

AUSTRALIAN PACKAGING COVENANT
Annual Report
For
Bayer Australia Ltd

1 January 2015 to 31 December 2015

1.0 Company Information

Bayer is a global enterprise with core competencies in the fields of health care, nutrition and agricultural chemicals. Bayer's mission statement, "Bayer: Science for a Better Life" is core to the production of Bayer products, which are designed to benefit people and improve their quality of life. As an inventor company, Bayer plans to continue setting trends in research-intensive areas. Innovation is the foundation for competitiveness and growth, and thus for the company's success in the future.

Bayer's knowledge and products are helping to diagnose, alleviate or cure diseases, improving the quality and adequacy of the global food supply, and contributing significantly to an active, modern lifestyle. Bayer's expertise and innovative capability also enable us to offer solutions for protecting the earth's climate and addressing the consequences of climate change.

In Australia and New Zealand, Bayer has invested significantly in local research and manufacturing for more than 80 years. From 1 January 2016, Bayer will be divided into three business groups: Pharma, Consumer Health and CropScience; our categories for Sustainable Packaging Guidelines have been updated to reflect these pending changes. The Animal Health group will now be a subdivision of CropScience. The Bayer MaterialScience division was divested from Bayer AG globally on 1 September 2015 and is now trading on the German DAX as Covestro.

In May 2014, Merck sold its consumer care brands to Bayer worldwide. The deal allowed Bayer to acquire Merck's existing over-the-counter (OTC) business. Global acquisition became effective as of 1 October 2014. As a result, Bayer Australia Consumer Care acquired 33 new marketed products.

Bayer employs 870 people in Australia, 256 in New Zealand, and around 113,200 worldwide. In 2014, Bayer generated A\$1.102 billion in external net sales in Australia and New Zealand. Bayer Australia and New Zealand are fully owned subsidiaries of Bayer AG based in Leverkusen, Germany.

Head office for Bayer Australia Limited is located at 875 Pacific Highway, Pymble, Sydney, NSW. Other locations for the Bayer Group in Australia include Hawthorn and Horsham in Victoria, Pinkenba, Eight Mile Plain and Murrarie in Queensland, Mt Gambier in South Australia, and Kwinana in Western Australia.

1.1 Sustainability in Bayer

Being a founding member of the United Nations Global Compact, Bayer places great worth on the sustainable development of an ethically and legally responsible business relationship.

Sustainable development forms an integral part of Bayer's global corporate policy, which is geared toward long-term success and high-quality solutions. In the long term, we can only ensure business success if we take social needs and environmental aspects into account as well as economic considerations.

Bayer is one of only 15 companies worldwide to be included in the Dow Jones Sustainability World Index (DJSI World) since its establishment in 1999. This confirms Bayer's position as one of the leading companies in the pharmaceutical industry on sustainability. Within its sector, Bayer rated especially high in the areas of risk management, supplier management and stakeholder dialogue.

In 2014, Bayer was also included for the first time in the STOXX Global ESG Leaders Indices recognising leading global companies in terms of environmental, social and governance performance. Bayer's Global Sustainability Goals are shown in Figure 1.

Figure 1: Bayer Global Sustainability Goals

Bayer's Global Environmental Targets for 2015 and 2020 are shown in Table 1.

Table 1: Bayer Global Environmental Targets 2015

Targets
Climate Protection (target 2020) Reduce specific greenhouse gas emissions in the Group by 35% (direct and indirect emissions in relation to manufactured sales volume in metric tons) between 2005 and 2020.
Process and plant safety (target 2015) Implement the Bayer-wide initiative to increase process and plant safety; dedicated process and plant safety training for 40,000 employees world-wide by the end of 2012.
Emissions (target 2015) Reduce other relevant emissions (ozone-depleting substances - 70%, volatile organic compounds - 50%).
Waste (target 2015) Reduce specific hazardous waste from production to 2.5% in relation to manufactured sales volume.

The Bayer Global Procurement Regulation incorporates Sustainability as a key area and this outlines how the Bayer Group procures and uses products and services and aims to integrate environmental and social considerations into our procurement policies and practices. We acknowledge that enhancing our environmental and social performance is a continuous process with our suppliers playing a key role in our journey to becoming more sustainable.

Under the Global Procurement Regulation, the Bayer Group in Australia and New Zealand will enact their Sustainable Procurement policy to consider how we procure products and services across all businesses. All Group Companies in Australia and New Zealand will follow this policy when purchasing products or services from external sources.

Bayer's used mobile phones and accessories are managed through MobileMuster, which in July 2014 became Australia's first accredited voluntary product stewardship program¹.

¹ See <http://www.globalpsc.net/mobilemuster-becomes-australias-first-accredited-voluntary-product-stewardship-scheme/>.

24 employees from our offices in NSW and Queensland participated in efforts to rejuvenate local bushland and plant native trees for Bushcare in 2015.

Further information regarding Bayer ANZ sustainability activities can be found on:
<http://www.bayer.com.au/en/sustainability/>.

1.2 Place in the supply chain

Pharma, Consumer Health and CropScience position Bayer in the Supply Chain as a brand owner. These divisions import the majority of their products from other countries. A small number of products are manufactured by local 3rd party manufacturers, of which a number are signatories to the Covenant. Similarly, Bayer HealthCare also uses 3rd party warehousing to store and distribute its products.

Bayer CropScience is a brand owner of agricultural science products that are sold on local and international markets. Products are imported and manufactured locally and sold to commercial distributors, wholesalers and large-scale commercial farmers.

1.3 Spheres of Influence Over Packaging

Bayer has little direct control over packaging for most product categories due to their being imported from various Bayer sites globally, predominantly Germany, China and Indonesia, or due to registration restrictions given the nature of the product. Detailed information on origins of packaging and products used for Consumer Health, Pharmaceuticals and CropScience are provided in Attachments 1, 2 and 3 respectively.

Most Bayer pharmaceutical and consumer health products are required to be registered with the Therapeutic Goods Administration (TGA) and included on the Australian Register of Therapeutic Goods (ARTG) before they can be supplied in Australia.

