

Honeywell International

Honeywell International is dedicated to protecting the environment with a comprehensive and contemporary commitment. We design products that help conserve energy, reduce waste, and protect our homes, offices, and businesses. Honeywell helps other companies become more efficient and productive with our products and solutions. We offer a full line of refrigerants, including R-404A, R-507 and R-422D, three of the most popular non-ODP refrigerant choices for supermarket applications. Overall, Honeywell embraces its obligation of environmental stewardship through the pursuit of technology that is building a world that's safer and more secure... more comfortable and energy efficient...more innovative and productive.

Robert Fennell, Robert.Fennell@honeywell.com, (973) 455-4978, www.honeywell.com

Kysor//Warren

Kysor//Warren is unique in the industry with 125 years experience in providing refrigeration equipment to the food retail industry. We are a leading manufacturer of frozen, medium temperature and heated display merchandisers, refrigeration and distribution systems. We offer our customers a variety of value added services to include highly engineered refrigeration systems, refrigeration designs, store planning and equipment startup. Kysor//Warren's commitment to environmental leadership is demonstrated through the development of energy efficient products, alternative refrigeration technologies and systems with dramatically reduced refrigerant use. Kysor//Warren, an Energy Star partner, is proud to be a participant in the EPA GreenChill Advanced Refrigeration Partnership.

Travis Lumpkin, tlumpkin@kysorwarren.com, 1(800) 866-5596, www.kysorwarren.com

Publix Super Markets, Inc.

Publix Super Markets, Inc., is privately owned and operated by its 143,000 employees. Publix has more than 900 stores in Florida, Georgia, South Carolina, Alabama and Tennessee. More than 10 years ago, Publix implemented a refrigerant management program based on a zero-leak tolerance. Since then, the company has invested in technology and practices that have proven effective in significantly reducing its leak rates. Publix joined GreenChill with the intent to further reduce emissions of ozone-depleting gases and increase energy efficiency. While this partnership is relatively new, Publix expects to benefit most from sharing best practices and learning from the GreenChill partners. Publix will continue to research and apply new technologies and practices, as this is not only good for the environment but also good for business.

Steve Sloan, steve.sloan@publix.com, (863) 688-7407, www.publix.com

Whole Foods Market

Whole Foods Market is the world's leading retailer of natural and organic foods. Supporting wise environmental practices is part of our core values. Climate protection is only one example of this support. As one part of climate protection, Whole Foods Market has already implemented an enterprise-wide refrigerant management program and utilizes leak detection, as well as installed distributed and secondary refrigeration systems in several stores. We pledge to take this effort further by installing additional secondary and other state-of-the-art systems that will use a fraction of the amount of refrigerant typical for our industry.

Kathy Loftus, Kathy.loftus@wholefoods.com, (617) 492-5500, www.wholefoodsmarket.com

Thank you to the Food Marketing Institute and Hill PHOENIX for their sponsorship of the partner reception.

* Food Marketing Institute (FMI) conducts programs in research, education, industry relations and public affairs on behalf of its 1,500 member companies. FMI's U.S. members operate approximately 26,000 retail food stores with a combined annual sales volume of \$680 billion – three-quarters of all U.S. retail food store sales. FMI's retail membership is composed of large multi-store chains, regional firms and independent supermarkets. Its international membership includes 200 companies from 50 countries. FMI offers strategic resources, consumer research and educational events to help the food industry implement sustainability programs. In conjunction with a strategic member task force, FMI is developing sustainability tools and resources and identifying and addressing key issues for the food industry.

Deborah White, dwhite@fmi.org, (202) 220-0614, www.fmi.org

For more information on the GreenChill Program, please contact
Keilly Witman at witman.keilly@epa.gov or 202-343-9742 or
Bella Maranion at maranion.bella@epa.gov or 202-257-7922.

LAUNCH EVENT

NOVEMBER 27, 2007 • WASHINGTON, DC

Food Lion, LLC

Giant Eagle, Inc.

Hannaford Bros. Co.

Harris Teeter

Hill PHOENIX

Honeywell International

Kysor//Warren

Publix Super Markets, Inc.

Whole Foods Market

ABOUT GREENCHILL

The GreenChill Advanced Refrigeration Partnership is an EPA cooperative alliance with the supermarket industry and other stakeholders to promote the adoption of technologies, strategies, and practices that reduce emissions of ozone depleting substances (ODS) and greenhouse gases (GHGs) and increase refrigeration system energy efficiency.

