

APC Action Plan 2010-15 / Issue 5 Page 1 of 28

MTD Products Australia Pty Ltd

Australian Packaging Covenant
Action Plan

July 2010 – June 2015

APC Action Plan 2010-15 / Issue 5 Page 2 of 28

Table of Contents

 Page

Executive Summary 3

Statement of Support 4

Introduction 5

History of MTD Products Australia Pty Ltd 5

Brands Owned by MTD Products Australia Pty Ltd 6

MTD Products Australia P/L Packaging Material Formats 7

Covenant Contact Officer 10

Action Plan Overview 10

Action Plan Summary Table 11

Sustainable Packaging Plan 12

Summary Considerations 13

Demonstrated Implementation of Guidelines 13

MTD Products – Supply Chain 26

APC Action Plan 2010-15 / Issue 5 Page 3 of 28

Executive Summary:

MTD Products Australia Pty Ltd located in Dandenong Victoria comprises the
Melbourne-based Head Office and southern distribution centre for our wide range
of powered garden care and forestry-industry equipment.

This distribution network is supported in the north of Australia through our
Queensland warehouse and customer-service centre based in Lytton, Brisbane.

All products are packed at the respective manufacturing source in the USA, Europe
or Asia.

As shipping containers are used to transport our goods directly into our
warehouses from overseas, the packaging across our product range is typically
minimal to provide for the basic level of protection whilst displaying the essential
product identification details.

Whilst timber crates are used to house our lawn-tractors, the smaller products in
our range such as brush-cutters, blower/vacs, lawn mowers, etc are packed into
cardboard cartons and appropriately stacked on pallets to maximise container
space.

This basic packaging has been used for many years for manufacturing source to
the various distribution centres throughout the world. As a result, our product
packing is typically considered to exceed the requirements of the Australian
Packaging Covenant and will not be subject to change in the foreseeable future.

In house recycling of surplus packaging materials has operated for several years
and will continue with the introduction improved and more cost-effective initiatives.

As an environmentally conscious organisation, plans to extend our overall
environmental sustainability efforts across other areas of the business are
scheduled for implementation within the next twelve (12) months.

Details of these additional landfill reduction initiatives are described within our
Action Plan below.

Brett Riley

Brett Riley
Managing Director
MTD Products Australia Pty Ltd

APC Action Plan 2010-15 / Issue 5 Page 4 of 28

~ Statement of Support ~

The executive management of MTD Products Australia fully supports all staff in
their endeavours towards the fulfilment of our obligations under the Australian
Packaging Covenant and to further improve the diversion of our waste streams
from landfill.

We have made all relevant managers and staff aware of these obligations and
our commitment towards the achievement of these objectives that will secure
our contributions for continuous environmental improvement.

Sincerely,

Brett Riley

Brett Riley
Managing Director
MTD Products Australia Pty Ltd

29 August, 2012

APC Action Plan 2010-15 / Issue 5 Page 5 of 28

Introduction:

MTD Products Inc was founded with the 1932 purchase of Modern Tool and Die Co.
in Cleveland OH. U.S.A. The company specialised in the production of tools and
dies but began its own stamping operations in 1935. MTD continued to expand and
diversify their operations and began production of their first lawnmower in 1958.

Today MTD has manufacturing operations in North America, Canada, Germany,
Hungary and China with affiliates in sixteen (16) countries including Australia and
has approximately 8000 employees world-wide.

History of MTD Products Australia Pty Ltd:

MTD Products Australia was incorporated as a wholly owned affiliate of MTD Inc. in
1990 and completed the purchase of their Dandenong premises in 1992. This
facility serves as both the head office and central warehouse for all distribution.
MTD Products Australia Pty Ltd currently employs a staff of 75 full time employees
within the organisation’s Dandenong and Brisbane facilities.

MTD Products Australia imports lawn and garden equipment including, ride-on and
walk-behind mowers, tillers, rotary hoes, chipper shredders, log-splitters, brush-
cutters, hedge-trimmers, chainsaws and various associated accessories. These
are purchased from both its parent company and other independent manufacturers
and distributed throughout Australia and Asia Pacific region.

Brands owned and distributed by MTD in Australia include MTD, MTD
Yardmachines, MTD Pro, Yardman, White Outdoor, Troy-Bilt, Bolens, Cub Cadet
and Rover.