Due to their active ingredients all of Bayer's animal health products must be registered with the Australian Pesticides and Veterinary Medicines Authority (APVMA), which places strict limits upon packaging material type, design and labeling. The registration process helps ensure that the product is safe and will work when used according to the label.

The registration process for veterinary and human medicines is provided in Figure 2.

Figure 2: Registration Process for Veterinary and Human Medicines

Registration numbers for Bayer's Consumer Health products are provided in Attachment 1.

One important initiative receiving strong support from Bayer staff is to produce packaging that is easy for elderly people to open but childproof at the same time. This is likely to be an ongoing issue for Bayer.

1.4 Packaging Material Types Used

Packaging Type	Description	Typical Use
Rigid Plastic Containers	Polyethylene Terephthalate (PET), high density polyethylene (HDPE)	Bottles for oral solutions, detergents
PVC	Unplasticised Polyvinyl Chloride	Mouth wash
Closures	Bottle	
	Polypropylene (PP), Low density polyethylene (LDPE), HDPE closures	Bottle caps, container lids
Paperboard	Folding cartons	Tablets, capsules, lozenges, creams
Glass	Glass bottles, ampules	Bottles for mouth wash, ampules
Metal	Steel containers, aluminium tubes	Infant formula containers, effervescent tablet containers
Laminated foil sachets	Laminated foil sachets	Effervescent tablets

Applicator	Plastic applicator	Over the counter medication treatments
Composite tube	Aluminium-plastic composite tube	Creams
Blister pack	Composite	Pharmaceuticals tablets, capsules and lozenges
Flexible laminates	Composite flexible materials printed and laminated to form bags and wrappers	Baby wipes, Racumin
LLDPE	Linear Low Density Polyethylene	Inner bundle wrapping
Desiccants	Bentonite Clay and Silica Gel	Effervescent tablets e.g. Berocca, Supradyn, Redoxon
Paper	Paper leaflets and booklets	Product information / instructions
Aluminium foil pouches	Aluminium foil pouches	Advantage products
Aluminium backs	Aluminium backs	Advantage products

List valid at the time this report has been prepared

Bayer sources its packaging materials from a wide variety of packaging suppliers both locally and internationally. In addition to verifying quality and environmental management practices, suppliers are asked to document corporate social responsibility (CSR) initiatives to create long term value for shareholders; employees and their families; and the communities in which they operate.

Bayer expects all of its suppliers to share the principles expressed in the Bayer Supplier Code of Conduct. Furthermore, suppliers must recognise Bayer's commitment to the Australian Packaging Covenant and commit to observe the Covenant in utilising, where appropriate, more sustainable packaging along with increasing recycling rates and reducing packaging waste.

In 2014, Bayer incorporated a variety of improvements to procurement practices, including updates to the Bayer Supplier Contract. Bayer continues to work with Procurement to identify where we can improve their efforts to assess suppliers' sustainability credentials in addition to further integration of sustainability and procurement conditions in supplier contracts.

These principles demonstrate how Bayer assumes its responsibility concerning social, ecological and ethical standards and how Bayer Group companies put into practice the principles of sustainable development in their daily operations. Bayer has a Sustainable Development Policy in place as well as the Global Procurement Regulation detailing its commitment to:

- Integrating environmental and social considerations into our procurement policies and practices;
- Encouraging suppliers to adopt practices that minimise environmental and social impacts;
- Minimising the negative impacts of goods and services across their life cycle;
- Ensuring all key supply chain staff are trained in sustainable supply practices to ensure effective implementation of our policy; and
- Ensuring we conduct our procurement processes in a manner that is ethical, fair and transparent, whilst respecting confidential information.

2.0 Company Brands

Bayer is a brand owner and retailer under the Covenant, accounting for approximately 350 brands. Major brands are provided below by business group.

2.1 Pharma

Pharma is our specialty pharmaceuticals business concentrating on:

- Women's Health (such as contraception)
- General Medicine (prescription products for general practitioners or specialists in areas such as high blood pressure and venous thromboembolism)
- Specialty Medicine (treatments to improve the quality of life for sufferers of diseases such as multiple sclerosis, haemophilia and certain types of cancer)

- Diagnostic Imaging (technology to help detect diseases)

Approximately 71% of Pharma products are sold to a consumer via pharmacies, while the remaining products are sold directly to hospitals for internal use. Products sold to hospitals for in-house use are not considered under Bayer's Covenant Action Plan, as the end consumer is an institution.

2.2 Consumer Health

Consumer Health is a highly regarded provider of over-the-counter (OTC) medications and nutritional supplements in Australia and New Zealand. Our prestigious track record began in 1897 with the discovery of acetylsalicylic acid (ASA), which Bayer launched as Aspirin in 1899. Our top brands today, distributed through pharmacies and supermarkets, include Berocca®, Canesten®, Bepanthen®, Novalac®, Aspro® and Elevit®.

2.3 Bayer CropScience

From 1 July 2016, Bayer CropScience will encompass the following businesses:

- Crop Protection
- Seeds
- Environmental Science
- Animal Health

Crop Protection develops and manufactures high performance insecticides, herbicides, fungicides and seed treatments for the broadacre, horticulture, cotton and viticulture markets. Building on our long-term commitment to Australian agriculture, we innovate together with Australian farmers to bring smart solutions to market, enabling them to grow healthier crops more efficiently and more sustainably.

All Crop Protection products are excluded from Bayer's Covenant Action Plan as the end consumers are agricultural businesses.

Environmental Science specialises in developing and marketing pest, weed and plant-disease control solutions for non-crop situations. This encompasses professional and rural pest control, termite management, mosquito control, turf and amenity horticulture, industrial vegetation management, stored product protection and the home garden. Some of the brands include Confidor®, Maxforce®, Quickbayt®, Racumin®, Tempo® and Kordon®.

The Seeds division uses plant biotechnology and conventional breeding techniques to improve the quality of crops and vegetables, increase yields and create sustainable agricultural solutions. Seeds activities are focused on the areas of vegetable seeds and agricultural seeds.

All Seeds products are excluded from Bayer's Covenant Action Plan and this Annual Report as the end consumers are agricultural businesses, therefore the packaging is not covered by the Covenant.