Working with EPA, GreenChill Partners:

- Transition to non-ozone depleting refrigerants.
- Reduce both ODS and non-ODS refrigerant emissions.
- Promote supermarkets' adoption of alternative refrigeration technologies that offer:
 - Reduced ODS/GHG emissions (e.g., reduced refrigerant charges and leak rates).
 - Potential for improved energy efficiency.
 - Reduced maintenance and refrigerant costs.
 - Extended shelf life of perishable food products.
 - Improved system design, operations, and maintenance.
- Reduce the total impact of supermarkets on ozone depletion and global warming.

AGENDA

- 1:30 p.m. **Welcome and Introduction**
Jeanne Briskin,
Deputy Director, Stratospheric Protection Division
- Announcement of GreenChill Partnership**
Bob Meyers,
Principal Deputy Assistant Administrator,
Office of Air and Radiation
- 1:45 p.m. **Partner Recognition Ceremony**
- 2:15 p.m. **Closing**
Julius Banks,
Acting Branch Chief,
Alternatives and Emissions Reduction Branch
- Photo Opportunities**
Press Interviews with Partners
- 2:30 p.m. **Ceremony ends**
- 3:30 - 5:30 **Reception for Partners**
*Hosted by the Food Marketing Institute (FMI)**
Sponsored by Hill PHOENIX

OUR PARTNERS

Food Lion, LLC

Food Lion, LLC in January 2007 became one of the first grocers to make the GreenChill pledge, a move that advanced and expanded the 1,300-store chain's decade-old commitment to preserving the earth's resources. As part of all our business decisions and philanthropic efforts, Food Lion strives to be a responsible corporate citizen. Active concern for our customers, our employees, and the communities in which we operate is a major component of our business model. During the past few years, Food Lion has been recognized for some of our ongoing efforts in the areas of alleviating hunger, protecting the environment, supporting diversity and promoting social responsibility.

Gina Rye, glrye@foodlion.com, (704) 633-8250, www.foodlion.com

Giant Eagle, Inc.

Giant Eagle, Inc. is the number one supermarket retailer in the mid-Atlantic region with 158 corporate and 65 independently-owned supermarkets in addition to 134 fuel and convenience stores throughout western Pennsylvania, Ohio, north central West Virginia and Maryland. Giant Eagle developed comprehensive energy management, refrigeration, solid waste, and recycling programs to fulfill our corporate value of "promoting the responsible use of environmental resources". Our level of commitment can be seen through our EPA partnerships: the GreenChill Advanced Refrigeration Partnership, ENERGY STAR, Green Power, and SmartWay Transport.

Cliff Timko, cliff.timko@gianteagle.com, (412) 963-2354, www.gianteagle.com

Hannaford Bros. Co.

Hannaford Bros. Co., a subsidiary of Delhaize Group of Brussels, Belgium, operates more than 164 supermarkets in five northeast states in the U.S. With 125 years of history in northern New England, the company has learned to operate very efficient refrigeration systems in a cold climate. Having effectively addressed previous challenges of high energy costs and stratospheric ozone depletion, Hannaford is now taking on the challenge of global climate change. The goals of the EPA GreenChill program align very well with Hannaford's commitment to corporate citizenship.

Harrison Horning, HarrisonHorning@hannaford.com, (207) 885-2787, www.hannaford.com

Harris Teeter

Harris Teeter believes in giving back to the community, your schools, your children, and your pocketbook. Our stores offer a fresh local food market with international flare, top-quality meats, seafood, produce and a commitment to excellence in customer service. Being a solid environmental constituent is a large focus for Harris Teeter. As a good corporate citizen Harris Teeter realizes that we must strive to achieve environmental sustainability in all aspects of our company. We strive everyday to be a company our shoppers are proud to call "neighbor."

Michal Shepard, msheward@harristeeter.com, (704) 844-4279, www.harristeeter.com

Hill PHOENIX

At Hill PHOENIX, we balance financial responsibility and environmental considerations in the products and services we offer, as well as in our day-to-day operations. In this way, we not only help ourselves but also our industry and our customers in their pursuit of sustainability. We are the manufacturer of choice when it comes to providing refrigerated display cases, refrigeration systems, power systems and walk-in coolers that maximize investment while minimizing the environmental impact. Our Second Nature® refrigeration systems and Coolgenix™ patented service display case technology are examples of product innovation that helps our customers sell more products more effectively and efficiently utilizing Secondary Coolant refrigeration technology, a real sustainability advantage.

Scott Martin, Scott.Martin@hillphoenix.com, (770) 285-3104, www.hillphoenix.com