MTD Products Australia is also engaged in an agreement with AGCO Australia Ltd
to manufacture and distribute lawn and garden equipment under the Massey
Ferguson brand name in Australia. These operations are being performed directly
between MTD Australia and the relevant Massey Ferguson retailer and the brand
name Massey Ferguson is used under the terms of the licence agreement between
the parties.

 As a Brand Owner, our product distribution channels comprise nearly 750
specialist power equipment dealers and high volume retailers throughout
Australia whilst our international business is coordinated through carefully
selected and trained distributors in each country.

APC Action Plan 2010-15 / Issue 5 Page 6 of 28

Area managers are responsible for sales, product demonstrations and any training
required by the dealers within their defined territory.

The after sales service and spare parts departments are based in both the
Melbourne and Brisbane facilities that provide all service, warranty and spare parts
support for our wide range of products.

Brands owned by MTD Products Australia Pty Ltd:

 Our environmental initiatives do not solely focus upon the appropriate design
and disposition of packaging materials. The aspects of the entire organisation’s
activities are evaluated against their impact upon the environment and actions
are taken to minimise the effect of these impacts.



APC Action Plan 2010-15 / Issue 5 Page 7 of 28

MTD Products Pty Ltd Packaging Material Formats:

MTD Products Australia Pty Ltd imports its equipment from either its parent
company or other independent manufacturers; therefore decisions regarding the
type and quantity of packaging used are generally outside of the Australian
organisation’s control.

Product is received as it was packaged at the manufacturing source, in either wood
and or cardboard packaging. The product is warehoused and distributed in the
same packaging in which it was received unless damage or other unusual
occurrence dictates a need for repackaging.

Spare parts are usually consolidated by our parent company and/or overseas
supplier into cardboard skids for ease of transit. These skids usually contain a
number of items in various forms of packaging including cardboard and plastic but
in some cases; e.g. larger metal parts, no additional packaging is used.

Once received, these skids are unpacked and parts are put into inventory in
original packaging where supplied. Any packaging received in the skid and the
cardboard skids themselves are then put into the recycling bin.

When an order for spare parts is received the items are picked and consolidated

Products shipped to
Australia packed in

timber crates

Product Protection via use

of Hygroscopic Plastic Wrap

APC Action Plan 2010-15 / Issue 5 Page 8 of 28

Lawnmowers, etc are
simply packed in

cartons

into one package for supply to the retailer. Depending on the nature and number of
items in the order they may be packed into a cardboard box or a padded jiffy bag.

If it is necessary to consolidate a customer order into a cardboard box, additional
packaging may be required to ensure the safe transit of the items. Additional
packaging may be bubble wrap or shredded paper depending on the size and
nature of the items. Wherever possible, original packaging of the parts is
maintained to minimise the need for additional packaging.

All items of a recyclable nature used within our business are sent for recycling with
separate bins provided for paper/cardboard, toner cartridges, plastics and steel

The primary products of MTD; lawn tractors, are wrapped in hygroscopic plastic at
the manufacturing source and shipped to Australia in timber crates.

Smaller products are typically packaged in cardboard cartons with a small
polythene bag to contain a Users Manual, Warranty Card and essential tools.

All items of packaging are thus fully recyclable although in the majority of cases
MTD product packaging is retained by the Specialist Dealer and not taken away by
the end user.

As products are shipped directly to our warehouse in sealed containers, it is
unnecessary for complex packaging to be used. A simple carton to identify the
product origin, model no., shipping data, etc is generally all that is required.

APC Action Plan 2010-15 / Issue 5 Page 9 of 28

For security in some instances, the use of plastic strapping is also employed.
However, within the Metropolitan areas of our cities, this material is also fully
recyclable.

Several specialist plastics recycling organisations are available in metro areas that
provide a low-cost collection service for baled or bagged plastic materials.

The primary difficulty
encountered in recycling our
packaging materials by our
numerous Dealerships is
with the lack of either
council or privately operated
materials recovery facilities
in the more rural areas
where a large proportion of
our customer-base is
centred.

Our rural communities are
encouraged by local
councils to take all hard
waste materials to their
respective landfill sites. This
is of course in complete
contradiction to our

organisation’s environmental policies and recommendations but is something our
organisation is powerless to have any influence over.

Governmental controls over local councils such as those currently implemented by
the Australian Packaging Covenant over the various manufacturing and distribution
businesses would of tremendous advantage in this critical area of the packaging
disposition chain.