Animal Health develops products for both companion and farm animals. Cat and dog owners rely on our leading products such as Advocate®, Advantage® and Advantix® to control parasites including fleas, ticks and worms. We also help farmers protect the health of their sheep, cattle, pigs and poultry from parasites and infectious diseases and offer pain relief and farm hygiene products.

All farm animal products except for relevant equine products have been excluded from Bayer's Action Plan as the end consumer is a business, therefore the packaging is not covered by the Covenant. Likewise, companion animal products sold to veterinarians for in-house use have been excluded from Bayer's Covenant Action Plan.

3.0 Period Covered

This Annual Report covers the period 1 January 2015 to 31 December 2015, inclusive, apart from some recycling data for which calendar year data was not available due to a change in the supplier's systems (detailed below). Bayer's financial reporting is also done on a calendar year basis, so aligning our Covenant reporting with the calendar year provides greater consistency.

4.0 Outcomes Achieved

Outcomes are reported against Bayer's Action Plan and grouped under the appropriate Covenant Goals and key performance indicators (KPIs).

Goal 1. Packaging optimised to achieve resource efficiency and reduced environmental impact without compromising product quality and safety.

Covenant KPI 1. Signatories with documented policies and procedures for evaluating and procuring packaging using the SPG or equivalent.

Action	Responsibility	Target	Status
1a: Bayer will continue to group all relevant products by business group and packaging used in a manner acceptable to the Covenant Secretariat.	Covenant contact officer	Complete product groupings following Secretariat review	Ongoing
Comments / Outcomes Achieved: Completed as part of revised Action Plan development and continuing since. Updated groupings as of December 2015 are provided in Attachments 1 (Consumer Health), 2 (Pharmaceutical) and 3 (Crop Science).			

Action	Responsibility	Target	Status
1b: Bayer will continue to evaluate all product reviews completed by the Covenant product review teams and ensure that all necessary documentation for Covenant compliance, product reviews and supporting documentation is maintained in Australia with ready access to enable audits.	Covenant contact officer	Completed simplified SPG review process	Ongoing
Comments / Outcomes Achieved: The simplified process continues to be used by Bayer and enjoyed strong staff support in 2015. There were no significant changes to the SPG process in 2015 and no significant changes in products and their packaging.			

Action	Responsibility	Target	Status
Action 1c: Bayer will continue to evaluate all new products against the completed group reviews to assess whether the SPG reviews for that are applicable. SPG reviews will be updated to reflect new products that conform to those reviews. New SPG assessments will be conducted for new products that do not conform to existing reviews.	Covenant Pharmaceutical leader	Completion by end-December, 2013	Ongoing
Comments / Outcomes Achieved: There were no significant changes to the SPG process in 2015 and no significant changes in products and their packaging.			

Covenant Goal 2. The efficient collection and recycling of packaging.

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

Covenant KPI 4. Proportion of signatories with a policy to buy products made from recycled packaging or materials.

Action	Responsibility	Target	Status
2a: Bayer will maintain and, where opportunities are identified, increase opportunities for recycling within our operations.	Covenant contact officer		Ongoing
<p>Comments / Outcomes Achieved: All existing recycling opportunities have been maintained.</p> <p>All of Bayer's distribution within Australia is outsourced. On-site, both DHL Supply Chain (DHL) and Toll recycle cardboard and plastic, while DHL also recycles office paper.</p> <p>While no new recycling opportunities were identified in 2015, DHL implemented several improvements to its recycling process for existing materials in early 2015.</p> <p>Under Bayer HealthCare Regulation No. 96 (Waste Management), sites without any production, research and development or warehousing activity are required to develop and implement a waste management concept and associated procedures. A waste management concept was adopted in August 2012 to bring the Bayer HealthCare non-production sites in line with the ongoing requirements of the directive. The waste management concept specifies explicit disposal procedures for the following items:</p> <ul style="list-style-type: none"> • Hazardous substances • Sharps disposal • Spills • Office waste • Grease trap waste <p>The following hierarchy applies as a priority order in waste management:</p> <ol style="list-style-type: none"> 1. Waste prevention is practiced as far as reasonably practicable. 2. Waste that is generated despite waste prevention measures is recovered or recycled to substitute primary material or energy resources as far as reasonably practicable. <p>Residual waste that remains after taking into consideration all options for preventing or recovering waste is disposed of in an environmentally compatible manner and according to legal requirements and operating permits.</p>			
Action	Responsibility	Target	Status
2b: Bayer will maintain and, where opportunities are identified, increase opportunities for recycling within our suppliers' operations.	Covenant contact officer		Ongoing
<p>Comments / Outcomes Achieved: All of Bayer's distribution within Australia is outsourced. On-site, both DHL and Toll recycle cardboard and plastic, while DHL also recycles office paper. While no new recycling opportunities were identified in 2015, DHL implemented several improvements to its recycling process for existing materials in early 2015.</p>			
Action	Responsibility	Target	Status
Action 2c: Bayer will continue to verify recycling and waste management practices within DHL's operations.	Covenant contact officer		Annually and ongoing
<p>Comments / Outcomes Achieved: Bayer's consultants MS2 met with the DHL team and conducted a site visit at the DHL Greystanes site to verify recycling and waste management practices. Bayer's Covenant contact officer also conducted one site / inspection visit to DHL Greystanes in 2015. A Covenant team inspection planned for December 2014 was deferred until early 2015 due to schedule conflicts.</p>			
Action	Responsibility	Target	Status
Action 2d: Bayer will maintain and, where opportunities are identified, increase the volume of recycled content purchased.	Covenant contact officer	Maintain the volume of recycled content purchased	Ongoing
<p>Comments / Outcomes Achieved: Bayer expects all of its suppliers to share the principles expressed in the Bayer Supplier Code of Conduct. These principles include recycling and material re-utilisation. Due to the large extent of sourcing from overseas suppliers and the uncertainties and costs associated with verifying their activities to an appropriate level for public reporting, Bayer does not track particular packaging measures, including the volume of recycled content purchased. However, Bayer will conduct investigations with larger suppliers under the new Global Procurement Policy to ascertain their commitment to recycling when considering contracts with them.</p>			

