

ECOsurfaces

VS

Calendared “Virgin” Rubber

Vulcanized Composition Rubber (ECOsurfaces)

Surfaces made in the USA

Ingredients:

Vulcanized EPDM + SBR =
Vulcanized Composition Rubber

Process:

Cured in a cylinder, peeled into a sheet/cut into tiles =
Energy Driven Into Product

Durability:

Very difficult to scuff or scratch - features ECOguard

Vulcanized Calendared Rubber (Virgin Rubber)

Some products made in the USA

Ingredients:

Vulcanized Rubber

Process:

Poured into a mold, rolled in sheet/cut into tiles =
Energy Rolled Out of Product

Durability:

Scuffs and scratches easily/requires finish/
maintenance challenges

What makes ECOsurfaces unique:

- Products contain up to 72% post-consumer recycled content
- 91 Million pounds of post-consumer waste diverted from landfills in 2017
- Surfaces made in the USA
- Vertically integrated manufacturing process
- Surfaces feature acoustic, ergonomic and safety benefits (acoustical tests available upon request)
- Nearly a 150-year-old, family-owned company
- ECOsurfaces is available in more than 30 colors
- ECOsurfaces products are Floor Score Certified & SCS Certified/Ecore is a U.S Green Building Council Member
- itsTRU™ technology – ability to fusion bond virtually any wear layer to a composition rubber backing

Can a floor make people's lives better?

Yes.

A floor can be more than just a passive surface. By harnessing the attributes of recycled rubber, we've designed innovative ways to give you

Bringing these attributes together in expert proportions, we've created tailored surfaces that make lives better, while also protecting the planet.

This is Ecore's definition of **SUSTAINABILITY**

Can a floor can make people's lives better in their environment, while simultaneously benefiting the natural environment?

Yes.