Within the central and suburban areas of our cities, there are typically few
problems for our Specialist Dealers to maintain our organisation’s environmental
policy by ensuring that both cardboard and plastics are either collected at their
shops by materials recyclers or otherwise taken to an appropriate recycle centre.

 In addition to the recovery of packaging materials, MTD Products Australia
is also planning to capture co-mingled containers from the kitchen / lunchroom
areas and all food waste that will provide valuable compost material for the
organisation’s garden and/or use by employees

MTD Spare Parts Carton – 70% Recycled

Materials – Displaying Mobius Loop

APC Action Plan 2010-15 / Issue 5 Page 10 of 28

Covenant Contact Officer:

 Primary Contact: - Mr Stephen Missen

 Position: - CFO

 Phone: - 1300 951 594

 Facsimile: - (03) 9794 7798

 Mobile: - 0419.878.590

 E-mail: - stephen.missen@mtdproducts.com

 Address: - 6 Zenith Road

 Dandenong South

 Victoria

 3175

Action Plan Overview:

MTD Products Australia Pty Ltd continually reviews the nature and quantity of the
packaging used contain to its products. As the high volume / high value products
are shipped via sea, consideration must constantly be given to ensure that the
packaging is sufficient to facilitate the safe storage and transportation of the
products within each shipping container.

Failure to ensure adequate packaging to safely ship, store and distribute the
product can result in damage to the product and or injury to persons handling the
product.

mailto:stephen.missen@mtdproducts.com

APC Action Plan 2010-15 / Issue 5 Page 11 of 28

Covenant Performance Goals and KPI’s Actions Responsibility Baseline Data
Target or
Performance Goal

Timeline Action
Year

Design

1). Optimise packaging to achieve
resource efficiency and reduce
environmental impact without
compromising product quality
and safety

Both primary product
packaging and secondary
spares containment boxes for
the current product range are
already optimised as far as is
practicable.

Primary packing – MTD USA
and other worldwide
manufacturing sources

Spares packaging – Brent
Schon, National Warehouse
Manager.

Spare parts cartons
only affected at
present

Packaging is
already optimised
to the minimum
amount of materials

October 2011

KPI 1 – Proportion of signatories in
the supply chain implementing the
SPG for design or procurement of
packaging.

The Sustainable Packaging
Guidelines have been provided
to MTD USA for review and
implementation where
applicable

Steve Missen - CFO Feed-back from USA
Gap Analysis required
to determine if there
are any improvement
opportunities

Unidentified at
present

October 2011

Target 70% of Covenant signatories
with documented policies and
procedures for evaluating and
procuring packaging using the SPG
or equivalent.

The existence of documented
policies and procedures at
MTD USA synonymous with
Australian SPG has not yet
been confirmed.

Steve Missen - CFO

HSE Consultancy: - Quality &
Productivity Improvement
Services

USA packaging
material procedures
and content are
currently unknown

Confirmation of
conformity between
USA and Australian
procedures.

October 2011

Target 70% of Covenant signatories
assessing 100% of new packaging
and 50% of existing packaging
against the guidelines.

 Primary product packaging consists of a timber crate with one sheet of plastic wrapping.

 The organisation does not intend to change this established practice at present.

 Spare parts cartons are already comprised of plain recycled materials.

100% of MTD
packaging has
been reviewed
against the APC
Sustainable
Packaging
Guidelines.

Annual Report
2011

Recycling

2). Recycling – The efficient
collection and recycling of
packaging

On-site packaging material
recycling processes for
cardboard and plastic wrap
operate at the Dandenong
Warehouse.

Induction training of all staff
includes the organisation’s
recycling process - Heather
Edmonds, HR Manager

Recommence records
for APC in 2010 -11
Period

Overall waste to
landfill reduction by
60% in 2010 - 11
period

October 2011

APC Action Plan 2010-15 / Issue 5 Page 12 of 28

Covenant Performance Goals and KPI’s Actions Responsibility Baseline Data
Target or
Performance Goal

Timeline Action
Year

KPI 3 – Proportion of signatories with
on-site recovery systems for recycling
used packaging