Action	Responsibility	Target	Status
Action 2e: Bayer will establish systems to document quantities of both our onsite and off-site recycling.	Covenant contact officer	Documentation systems established by end-March 2015.	Achieved
<p>Comments / Outcomes Achieved: Bayer worked with our recycling supplier, Visy, to establish reporting systems to document our recycling on a monthly basis. The system was in place to capture data from February 2015 and coincided with a change in approach by the supplier. As a result, the data is not available for calendar year 2015 and was instead available for February 2015 to January 2016. We have excluded January 2016 data from these totals to provide 2015 figures but note that by not having January 2015 data available, we are in fact underreporting Bayer's recycling efforts for 2015. Bayer's recycling comprised the following:</p> <ul style="list-style-type: none"> • commingled recycling – 0.70 tonnes • printers 2nds whites (paper) – 1.80 tonnes • workplace recycling (combined from November 2015) – 0.76 tonnes <p>As a result, Bayer recycled over 3.26 tonnes of mixed materials in 2015.</p>			

Covenant Goal 3. Demonstrated commitment to product stewardship.

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

Covenant KPI 7. Proportion of signatories demonstrating other product stewardship outcomes.

Covenant KPI 8. Reduction in the number of packaging items in litter.

Action	Responsibility	Target	Status
Action 3a: Bayer will post our Covenant Action Plan and subsequent Annual Reports on the Australian version of our corporate website.	Covenant contact officer	Action Plan and Annual Reports posted	Ongoing
<p>Comments / Outcomes Achieved: In February 2014, the Action Plan and Annual Report were added to the Australian version of Bayer's corporate website at http://www.bayer.com.au/scripts/pages/en/sustainability_and_commitment/sustainability/environment_and_nature/australian_packaging_covenant/index.php (see below). Bayer has continued to maintain the postings as appropriate.</p> 			

Action	Responsibility	Target	Status
Action 3b: Bayer will organise and schedule regular meetings with DHL to confirm existing recycling, waste management and other environmental management practices.	Covenant contact officer	Regular meetings held biannually	April 2014, then biannually
Comments / Outcomes Achieved: Bayer's Covenant contact officer conducted one site / inspection visit to DHL Greystanes in 2015 that included confirmation of existing recycling, waste management and other environmental management practices.			

Action	Responsibility	Target	Status
Action 3c: Bayer will organise and schedule regular meetings with DHL to identify continuous improvement projects, and provide assistance to implement.	Covenant contact officer	Regular meetings held biannually	Ongoing
Comments / Outcomes Achieved: The supply chain personnel from Bayer meets with DHL on approximately a quarterly basis to deliver this action.			
In addition to identifying potential new practices, this process has resulted in continued use of the proprietary reusable esky program, The Cool Green Cell, for temperature-critical pharmaceutical products. Bayer is the first company to work with DHL on The Cool Green Cell. In addition to reducing waste, this program has resulted in significant environmental improvement across our supply chain by reducing the need for refrigerated vehicles, resulting in lower fuel costs and reduced carbon footprint. Further information is available at: http://www.dhl.com.au/en/press/releases/releases_2013/local/091813.html .			

Action	Responsibility	Target	Status
Action 3d: As Bayer's products are not likely to contribute in significant quantities to the litter stream in Australia, Bayer hereby states that our contribution to litter reduction efforts will consist primarily of our Covenant financial contribution. However, we will also continue our support of Keep NSW Beautiful's litter reduction efforts through continued membership in the organisation.	Covenant contact officer	Covenant financial contributions and Keep NSW Beautiful membership maintained	Ongoing
Comments / Outcomes Achieved: Bayer joined Keep NSW Beautiful in June 2015 and will maintain our membership in the organisation.			

5.0 Performance against Covenant Goals

As a signatory to the Covenant since 2001, Bayer is committed to evaluating packaging solutions that assist in minimising the effects of packaging on the environment. Packaging plays an important role for Bayer and our customers, ensuring quality, safety and security of products, communicating information to the user and enhancing shelf life. To ensure that our products are delivered to our customers in the same way they left the manufacturing site Bayer utilises a variety of packaging materials, as detailed in Section 1.4.

Bayer sources its packaging materials from a wide variety of packaging suppliers both locally and internationally. Bayer expects all of its suppliers to share the principles expressed in the Bayer Supplier Code of Conduct. These principles demonstrate how Bayer assumes its responsibility concerning social, ecological and ethical standards and how Bayer Group companies put into practice the principles of sustainable development in their daily operations.

Bayer also participates in drumMUSTER, a National program established for the collection and recycling of cleaned eligible crop protection and on-farm animal health chemical containers. The program covers non-returnable metal and plastic containers which are larger than 1 litre / kilogram and up to 205 litres / kilograms and carry the drumMUSTER eligible container logo. Bayer's AnimalHealth, Crop Protection and EnvironmentalScience business groups contribute 4 cents per litre /

kilogram of product sold as part their participation in the program. Products included under the drumMUSTER program are outlined in Bayer's Action Plan.

The challenges faced by Bayer during 2012 that limited our ability to achieve Covenant targets during the reporting period have been addressed through a revised Action Plan, grouping of products for SPG reviews and simplifying the SPG review process.

Improved performance resulted from a more consistent and practical approach developed through collaboration between the Covenant team, our consultants MS2 and the Covenant Secretariat. We appreciate the efforts of all involved.

6.0 Challenges Faced and Issues to Consider

Due to the nature of Bayer's products and their packaging, reassessment and packaging redesign are rarely pursued, which limits greater incorporation of the SPG.

There are several specific limitations faced by Bayer that include:

- most packaging has already been optimised to protect the product and its characteristics;
- most product categories are imported from our global headquarters in Germany, while a variety of consumer care products are sourced from Indonesia;
- various Bayer products are required to be registered with the TGA before they can be supplied in Australia; and
- virtually all of Bayer's animal health products must be registered with the APVMA, which places strict limits upon packaging material type, design and labeling.

As a result, few packaging changes are likely and where possible Bayer tends to utilise existing packaging types for new products.

All of Bayer's equine products are sourced within Australia or provided by Bayer New Zealand. However, all of these products are registered with the APVMA, which restricts Bayer's ability to influence changes in the product packaging.

