

2012 Sales:
\$5.2 Billion

Employees:
15,000

Countries:
27

COMPANY OVERVIEW Owens Corning and its family of companies are a leading global producer of residential and commercial building materials, glass-fiber reinforcements, and engineered materials for composite systems. A Fortune® 500 company for 58 consecutive years, the company is committed to driving sustainability by delivering solutions, transforming markets, and enhancing lives. Celebrating its 75th anniversary in 2013, Owens Corning has earned its reputation as a market-leading innovator of glass-fiber technology by consistently providing new solutions that deliver a strong combination of quality and value to its customers across the world.

The company operates within two segments: Composite Solutions and Building Materials. The Composites business manufactures products from glass-fiber reinforcements to meet diverse needs in a variety of high-performance composites markets. Building Materials products – primarily roofing and insulation – are focused on making new and existing homes and buildings more energy efficient, comfortable, and attractive.

Owens Corning reported sales of \$5.2 billion in 2012 and employs approximately 15,000 people in 27 countries on five continents. Additional information is available at: www.owenscorning.com.

SUSTAINABILITY Owens Corning is committed to balancing economic growth with social progress and environmental stewardship as it delivers sustainable solutions to its building materials and composites customers around the world. The company's ability to deliver on this commitment has earned Owens Corning a number of related honors, including a ranking on the Dow Jones Sustainability World Index, membership in the United Nations Global Compact, and recognition by the Maplecroft Climate Innovation Indexes.

DIVERSITY A diverse and inclusive workplace is essential to Owens Corning achieving its goal of being a global company where market-leading businesses are built. Embracing diversity provides a competitive advantage by creating an environment where the most outstanding talent in the world feels welcomed, respected, and valued for their contributions. It also enables Owens Corning to take full advantage of the collective experience and perspective that its employees possess.

SAFETY Owens Corning's commitment to safety is unconditional. In its quest for an injury-free workplace, the company has achieved 11 consecutive years of safety improvement.

Over this period, Owens Corning has reduced the number of injuries by more than 90 percent.

Owens Corning's three primary businesses: **Composites, Roofing, and Insulation**, provide market, geographic, and customer diversity. The company operates in markets with attractive long-term macro drivers, including global industrial production, material substitution, U.S. housing, and energy efficiency.

Revenue by end market at 12/31/12

COMPOSITES Owens Corning's Composite Solutions Business is the world's leading producer of glass-fiber reinforcement materials for composites. A composite is an engineered material system that combines reinforcement fibers, such as glass, with another material, like thermoplastic resins, gypsum, or ceramic. The result is a high-performance material that is more durable, energy efficient, and lightweight than traditional materials such as steel, wood, and concrete.

The company's applied materials technology and new innovations enable and advance the use of composite materials. An estimated 95 percent of composite materials use glass reinforcement fibers. Owens Corning's Composite Solutions Business produces glass fiber in three forms: fibers, technical fabrics, and engineered mats. Composite materials are found in more than 40,000 end-use applications spanning the transportation, construction, and industrial markets that Owens Corning serves.

ROOFING Owens Corning Roofing and Asphalt products serve the new construction and residential repair and remodeling markets with an array of long-lasting, aesthetically attractive shingle and roofing accessory solutions. Primary roofing products are laminate and strip asphalt roofing shingles.

The company's latest roofing product – Owens Corning™ TruDefinition® Duration® Series Shingles with SureNail® Technology – couples ease of application and long-lasting performance with 130-mph wind resistance*. And the company's Roofing Essentials® accessory products are part of the complete Owens Corning™ Roofing System that provides maximum durability and protection for homes and buildings.

INSULATION Owens Corning™ insulation products help customers conserve energy, provide enhanced acoustical performance, and offer convenience of installation and use, making them a preferred insulating product for new home construction and remodeling.

Owens Corning Insulation Systems composes a portfolio of insulation products that are energy-efficient and deliver value. The company's latest insulation innovation is Owens Corning™ EcoTouch® PINK® FIBERGLAS™ insulation with PureFiber® Technology. Owens Corning™ EcoTouch® is a new class of high-performance residential and light commercial insulation made with 99-percent natural materials, a certified minimum of 30 percent post-consumer recycled content and 50 percent total recycled content, and a formaldehyde-free formulation. Owens Corning™ EnergyComplete™ Insulation and Air Sealing System reflects an increasing focus on safe, reliable, and economical air sealing technology demanded by today's uncompromising, but value-conscious homebuyers.

* See actual warranty for complete details, limitations, and requirements.

CONTACTS

Thierry Denis

Investor Relations
thierry.j.denis@owenscorning.com

Adam Bayer

Investor Relations
adam.bayer@owenscorning.com

Matt Schroder

Media Relations
matt.schroder@owenscorning.com

Todd M. Romain

Corporate Communications
todd.romain@owenscorning.com

Don Rettig

Community Relations
don.rettig@owenscorning.com

Ann Malak

Community Relations
ann.malak@owenscorning.com

INNOVATIONS FOR LIVING®

OWENS CORNING
 ONE OWENS CORNING PARKWAY
 TOLEDO, OHIO, USA 43659

1-800-GET-PINK™
www.owenscorning.com

THE PINK PANTHER™ & ©1964–2013 Metro-Goldwyn-Mayer Studios Inc. All Rights Reserved. The color PINK is a registered trademark of Owens Corning. ©2013 Owens Corning. The NYSE logo is a registered trademark of NYSE Group, Inc.