Plastic (LDPE) Shrink wrap Team Leader - Units

Brent Schon – National
Warehouse Manager

Recommence APC
records for 2010 -11
Period

Overall waste to
landfill reduction by
60% in 2010 - 11
period

2011 Annual
Report

Cardboard packaging Team Leader - Units

Brent Schon – National
Warehouse Manager

Recommence APC
records for 2010 -11
Period

Overall waste to
landfill reduction by
60% in 2010 - 11
period

2011 Annual
Report

KPI 4 – Proportion of signatories with
a policy to buy products made from
recycled packaging

All MTD manufacturing
sources procure recycled
content packaging

Steve Missen – CFO

HSE Consultancy: - Quality &
Productivity Improvement
Services

Currently unknown Confirm existence
of documented
policy in USA by
October 2011

2011 Annual
Report

All Covenant signatories will have a
formal, documented policy of buying
recycled products or materials

It is currently unknown if a
formal documented policy
exists within MTD USA for the
purchase of recycled
packaging products.

Steve Missen - CFO

HSE Consultancy: - Quality &
Productivity Improvement
Services

Currently unknown Create internal
(Melbourne) policy
by October 2011

2011 Annual
Report

Product Stewardship

3). Product stewardship – a
demonstrated commitment to
product stewardship by the supply
chain and other signatories

Liaise with new suppliers when
necessary to implement
applicable improvements to
minimise ‘over-packaging’ and
to increase use of recycled /
recyclable packaging.

Primary packing – Brett Riley,
Managing Director / Worldwide
product manufacturing sources

Spares packaging – Brent
Schon, National Warehouse
Manager.

Suppliers have
already fulfilled our
packaging
requirements – our
supplier survey being
reported in 2009
under the NPC

Current processes
to be maintained
throughout 2010 –
2015

Review in 2015
unless new
product types
are introduced

APC Action Plan 2010-15 / Issue 5 Page 13 of 28

Covenant Performance Goals and KPI’s Actions Responsibility Baseline Data
Target or
Performance Goal

Timeline Action
Year

KPI 6 – Proportion of signatories that
have formal processes for working
with others to improve design and
recycling of packaging.

Applicable processes are
already in place within MTD
USA for primary product
packaging

Boxed products and
aftermarket packaging:

Steve Missen: - CFO

Gareth Taylor: - Marketing
Manager

A list of all aftermarket
packaging suppliers is
required.

Provision of local
packaging suppliers
contact details by
30 August, 2011

Results to be
reported via
October-11
Annual Report

Target 70% of Covenant signatories
are implementing formal policies and
procedures in working with others to
improve design, procurement and
recovery of packaging

Whilst the MTD Melbourne
Offices and Warehouse have
effective recycling policies,
there is a need to cascade this
responsibility throughout the
network of 400 + Dealerships
across Australia.

Steve Missen: - CFO The exact number
and locations of
Dealers who are
recycling packaging
materials is currently
unknown.

Collect data on
recycling activities
throughout MTD
Dealerships by end
of 2012.

December 2012

Proportion of signatories
demonstrating other product
stewardship outcomes

Disposition procedures of
packaging items within MTD
follow the preferred Waste
Hierarchy principle wherever
possible: i.e.

 avoidance;

 re-use;

 re-cycling;

 recovery of energy;

 treatment;

 containment;

 disposal

Steve Missen: - CFO

HSE Consultancy: - Quality &
Productivity Improvement
Services

Continue current
landfill diversion
practice – investigate
further opportunities
for improvement

Review status of
current recycling
programme at end
September, 2011

30 Sept’ 2011

Target: Continuous reduction in the
number of packaging items in litter

Audit of recycling facilities at all
MTD Dealerships

MTD Sales Manager
HSE Consultancy: - Quality &
Productivity Improvement
Services

Unknown at present Data required from
Dealers

December 2012

APC Action Plan 2010-15 / Issue 5 Page 14 of 28

SUSTAINABLE PACKAGING PLAN – JULY 2010 to JUNE 2015

A sustainable packaging plan has been developed to ensure that all potential avenues for improvement in the design and disposition of
MTD packaging have been investigated.

Company:
MTD Products Australia Pty Ltd

Review reference:
July – 2010 / June - 2015

Revision Date:
14/11/2012

Contact:
Stephen Missen – Chief Financial Officer

Contact details:
1300.951.594

Product / packaging description:
Product: Lawn tractors 1) Lawn mowers and small products 2).
Primary packaging: Plastic wrap & Timber crate 1).