Whilst a variety of blisterpacks and foil pouches may be used that are not currently recyclable (~85% of Bayer pharmaceutical products utilise blisterpacks), their use is necessary in order to protect the products and provide the products to consumers in a useable form. Many products have fibre-based secondary or tertiary packaging that can readily be recycled in kerbside recycling programs, along with information inserts.

The SPG assessment criteria will be applied as new products are developed where Bayer can exert some influence over the packaging.

Outsourcing our distribution means that Bayer has limited control over activities at distribution centres. That said, a variety of recycling practices are already in place at the distribution centres for cardboard, plastic, office paper and polystyrene eskies.

Given the nature and usage of Bayer's products, they are not likely to become littered. This point is reinforced by the fact that Bayer's products are not evident in Keep Australia Beautiful's National Litter Index results. The only Bayer product we have identified as a potential litter item is Berocca Twist n Go. Our SPG assessments specifically addressed the potential for Berocca Twist n Go containers to become littered.

7.0 Covenant Contact Officer

Kate Walker
Health, Safety and Environment Manager
Australia and New Zealand
Phone: +61 2 9391 6237
Email : kate.walker@bayer.com

8.0 Senior Management Endorsement

Mr Jens Schedler, as Chief Financial Officer, endorses this Annual Report and progress towards the commitments contained in our Action Plan.

Jens Schedler
Director

22/3/2016

Attachment 1: Consumer Health Product Details and Grouping for SPG reviews

Blisterpack / foil and tubes - non-reusable, non-recyclable, likely to be disposed			
Registration number	Product name	Packaging Format	Manufacture Location/Origin
AUST R 15683	Alka-Seltzer Regular	20 Foil wrapped tablets (1 x cardboard outer box)	Mexico
AUST R 15684	Alka-Seltzer Lemon	20 Foil wrapped tablets (1 x cardboard outer box)	Mexico
AUST R 66381	Aspro 320mg	20 tablets in aluminium and PVC Foil blister pack. 1 x outer cardboard box	France
AUST R 58566	Aspro Clear 300 mg	24, 42 or 60 tablets in Aluminium and PE Foil. 1 x outer cardboard box	France
AUST R 77594	Aspro Clear Extra Strength 500mg	16 tablets in Aluminium and LDPE Foil. 1 x outer cardboard box	France
AUST L 82484	Berocca Performance FCT	3 X (10 Tablets) Aluminium Foil strip pack with EMAA sealing. 1 x outer cardboard box	Indonesia
AUST R 92390	Canesten Clotrimazole Once Pessary	1 x PVC/PA/Aluminium Blister. 1 x PE applicator. 1 x Leaflet and outer cardboard box	Germany
AUST R 92426	Canesten Clotrimazole Once Pessary + Cream	1 x PVC/PA/Aluminium Blister. 1 x PE applicator. 1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x plastic applicator. 1 x Leaflet and outer cardboard box	Pessary - Germany Cream -Spain or India
AUST R 92391	Canesten Clotrimazole 6 Day Pessary	6 Tablets in PVC/PA/Aluminium Blister. 1 x Leaflet and outer cardboard box	Germany
AUST R 203514	Canesoral	1 x Foil and Plastic Blister. 1 x Leaflet and outer cardboard box.	India
AUST R 203513	Canesoral Duo	1 x Foil and Plastic Blister, 1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x Leaflet and outer cardboard box	Capsule- India Cream - India or Spain
	Cepacol Cough	2 x PVC/Aluminium Blister packs. 1 x outer cardboard box	Australia
	Cepacol Plus Original	2 x PVC/Aluminium Blister packs. 1 x outer cardboard box	Australia
	Cepacol Plus Blackcurrant	2 x PVC/Aluminium Blister packs. 1 x outer cardboard box	Australia
	Cepacol Honey and Lemon	2 x PVC/Aluminium Blister packs. 1 x outer cardboard box	Australia
AUST R 213113	Elevit	1 (5 tablet), 3 (30 tablet) or 10 (100 Tablet) Blister - Packs PVC/PE/PVDC/Al. outer cardboard box	Indonesia
	Kwells	Aluminium Foil Blister with 10 Tablets. 1 x outer cardboard box.	Melbourne, Australia
AUST R 212284	Kwells	Aluminium Foil Blister with 12 Tablets. 1 x outer cardboard box.	UK
AUST R 212285	Kwells Kids	Aluminium Foil Blister with 12 Tablets. 1 x outer cardboard box.	UK
AUST R 75501	Naprogesic	PVC and Aluminium Foil Blister Pack. 12 or 24 tablets (12 per blister). 1 x leaflet and 1 x outer cardboard box.	Blister -Germany Cardboard Box - Australia
AUST L 106480	Rennie Spearmint	PVC Film and Aluminium Foil Blister Pack (6 tablets per blister). 6, 24,48 or 96 Tablet Packs. 1 x outer cardboard box.	France
AUST L 174709	Am-o-Lin Baby Cream	Aluminium Laminate Tube and HDPE screw cap. 1 x Outer cardboard box	Melbourne, Australia
AUST R 182923	Bepanthen Antiseptic Cream	1 x Laminate Tube HDPE with PP cap. 1 x outer cardboard box	Melbourne, Australia

