIes

18
seCondary
proCessIng
faCIlItIes

137
landfIll-
gas-to-
energy
projeCts

310
transfer
statIons

5
aCtIve
hazardous
waste
landfIlls

$13.6
Billion
In revenue

$830
Million
free casH flow

top 10%
of s&p
dIvIdend-payIng
CompanIes

$1.5
Billion
capital expenditures

2012 opERAtions

2012 finAnciAls

3 waste management // sustainability report update 2013

1 Waste Management has changed its methodology for calculating fleet efficiency to conform to the U.S. Environmental Protection
Agency’s current SmartWay Truck Tool. We recalculated our 2007 baseline emissions using this tool as well, to allow consistent
tracking of emissions.

2020 sustAinABility goAls And pRogREss to dAtE, 2012

tons of REcyclABlEs MAnAgEd
(million tons)

12.9

8.5

13.8

20

2012

2011

2009

2020 GOAL

1.07

1.17

1.03

2

20

15

73

128

134

100

24,000

26,000

28,000

25,000

2009

2011

2012

2020 GOAL

2012

2020 GOAL

2009

2011

2012

2020 GOAL

2009

2011

2012

2020 GOAL

flEEt EMissions1

(percent reduction in co2 equivalent (co2e) emissions)

2007 emissions: 2.12m tons co2e

12.9

8.5

13.8

20

2012

2011

2009

2020 GOAL

1.07

1.17

1.03

2

20

15

73

128

134

100

24,000

26,000

28,000

25,000

2009

2011

2012

2020 GOAL

2012

2020 GOAL

2009

2011

2012

2020 GOAL

2009

2011

2012

2020 GOAL

wAstE-BAsEd EnERgy pRoduction
(million households)

12.9

8.5

13.8

20

2012

2011

2009

2020 GOAL

1.07

1.17

1.03

2

20

15

73

128

134

100

24,000

26,000

28,000

25,000

2009

2011

2012

2020 GOAL

2012

2020 GOAL

2009

2011

2012

2020 GOAL

2009

2011

2012

2020 GOAL

nuMBER of wildlifE hABitAt sitEs

12.9

8.5

13.8

20

2012

2011

2009

2020 GOAL

1.07

1.17

1.03

2

20

15

73

128

134

100

24,000

26,000

28,000

25,000

2009

2011

2012

2020 GOAL

2012

2020 GOAL

2009

2011

2012

2020 GOAL

2009

2011

2012

2020 GOAL

nuMBER of AcREs pRotEctEd

12.9

8.5

13.8

20

2012

2011

2009

2020 GOAL

1.07

1.17

1.03

2

20

15

73

128

134

100

24,000

26,000

28,000

25,000

2009

2011

2012

2020 GOAL

2012

2020 GOAL

2009

2011

2012

2020 GOAL

2009

2011

2012

2020 GOAL

4 waste management // sustainability report update 2013

sustAinABility KEy pERfoRMAncE indicAtoRs, 2010-2012

Key Performance IndIcators 2010 2011 2012

greenhouse gas (gHg) footprint (metric tons co2 equivalents)

• Process 22,503,371 16,448,441 17,286,709

• Transportation 1,817,830 1,773,307 1,729,547

• Energy use 479,356 488,738 540,6012

potential avoided gHg emissions from3

• Renewable energy generation 3,502,225 4,005,380 4,739,563

• Reuse and recycling of materials 6,659,259 8,447,023 9,931,391

• Carbon permanently sequestered in landfills4 16,268,622 15,593,412 15,490,568

waste-based energy benefits5

•Tons of coal equivalent 5,350,000 6,089,000 6,220,000

resource savings achieved through recycling

• Energy savings – equivalent
(number of households/year)

1.5 million 1.8 million 2.1 million

• GHG savings – per passenger car equivalent
(number taken off the road/year)

5.0 million 6.3 million 7.0 million

total recordable injury rate 3.3 3.1 2.9

Vehicle accident rate
(driver hours without accident)

12,981 13,307 14,2006

percent of waste management’s modern landfills with
offsite contaminated groundwater7

0 0 0

charitable giving $13,331,857 $13,983,472 $15,097,964

2 We have reorganized our energy use reporting function. Since energy use is less than 2 percent of our total direct emissions, we are
holding over our 2011 values pending implementation of a new reporting protocol.

3 We are reporting this data to inform our customers and the public about the potential GHG reduction benefits associated with carbon
storage in landfills, our renewable energy production and the recyclable materials we collect and process. We are not presuming to
characterize how emerging regulatory programs will allocate credit for these avoided emissions, so we do not claim these greenhouse
gas reduction benefits as our own, nor attempt to deduct these reductions from our carbon footprint.

4 For a discussion of the protocols that govern this calculation of carbon storage or sequestration, see p. 23 of the Appendix to the
2012 Sustainability Report.

5 Equivalent number of households that could be powered by Waste Management’s energy production. Note that standard industry
assumptions about household energy use differ for the waste-to-energy and landfill-gas-to-energy sectors. See pp. 7-11 of Book 2
in the 2012 Sustainability Report for details.

6 2011 numbers have been updated to reflect incidents resolved after date of publication of the 2012 report.
7 Modern landfills are post-1993 and permitted under 40 CFR Part 258 Subtitle D. Offsite contamination is regulatory corrective

action required to address offsite impacts to groundwater.

http://www.wm.com/sustainability/pdfs/2012_Sustainability_Report_Appendix.pdf
http://www.wm.com/sustainability/pdfs/2012_Sustainability_Report.pdf
http://www.wm.com/sustainability/pdfs/2012_Sustainability_Report.pdf

waste Management a “Most Ethical company”

for the sixth consecutive year, waste management
in 2013 was named one of the world’s most
ethical companies by the ethisphere institute, a
research-based organization advancing recognition
of corporate social responsibility, business ethics,
anti-corruption and sustainability best practices.
one hundred and forty-five companies represent-
ing over three dozen industries were listed on their
2013 “wme index,” with waste management
the only environmental services or waste industry
company to be named. collectively, ethisphere
reports that these companies performed signifi-
cantly better than the s&p 500 — even through
the worldwide recession.

AwARds

we were honored to receive the following awards and accolades.

Most
EthicAl
coMpAny
AwARd
6 yEARs Running

top Waste and disposal
service Company: World and
north america indexes

2012

2011

Global benchmark
index Company

top 10 percent of industrial
companies for efforts to reduce
emissions and mitigate the risks
of climate change

top 10 best Corporate
Citizen, Corporate
responsibility Magazine,
services Category

5 waste management // sustainability report update 2013