 Cardboard carton 2).

Photographs indicate typical MTD product packaging

Photographs:

Existing or new packaging? Existing for all products

People involved in the review

Name: Position: Company: Rationale for involvement:

Heather Edmonds Human Resources Manager MTD Products Australia Pty Ltd Pivotal role in staff training

Brent Schon National Warehouse Manager MTD Products Australia Pty Ltd Packaging materials disposition

 Team Leader - Units MTD Products Australia Pty Ltd Packaging materials disposition

Gareth Taylor Marketing Manager MTD Products Australia Pty Ltd Packaging materials selection

Stephen Missen Chief Financial Officer MTD Products Australia Pty Ltd Head of APC team

APC Action Plan 2010-15 / Issue 5 Page 15 of 28

Summary Considerations:

Activities to undertake to improve sustainability of packaging format / category:
Nil envisaged in the near to medium future (within 5 years)

Environmental benefits resulting from review:
Further environmental (landfill reduction) initiatives from both MTD facilities to be introduced within 2011

Environmental impacts, risks and barriers:
MTD packaging recycling chain breaks down throughout all rural areas due to lack of materials collection / recycling services.

Demonstrated Implementation of the Guidelines:

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

Minimise materials (source reduction)

1. Is the packaging necessary Yes – containment,
protection, identification

Yes – product unitisation
and protection

Yes – unitisation and
transport stability

No unnecessary
packaging used

MTD / Dealer
audit

2. Has the package been designed to
use the minimum amount of material
necessary to suit the required level
of functionality?

Timber crates and plastic wrap
are removed by Specialist
Dealer for product inspection,
test and demonstration prior to
hand-over to consumer

 Lawn tractors wrapped in
hygroscopic plastic

 Other boxed products
wrapped in shrink-film to
contain on pallets

 Lawn tractors – no
further packaging used

 Other boxed products
wrapped in shrink-film to
contain on pallets

Consider potential
substitution for
timber crate
construction for the
longer-term

MTD / Dealer
audit

 - Minimum number of
 separate layers?

Yes Yes Yes Nil – unless new
products are
introduced

MTD / Dealer audit

 - Minimum packaging
 weight?

Already at minimum level for
all product types

Already optimised – any
further reduction would
present risk of product
damage in shipping

Minimised as far as
practicable

Nil MTD / Dealer audit

APC Action Plan 2010-15 / Issue 5 Page 16 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

3. Are there any options to further
reduce materials?

No No No No MTD / Dealer audit

4. What is the likely impact of these
options on functionality, product
protection and consumer safety?

Consumer (end-user) does not
typically receive product
packaging

Not applicable to consumer N/a N/a MTD / Dealer audit

5. Does the design of the package
allow the product to be completely
dispensed, i.e. to avoid product
wastage?

Yes Secondary packaging is
removed by Specialist
Dealer

N/a Nil MTD / Dealer audit

Maximise water and energy efficiency

6. Have you and your suppliers taken
steps to optimise the energy
efficiency of production processes
and distribution?

Water & electricity are only
used for essential facilities.
E.g. Warehouse lighting,
kitchen and amenities.

N/a N/a Nil MTD / Dealer audit

7. Have you and your suppliers taken
steps to optimise the water
efficiency of production processes?

Cartons used by MTD are
supplied by a proprietary
cardboard manufacturer.

N/a N/a Nil No production
processes take
place at MTD
Products Australia

8. Have you considered using
renewable energy for manufacturing,
e.g. by purchasing a percentage of
Green-Power?

Manufacturing operations are
not performed by MTD

N/a N/a Consideration for
potential use of
Green-Power in
management plan.

Manufacturing
processes do not
take place at MTD
Products Australia

APC Action Plan 2010-15 / Issue 5 Page 17 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

Use recycled materials

9. What is the amount and percentage
of recycled material?

 (Specify source, i.e. pre- or post-
consumer)

1). USA & Asian sourced
 timber used for wooden
 packing crates.
2). Locally sourced boxes
 70% recycled

Moisture absorbent plastic
wrap is used to protect lawn
tractors – this material is
100% recyclable

Same Nil – Optimised to
maximum possible

MTD / Dealer audit

10. Could alternative formats or
materials incorporate recycled
material or offer a better
environmental impact solution? If so,
how much, and why were they not
selected?