AUST R 131912	Bepanthen First Aid Cream	1 x Aluminium Tube with internal lacquer and PP Cap. 1 x outer cardboard box	Tube - Germany Box - Australia
AUST L 97936	Bepanthen Ointment	1 x Aluminium Tube with internal lacquer and PP Cap. 1 x outer cardboard box	Germany
AUST R 80846	Canesten Bifonazole Once Daily Anti-Fungal Body Cream	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x outer cardboard box	Spain
AUST R 63479	Canesten Bifonazole Once Daily Athlete's Foot Cream	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x outer cardboard box	Spain
AUST R 18697	Canesten Clotrimazole Anti-Fungal Cream	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x outer cardboard box	India
AUST R 145387	Canesten Clotrimazole Athlete's Foot Cream	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x outer cardboard box	India
Medical Device no 196641	Canesten Fungal Nail Treatment Set	2 x Aluminium Tube inner lacquer with membrane and PE-Screw cap. 1 x plastic (polystyrol) scraper. 11 plasters x 2 cellophones, wrapped disposable waterproof plasters. 1 x cellophane wrapped leaflet. 1 x outer cardboard box.	Bifonazole Cream Tube - Spain Urea Cream Tube - Germany Plasters and Scraper - Germany Finished Product - Germany
AUST R 18704	Canesten Clotrimazole Thrush Treatment Cream 3 Day	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x PE applicator. 1 x Leaflet and outer cardboard box.	India
AUST R 18699	Canesten Clotrimazole Thrush Treatment Cream 6 Day	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x PE applicator. 1 x Leaflet and outer cardboard box.	India
AUST R 68570	Canesten Clotrimazole Thrush Treatment Once Cream	1 x Aluminium Tube inner lacquer with membrane and PE-screw cap. 1 x PE applicator. 1 x Leaflet and outer cardboard box.	India
AUST R 192113	Canesten Plus	1 x Aluminium Tube inner lacquer and tube sealing. PE-screw cap. 1 x leaflet and outer cardboard box.	Spain
AUST R 41931	Mycospor	Aluminium Tube inner lacquer with membrane and PE-screw cap, leaflet and outer cardboard box	Spain
AUST R 12181	SM33 Gel	1 x Aluminium Tube with membrane seal and PP cap. 1 x outer cardboard box	Melbourne, Australia
AUST L 80193	Ungvita Ointment	1 x plastic tube with aluminium seal membrane and white PP cap	Melbourne, Australia
AUST R 91116	Aerius tabs 5mg	Blister (PVC/PCTFE (Aclar)/Al) and carton	Belgium
AUST R 217147	Claratyne Reditabs	Blister (Al/Al) and carton	United Kingdom
AUST R 34698	Claratyne tabs 10mg	Blister and carton	Belgium
AUST R 175273	Claratyne liquid capsules	PVC/PCTFE/(Aclar)/A Blister 1 x outercarton	United States of America
AUST R 207173	Claratyne liquid capsules (open sale)	PVC/PCTFE/(Aclar)/A Blister 1 x outercarton	United States of America
AUST R 53516	Claratyne-D with decongestant tablet	Blister and carton	Belgium
R 169329	Children's Claratyne chewable tablet	Blister and carton	United States of America
R 154653	Polaramine tablets	Al Blister and carton	Belgium

AUST R 18815	Demazin 6 Hour relief tablet	Blister and carton	Australia
AUST R 97036	Demazin Cold & Flu Tabs	Blister and carton	Australia
AUST R 97031	Demazin Cough Cold & Flu Tabs	Blister and carton	Australia
AUST R 133205	Demazin Day & Night Cold & Flu Tabs	Blister and carton	Australia
AUST R 152024	Demazin PE Cold Flu Tabs	Blister and carton	Australia
AUST R 152023	Demazin PE Day and Night Tabs	Blister and carton	Australia
L 214264	Vivalax	Sachet. 1 x outercarton	United States of America

Aluminium Tubes – recyclable

Registration number	Product name	Packaging Format	Manufacture Location/Origin
AUST L 193893, 193892, 193891	Berocca Performance Effervescent (x 3 flavours)	ALU tube, LDPE cap with built-in dessicant, wrapping foil,. (1, 2 or 3 tubes per box). 1X outer paperboard box.	Indonesia
AUST L 176073	Berocca Focus 50+ Effervescent	ALU tube, LDPE cap with built-in dessicant, wrapping foil. (2 tubes per box). 1X outer paperboard box.	Indonesia
AUST L 145391	Redoxon	1X ALU tube, foil wrapping, LDPE cap with built in dessicant. 1X outer paperboard box. (1 or 2 tubes per box)	Indonesia
AUST L 117506	Supradyn	1X ALU tube, foil wrapping, LDPE cap with built-in dessicant. 1X outer paperboard box. (1 or 2 tubes per box)	Indonesia

HDPE, LDPE, PET and PVC Bottles

Registration number	Product name	Packaging Format	Manufacture Location/Origin
AUST L 176074	Berocca Focus 50+ FCT	HDPE Bottle with PP Screw Closure with dessicant built into lid. 1 x outer cardboard box	Indonesia
AUST R 18700	Canesten Clotrimazole Anti-Fungal Solution	HDPE Bottle with Plastic cap. 1 x outer cardboard box.	Germany
N/A	Canesten Hygiene Rinse Lemon	HDPE Bottle with plastic cap	Melbourne, Australia
AUST R 10098	Cepacol Antibacterial Solution	PVC bottle with PP screw cap	Melbourne, Australia
AUST R 10104	Cepacol Mint Solution	PVC bottle with PP screw cap	Melbourne, Australia
AUST L 131240	Citracal 250mg	HDPE bottle with PP screw cap	USA, Packed in Australia
AUST L 12966	Citracal Plus D	HDPE bottle with PP screw cap with foil seal, dessicant	USA, Packed in Australia
AUST L 170908	Elevit Women's Multi	HDPE Bottle and PP Cap with foil seal, dessicant, 1 x outer cardboard box	Melbourne, Australia
AUST L 141364	Menevit	1 x HDPE Bottle with PP Cap, foil seal, dessicant. 1 x outer cardboard box	Melbourne, Australia
N/A food	Penta-Vite Gummies x 3 variants	PET bottle with PP Cap and foil seal	Germany
R 179875	Drixine No Drip Formula Moisturising nasal spray	HDPE bottle with pump. 1 x outercarton	Canada
R 166852	Drixine No Drip Formula Original Pump Mist Nasal Spray	HDPE bottle with pump. 1 x outercarton	Canada
R 161596	Drixine Decongestant Nasal Spray	LDPE bottle with pump 1 x outercarton	Mexico
R 181889	Drixine No Drip Formula Menthol	HDPE bottle with pump. 1 x outercarton	Canada

