

Finding the Hidden Waste

Understanding the hidden cost of poor packaging

Barbara Ledbury

Returnable Packaging Engineer
Ingersoll Rand

Ingersoll Rand advances the quality of life by **creating comfortable, sustainable and efficient environments.**

Our people and our family of brands—including Club Car®, Ingersoll Rand®, Thermo King® and Trane®—work together to enhance the quality and comfort of air in homes and buildings; transport and protect food and perishables; and increase industrial productivity and efficiency.

THERMO KING

TRANE®

Climate Commitment

Operational Excellence
House of Lean

Climate Commitment
 Progress to Date

SUSTAINABLE DEVELOPMENT GOALS

What is Packaging Waste?

Types of Packaging

- One-Way Packaging (OWP): disposable
- Bespoke: special design
- Standard: off the shelf

TIM WOOD vs CRUDE SAM

Hidden Waste of Packaging

One Way Packaging Supply Chain (OWP)

Reusable Packaging Supply Chain

OEM Owned Packaging

Who is Engaged at Ingersoll Rand?

SUPPLIERS → Returnable packaging must meet their safety guidelines and processes

LOGISTICS → Help to determine cubic efficiencies, and reverse logistics of empty containers

WAREHOUSE → Repack, detrash, storage, safety

ASSEMBLY → Ergonomics, TAKT, quality

FINANCE → Evaluation of alternatives, budgeting, business case analysis

EHS → Ergo risk, solid waste impact study

EVERYONE!

How to get started?

Strategy

- Resources
- Ownership

Prioritize

- New parts/suppliers
- Local supplier
- Repack Ops

Responsibility

- SME
- Team

How to Get Started with Cost – Total Cost of Ownership

80% of the TCO of one-way packaging
is not planned or budgeted for

Ingersoll Rand Packaging Strategy

Bulkhead Story

- 4 parts per crate
- 411 shipments/year

Annual Savings
Solid Waste
C0² Reduction

\$1.5M
799 tons
158 tons

Sustainability Impact

- 799 tons of wood = 17 acres of hardwood forest/year
- Framing lumber = 566 2400 sq.ft. homes/year
- If burned = 12 homes/year of electricity
- 176 less trucks = 158 tons C0₂/year

Thank You!

Your opinion is important to us!

Please take a moment to complete the survey using the conference mobile app.

WS/43

Finding the Hidden Waste

Barbara Ledbury

Ingersoll Rand

bledbury@irco.com