The most basic timber-crate &
plastic packing materials have
been in use at MTD over many
years.
Locally supplied cartons (for
spares) comprise 70%
recycled material content

Same Same As the packing
methods/materials
used at MTD are at
the simplest level,
there are no OFI’s at
the present time

This Action Plan

11. Is it possible to use more post-
consumer recycled material? If no,
please explain the rationale.

Consumers of MTD products
do not typically receive any
packaging

Packaging is removed by
Specialist Dealers
throughout the country.

Retained by Dealer Nil MTD Dealer Audit

12. Have you discussed the use of
recycled materials with your
marketing department and identified
any market concerns?

N/a Yes, inability for Dealers to
recycle plastic wrap /
strapping materials in rural
areas

Yes, inability for Dealers
to recycle plastic wrap /
strapping materials in rural
areas

APC to mandate
Rural Councils to
implement recycle
centres by 2015

MTD Dealer Audit

13. If a recycled content claim is made,
is the minimum level of recycled
content specified in accordance with
AS/NZS 14021?

N/a No claim is made N/a Nil N/a

Use renewable and/or recyclable materials

14. What is the potential for and
availability of materials derived from
a renewable source?

 Packing crate timber could be sourced from sustainable forests.

 Cardboard unknown

Source of timber and
cardboard cartons to
be confirmed

APC Action Plan 2010-15 / Issue 5 Page 18 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

15. Are the renewable raw materials
grown and harvested using
sustainable farming or forestry
practices?

Undetermined at present N/a As above

16. What is the potential for
incorporating recyclable materials?

All cardboard and plastic materials currently used by MTD are recyclable

17. Describe your understanding on the
extent to which the consumer
packaging used is collected for
recycling in the geographic area(s)
where the product will be sold?

Refer Q34 – Design for recovery

Minimise hazards associated with potentially toxic and hazardous materials

18. Have you applied conventional and
conservative risk management
principles in the selection of
substances for packaging
applications (e.g. inks, pigments,
stabilisers and adhesives)? This
includes, where possible, elimination
of toxic and hazardous substances
or minimisation of such substances
where their use is necessary.

Consumer removed from all
risks as packaging materials
are retained at Dealer

Yes, as some timber crates
are subject to fumigation by
AQIS, Dealers are advised
not to burn the
disassembled crates in
confined spaces.

N/a None at present N/a

APC Action Plan 2010-15 / Issue 5 Page 19 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

19. Does the packaging meet Australian
and/or international standards in
relation to the levels of potentially
toxic and harmful substances? For
example, the EU Packaging
Directive specifies that the combined
weight of heavy metals (mercury,
lead, cadmium and hexavalent
chromium) in a package or any of its
components must not exceed
100ppm.

Enquiries to MTD USA have
been made regarding the
chemical elements used in the
manufacture of garden product
and spare parts cartons.

Unknown N/a Confirmation of
compliance to EU
Packaging Directive
from plastic wrapping
suppliers

Supplier documents

Use materials from responsible suppliers

20. Are your raw materials sourced from
suppliers who have documented
environmental management
systems?

Unknown Unknown Unknown Determination of
status of suppliers
with Certified EMS

Supplier documents

21. Do you give preference to suppliers
that are signatories (if applicable) to
the Covenant?

No, but would consider if mutually & commercially beneficial Investigate
advantages

Supplier
assessment report

22. Are you or your suppliers engaged
in a sustainability program such as
the PACIA / EPA Victoria
Sustainability Leadership
Framework?

No Unknown Unknown Confirmation from
local carton / plastic
material suppliers

Supplier documents

Design for transport

23. Can the distribution packaging be
reduced or eliminated through
redesign of the primary or secondary
package, or vice versa?

No, the packaging in current use is minimised as far as practicable Nil

APC Action Plan 2010-15 / Issue 5 Page 20 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

24. Are you currently using shelf
ready/retail ready packaging? Is it
being used effectively? If it is not
being used effectively has this been
communicated to others in the
supply chain?

No, this does not apply to MTD Dealer distribution N/a

25. Have you used light weighting
(source reduction) strategies in your
package design? Have you
considered the overall
environmental impact of light-
weighting, e.g. does your design for
transport have a negative impact on
the recyclability of the used
packaging?

MTD product & spares packaging is as basic as can possibly be achieved

N/a

26. Have you designed your consumer
packaging to maximise the efficiency
of secondary or tertiary packaging,
e.g. for example in pallet
configuration?