	Aroma pump mist nasal spray		
R 215798	Nasonex Allergy 50MCG	HDPE bottle with pump. 1 x outercarton 1 x leaflet	Belgium or Singapore
AUST R 20880	Children's Claratyne grape flavour liquid	PET bottle with plastic cap. 1 x outercarton	Canada
AUST R 218997	Demazin 12 Hour Nasal Spray 15ML	HDPE aerosol pump 1 x outercarton	Canada
L 214265	Vivalax	bottle 1x outercarton.	USA
AUST L 199826	Elevit Morning Sickness	HDPE bottle with TT white cap	Australia
AUST L 218721	Berocca Boost	PP tubes with wrapping foil and dessicant	France
Tin can - readily recyclable			
Registration number	Product name	Packaging Format	Manufacture Location/Origin
N/A	Novalac Stage 2	Tin can with PP lid.	France
N/A	Novalac Gold Stage 1	Tin can with PP lid.	Netherlands
N/A	Novalac Gold Stage 2	Tin can with PP lid.	Netherlands
N/A	Novalac Anti Colic	Tin can with PP lid.	France
N/A	Novalac Constipation	Tin can with PP lid.	France
N/A	Novalac Anti Reflux	Tin can with PP lid.	France
N/A	Novalac Sweet Dreams	Tin can with PP lid.	France
	Novalac Diarrhoea	Tin Can with aluminium fresh peel with PP Lid	Germany
AUST R 18212	Tinaderm Aerosol Spray 1%	Aerosol can	Australia
AUST R 18221	Tinaderm Aerosol Powder 1%	Aerosol can	Australia
Glass bottles - readily recyclable			
Registration number	Product name	Packaging Format	Manufacture Location/Origin
AUST L186925	Penta-Vite Infant's Oral Solution	1 x Amber Glass bottle with PP cap. 1 x plastic dosage syringe. 1 x outer cardboard carton	Melbourne, Australia
AUST L 175112	Penta-Vite Children's Oral Solution	1 x Amber Glass bottle with PP cap. 1 x outer cardboard carton	Melbourne, Australia
AUST R 12181	SM33 Liquid	1 x Amber Glass Bottle with PE cap. 1 x outer cardboard box	Melbourne, Australia
AUST R 10096	Cepacaine	Glass bottle with PP screw cap	Melbourne, Australia
R 44453	Children's Claratyne peach flavour liquid	Glass bottle with plastic cap. 1 x outercarton	Belgium
AUST R 57378	Demazin Cold Relief Colour free syrup	bottle 1x outercarton.	Australia
AUST R 18813	Demazin Cold Relief Blue Syrup	bottle 1x outercarton.	Australia
AUST R 151700	Demazin Cough and Cold relief syrup	bottle 1x outercarton.	Australia
R 97260	Aerius for children syrup liquid	bottle 1x outercarton. Also has a syringe	Belgium
	Iberogast	bottle 1 x outercarton	Germany
	Polaramine syrup	glass bottle with plastic cap and plastic syring. Outercarton	Spain
AUST R 136914	Demazin Chesty Cough Syrup		
Berocca Twist n Go - considered separately due to potential to become litter			
Registration number	Product name	Packaging Format	Manufacture Location/Origin
AUST L 153978, AUST L 153977, AUST L 192377	Berocca Twist n Go Drink x 3 flavours	PET bottle with HDPE cap including PP cutter. 1X tablet in ALU/PVC foil blister and a bottom foil made out of PE film/polyamide film/ALU.	Blister - Switzerland Bottle and Cap and filled with water in Melbourne, Australia

Attachment 2: Pharmaceutical Product Details and Grouping for SPG reviews

All pharmaceutical products have been grouped together for SPG reviews, as they are all essentially blisterpacks with paperboard boxes.

Product name	Packaging Format	Manufacture Location/Origin
Climara 25 Patch 4X 2mg	ALU pouch in folding paperboard box.	USA
Climara 75 Patch 4X 6mg	ALU pouch in folding paperboard box.	USA
Climara 50 Patch 4X 4mg	ALU pouch with label in folding paperboard box.	Germany
Climara 100 Patch 4X 8mg	ALU pouch with label in folding paperboard box.	Germany
Yaz Flex 30 , 1X CART	Plastic cartridge in ALU/ALU blister in folding paperboard box.	Germany
Yaz Flex 30 , 4X CART	Plastic cartridge in ALU/ALU blister in folding paperboard box.	Germany
MD-Clyk 1X 1 AU	Plastic cartridge in ALU/ALU blister in refill folding paperboard box. Clyk Device in folding paperboard box.	Germany
Yasmin 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Yasmin 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Yaz 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Yaz 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Logynon ED 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Microlut Tabs 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Microgynon 20 ED 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Microgynon 20 ED 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Microgynon 30 4X 21	PVC/ALU blister in folding paperboard box.	Germany
Microgynon 30 ED 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Microgynon 50 ED 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Valette 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Valette 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Levlen ED 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Triquilar ED 4X 28	PVC/ALU blister in folding paperboard box.	Germany
Qlaira 1X 28	PVC/ALU blister in wallet paperboard, shrink-wrapped in cellophane	Germany
Qlaira 3X 28	PVC/ALU blister in wallet paperboard, shrink-wrapped in cellophane	Germany
Diane-35 ED 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Diane-35 ED 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Brenda-35 ED 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Brenda-35 ED 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Levonelle – 1	PVC/ALU blister in folding paperboard box.	Germany
Juliet-35 ED 3X 28	PVC/ALU blister in folding paperboard box.	Germany
Postinor – 1	PVC/ALU blister in folding paperboard box.	Germany
Angeliq 1/2 1X 28	PVC/ALU blister in folding paperboard box.	Germany
Progynova 1mg 2X 28	PVC/ALU blister in folding paperboard box.	Germany
Progynova 2mg 2X 28	PVC/ALU blister in folding paperboard box.	Germany
Primolut N 30X 5mg	PVC/ALU blister in folding paperboard box.	Germany
Nexavar 200mg x 60	PVC/ALU blister in folding paperboard box.	Germany
Adalat 10mg x 60 Tabs	PVC/ALU blister in folding paperboard box. Red blister strips of 10 tablets in boxes containing 60 tablets.	Germany
Adalat 20mg x 60 Tabs	PVC/ALU blister in folding paperboard box. Red blister strips of 10 tablets in boxes containing 60 tablets.	Germany
Adalat OROS 20mg x 30	PVC/ALU blister in folding paperboard box. Red blister strips of 10 tablets in boxes containing 30 tablets.	Germany