Yes – the number of packs in each shipment have been optimised to meet both Dealer
requirements and pallet efficiency

Nil Transport /
shipment records

27. Are you fully utilising the transport
options such as pallet efficiency and
truck height? Are there any
efficiencies that can be achieved?

Yes – as above

28. Is there an opportunity to switch to
more efficient vehicles, hybrid
vehicles or renewable energy
sources for your distribution fleet?

Incoming and outgoing transport is out-sourced Determine status of
Transport
Companies
environmental
programmes

APC Action Plan 2010-15 / Issue 5 Page 21 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

29. Do you consider back-loading of
used packaging or waste products
once deliveries have been made?
Can your distribution network aid the
recovery of used packaging?

Untenable for out-sourced transport.

Packing materials are recycled wherever possible by Dealers

Design for reuse

30. Have you considered and compared
the environmental benefits of
reusable packaging with single-use
packaging?

Timber crates have to be totally dismantled by Dealer to remove lawn tractor and/or
equipment.

Spares boxes may be re-used by Dealer if required

31. Do you have packaging supply chain
confirmation that the package is
capable of reuse for the intended
application under normal conditions,
without risk to the product or to the
health and safety of packaging
supply chain workers and
consumers?

N/a N/a N/a

32. Has the product been designed to
maximise the number of return
trips/reuse?

N/a N/a N/a

33. Is the packaging format applicable
for reconditioning once the
packaging has fulfilled its designated
purpose? If the product cannot be
reconditioned, can the reusable
packaging be recycled?

Timber from packing crates may be (& typically is) reused by Dealer for other purposes.
As crates are provided by an overseas source, it is not practical to return pieces of timber.

Dealers in metro areas typically recycle plastic wrap and cardboard which is not reusable
once removed.

APC Action Plan 2010-15 / Issue 5 Page 22 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

Design for recovery

34. To what extent are the packaging
materials collected for recycling in
the geographic area in which the
product will be sold?

80 - 95% of MTD Specialist Dealers within metro areas recycle packing materials either on-
site or at local Council Recycling Centres

0 -1% of Dealers in rural areas are able to recycle packing materials

APC may influence
rural councils to
establish recycling
amenities

35. How much of the packaging is
recyclable?

All (100%) MTD Products Australia packaging is either reusable (timber), or recyclable
(cardboard & plastic wrap)

As above

36. How many materials are being used
in this package? If more than one
material is used, are the different
materials compatible in the recycling
process?

1. Timber Crate – Reusable when dismantled

2. Plastic wrap – Recyclable

3. Cardboard cartons – Recyclable

As above

37. Are any materials bonded together
and therefore difficult to recycle? If
yes, has and alternative
format/system been considered?

No bonded materials are used within MTD packaging

38. Has the packaging been designed to
minimise the impacts that any
components such as closures,
labels, sleeves, carry handles, etc.
may have on the recycling process?

No other components are used within MTD packaging

39. Have you consulted with recyclers or
composters (depending on the
intended recovery process) to find
out whether any components will be
problematic in the recovery process
or in the end-product?

Yes, recyclers are directly involved with the collection of packaging materials from the
MTD Warehouse

APC Action Plan 2010-15 / Issue 5 Page 23 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

40. If compostable materials are being
considered, has reference been
made to industry standards such as
the PACIA’s document; Using
Degradable Plastics in Australia – A
product stewardship guide and
commitment?

Compostable materials are not being considered as all are recyclable / reusable N/a Recycling services
reports

41. Is packaging of this type and
purpose included in the Australian
Council of Recyclers (ACOR)
Kerbside recycling specifications?
Have these specifications been
considered in the packaging design?

MTD product packaging is too large and of inappropriate volume for Kerbside collection N/a

42. Have you developed and
implemented appropriate labelling
on packaging to encourage
consumers to recycle or compost?

Consumer does not receive
product packaging

Mobius loop is displayed on MTD Spares cartons to
encourage our Dealerships to recycle (refer page 8)

43. Is rigid plastic packaging labelled
with PACIA’s plastics identification
code?

Rigid plastics are not used within MTD packaging N/a

Design for litter reduction

44. Do you understand where, when
and how the product will be used
and by whom?

Yes – Forestry / horticultural professionals, municipal councils and households who require
powered landscape / garden maintenance equipment

N/a Sales records

45. Is the package likely to be
consumed away from home and
therefore have the propensity to
become litter?

N/a N/a N/a

APC Action Plan 2010-15 / Issue 5 Page 24 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

46. To what extent is this packaging
type represented in the litter stream?

N/a N/a N/a

47. How many separate or easily
separable components that could
end up as litter does the packaging
item have (e.g. screw cap lids, peel
off seals), and can they be reduced?

N/a N/a N/a

48. Has the package been designed to
minimise the number of separate or
separable components?

Yes

49. Do you provide advice for
consumers on the label to
encourage appropriate disposal or
recovery?

Consumers do not typically receive or handle product packaging

50. What steps have you undertaken to
reduce the occurrence of your
packaging in the litter stream?

N/a N/a N/a

51. Have options been considered for
away-from-home recycling as part of
an overall littering abatement
program?

N/a N/a N/a

APC Action Plan 2010-15 / Issue 5 Page 25 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

Design

52. Has the consumer’s ability to access
the product within the packaging
been adequately considered in the
design process? For example, has a
consumer specialist analysed the
actions required to interact with the
product?

N/a N/a N/a

53. Have you considered whether the
level of information on the packaging
ensures the consumer is aware of its
contents and how to open the
package?

N/a N/a N/a

54. Have you considered the
demographic of the consumer who
will use the product? Are there any
limiting factors typically associated
with these consumers?

N/a N/a N/a

55. Can changes be made to improve
the ability of the consumer to use
the product without compromising
the safety, security or quality?

N/a N/a N/a

56. To what extent has your company
ever received any complaints in
relation to accessibility of
packaging?

Nil Nil Nil

57. Could an alternative design be used
efficiently to minimise the
requirement for tools such as a knife
or scissors?

N/a N/a N/a

APC Action Plan 2010-15 / Issue 5 Page 26 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

Provide consumer information on sustainability

58. What environmental issues have
been considered during
development of the product’s
marketing strategy, for example use
of environmental claims, logos and
consumer education?

N/a N/a N/a

59. Will any environmental claims be
made about the packaging item?

No

60. Has information been used on
packaging to encourage recycling
for example the Mobius loop (refer
to AS/NZS 14021).

Yes – Mobius loop is displayed on spares boxes - (Refer page 9)

61. Has plastic packaging been
identified with the voluntary Plastics
Identification Code which marks
plastic containers to identify the
plastic resin from which they are
made? (Note – The code is not
intended to be a guarantee of
recycling or to provide companies
with a platform for environmental
claims. Copies of the Code and
Guidelines on its use are available
from PACIA)

N/a N/a N/a

62. Has appropriate information in
relation to litter prevention been
included on all packaging of
products likely to be consumed
away from home?

N/a N/a N/a

APC Action Plan 2010-15 / Issue 5 Page 27 of 28

 Consumer packaging Secondary packaging
(used to bundle
consumer product, e.g.
shipper, shrink film)

Tertiary (used to bundle
secondary packaging,
e.g. pallet wrap,
strapping)

Opportunities for
Improvement

Audit Evidence
(Records)

63. If recycling logos are to be used on
the packaging, have you identified
existing systems that will be able to
recycle the packaging?

Mobius loop is used on MTD Spare Parts Cartons for recycling recognition by our network
of approximately 750 Specialist Dealers

None required at
present

MTD Site / Dealer
audit

APC Action Plan 2010-15 / Issue 5 Page 28 of 28

MTD Products – Supply Chain:

Note: -

 MTD Products are not sold directly
to consumers (end-users).

 A network of approx. 750
Independent Dealers throughout
Australia provide the necessary
customer interface and sales
outlet for all MTD Products.

 These Dealers unpack the
equipment from our packing crates
and boxes, then inspect, test and
demonstrate the machine to the
consumer (end-user) at the time of
purchase.

 This ensures that the consumer is
made aware of all the safety
aspects associated with the
particular machine and also totally
removes the consumer from the
packaging disposition chain.

Consumers / End Users

MTD MTD MTD MTD

EUROPE NORTH AMERICA ASIA

MTD MANUFACTURING LOCATIONS

NEW ZEALAND

MTD PTY LTD
DISTRIBUTION
MELBOURNE,

AUSTRALIA

MTD Products Australia Network of 750 Specialist Dealers