Adalat OROS 30mg x 30	PVC/ALU blister in folding paperboard box. Red blister strips of 10 tablets in boxes containing 30 tablets.	Germany
Adalat OROS 60mg x 30	PVC/ALU blister in folding paperboard box. Red blister strips of 10 tablets in boxes containing 30 tablets.	Germany
Adefin 10mg x 60	PVC/ALU blister in folding paperboard box. 60 tablets.	Germany
Adefin 20mg x 60	PVC/ALU blister in folding paperboard box. 60 tablets.	Germany
Ciproxin 250mg x 2	Blister packs of 2 tablets. PVC/ALU blister in folding paperboard box.	Germany
Ciproxin 250mg x 14	Blister packs of 14 tablets. PVC/ALU blister in folding paperboard box.	Germany
Ciproxin 500mg x 14	Blister packs of 14 tablets. PVC/ALU blister in folding paperboard box.	Germany
Ciproxin 750mg x 14	Blister packs of 14 tablets. PVC/ALU blister in folding paperboard box.	Germany
Ciproxin tabs	Blister packs of 14 tablets. PVC/ALU blister in folding paperboard box.	Germany
Glucobay 50mg x 90	50 mg tablets in cartons of 90 tablets. PVC/ALU blister in folding paperboard box.	Germany
Glucobay 100mg x 90	100 mg tablets in cartons of 90 tablets. PVC/ALU blister in folding paperboard box.	Germany
Nimotop Tabs 30mg x 100	Pack of 100 tablets. PVC/ALU blister in folding paperboard box.	Germany
Biltricide 600mg X 8	Plastic bottle of 8 tablets.	Germany
Avelox 400mg x 5	Avelox 400 mg tablets. PVC/ALU blister in folding paperboard box.	Germany
Xarelto 10mg 30 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto 10mg 100 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto 10mg 15 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto 10mg 10 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 15mg 100 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 15mg 28 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 15mg 84 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 20mg 100 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 20mg 28 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 20mg 84 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Xarelto SPAF 15mg 42 Tab	Tablets are packed in thermoformed PP/ALU foil blisters or PVC/PVDC/Aluminium foil blisters.	Germany
Betaferon PFS 15 x 3ml	0.25mg (8 million IU) powder for injection vial with diluent syringe.	USA
Kogenate FS 250	Packs of 1 vial of lyophilisate. Each pack of KOGENATE FS also contains: 1X sterile administration set, 1X plunger rod, 2X alcohol swabs, 1X cotton pad, 1X bandage.	USA
Kogenate FS 500	Packs of 1 vial of lyophilisate. Each pack of KOGENATE FS also contains: 1X sterile administration set, 1X plunger rod, 2X alcohol swabs, 1X cotton pad, 1X bandage.	USA
Kogenate FS 1000	Packs of 1 vial of lyophilisate. Each pack of KOGENATE FS also contains: 1X sterile administration set, 1X plunger rod, 2X alcohol swabs, 1X cotton pad, 1X bandage.	USA
Kogenate FS 2000	Packs of 1 vial of lyophilisate. Each pack of KOGENATE FS also contains: 1X sterile administration set, 1X plunger rod, 2X alcohol swabs, 1X cotton pad, 1X bandage.	USA
Kogenate FS 3000	Packs of 1 vial of lyophilisate. Each pack of KOGENATE FS also contains: 1X sterile administration set, 1X plunger rod, 2X alcohol swabs, 1X cotton pad, 1X bandage.	USA
Androcur 20 x 50mg	Blisters of 20 and 50 round, white, scored tablets.	Germany

Androcur 50 x 50mg	Blisters of 20 and 50 round, white, scored tablets.	Germany
Androcur 50 x 100mg	Blisters of 20 and 50 round, white, scored tablets.	Germany
Cyprostat-100 1 x 50mg	PVC/ALU blister in folding paperboard box.	France
Cyprostat 20 x 50mg	PVC/ALU blister in folding paperboard box.	France
Cyprostat 50 x 50mg	PVC/ALU blister in folding paperboard box.	France
Cyprostat -100 50 x 100mg	PVC/ALU blister in folding paperboard box.	France
Bonefos Inf 5 x 5ml	HDPE bottle	Finland
Bonefos Caps 100 X 400mg	PVC/ALU blister in folding paperboard box.	Finland
Bonefos Tabs 60 x 800mg	PVC/ALU blister in folding paperboard box.	Finland

Attachment 3: Crop Science Product Details and Grouping for SPG reviews

Blisterpack / foil - non-reusable, non-recyclable, likely to be disposed. Outer paperboard box, paper leaflets.		
Product name	Packaging Format	Manufacture Location/Origin
Advantage	Single treatment plastic tubes (4 or 6) in foil and plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Advantix	Single treatment plastic tubes (3 or 6) in foil and plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Advocate	Single treatment plastic tubes (3 or 6) in foil and plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Profender	Single treatment plastic tubes (2 or 20) in foil and plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany
Droncit	Tablets in foil & plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Drontal Chewable	50 or 80 Chews in foil and plastic blister packs. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Drontal BP	2, 5, 20 chews or 2, 4 or 5 tablets in foil and plastic blister pack attached to recycled paperboard card. Some with applicator.	Germany, some packaging in Australia
Kiltix collar	Collar in foil inner pouch. Recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
HDPE Bottles - recyclable unless otherwise indicated		
Product name	Packaging Format	Manufacture Location/Origin
Drontal	HDPE bottle of tablets or liquid. Outer recycled paperboard box. Paper leaflet.	Germany, some packaging in Australia
Equitak Excel Paste	HDPE 30mL syringe. Outer paperboard box. Leaflet.	New Zealand
Imax Gold	HDPE bottle. Outer paperboard box. Leaflet.	Australia
Triclovet	HDPE bottle. Trigger spray attachment. Label.	Australia
Musca-ban	HDPE bottle. Trigger spray attachment. Label.	Australia
Vetadine Medicated Wash	HDPE bottle. Label.	New Zealand

