

Oriental Merchant Pty Ltd

Website
www.oriental.com.au

Primary Industry Sector
Food & Beverage

Packaging Supply Chain Position
Importer / Supplier

ABN
34007368925

DASHBOARD

SUMMARY

For the 2019 APCO Annual Report, *Oriental Merchant Pty Ltd* has achieved Level 2 (Good Progress) for the core criteria. All seven core criteria were answered and five out of six recommended criteria were answered.

INDICATORS

This Annual Report shows the organisation's performance against the APCO Packaging Sustainability Framework.

CORE: All core criteria.

RECOMMENDED: All answered recommended criteria.

TOTAL: Sum of all core and answered recommended criteria.

LEADERSHIP: All criteria that defines leadership on packaging sustainability.

OUTCOMES: All criteria that lead to direct improvement in packaging sustainability.

OPERATIONS: All criteria related to business operations for improving packaging sustainability.

Oriental Merchant Pty Ltd

REPORTING FRAMEWORK

OVERVIEW

1. LEADERSHIP

2. OUTCOMES

3. OPERATIONS

X.X Core criteria

X.X Recommended criteria

LEVEL DESCRIPTION

LEVEL 0

NOT YET STARTED

The organisation does not have a plan and has not started investigating options for action under the relevant criteria.

LEVEL 1

GETTING STARTED

The organisation is developing a plan or is investigating options for action under that criteria (e.g. agreeing on goals and targets).

LEVEL 2

GOOD PROGRESS

There are documented procedures in place (e.g. to implement the Sustainable Packaging Guidelines) or some progress has been achieved, data tracking shows up to 20% of products have achieved the desired outcome.

LEVEL 3

ADVANCED

The organisation has specific, measurable targets in place, or data tracking shows that >20% of products have achieved the desired outcome.

LEVEL 4

LEADING

The organisation has more rigorous procedures in place, or an ambitious target has been met e.g. >50% of products have achieved the desired outcome.

LEVEL 5

BEYOND BEST PRACTICE

The organisation has more rigorous procedures in place, or an ambitious target has been met e.g. 100% of products have achieved the desired outcome.

ABOUT THE APCO FRAMEWORK

The APCO Packaging Sustainability Framework (the Framework) aims to provide a consistent and transparent framework for assessing and tracking packaging sustainability across organisations. The Framework consists of thirteen independent criteria that belong to three separate categories. These categories are (i) Leadership, (ii) Packaging Outcomes and (iii) Operations. The diagram above shows the different criteria included within each of these three categories.

There are two types of criteria within the Framework:

- **Core criteria** are mandatory and must be answered by all Members when completing the Annual Reporting Tool.
- **Recommended criteria** are not mandatory, but Members are encouraged to complete as many recommended criteria as possible.

Each criteria is divided into five levels of performance ranging from 'getting started' to 'beyond best practice'. The diagram above illustrates the key differences between performance levels. Please see www.packagingcovenant.org.au for more information.

ABOUT APCO

APCO is a co-regulatory, not for profit organisation that partners with government and industry to reduce the harmful impact of packaging on the Australian environment. APCO promotes sustainable design and recycling initiatives, waste to landfill reduction activities and circular economy projects. APCO Annual Reports are a key Membership obligation, providing Member organisations with a transparent method to track their packaging sustainability performance. Annual reporting also supplies APCO with valuable data and information to identify industry trends and advancements.

Oriental Merchant Pty Ltd

COMMITMENTS

The Action Plan detailed below, is a public commitment to advancing packaging sustainability outcomes as a Member of APCO. Members are encouraged to have a comprehensive internal plan with the steps they will take to fulfill their commitments.

Criteria 1.1 PACKAGING SUSTAINABILITY STRATEGY (core)

3. Advanced

Your organisation is committed to: Integrating your packaging sustainability strategy into business policies and processes.

Criteria 1.2 CLOSED-LOOP COLLABORATION (core)

4. Leading

Your organisation is committed to: Regularly monitoring quantifiable outcomes of your closed loop collaborations, and identifying areas for further improvement within existing or new initiatives.

Criteria 1.3 CONSUMER ENGAGEMENT (recommended)

2. Good progress

Your organisation is committed to engaging consumers about packaging sustainability by: (1) Including packaging information on your website or other publications. (2) Designing packaging to reduce the impacts of consumption.

Criteria 1.4 INDUSTRY LEADERSHIP (recommended)

1. Getting started

Your organisation is committed to: (1) Actively engaging with peers and/or the community to promote packaging sustainability, and sharing sustainability knowledge for non-commercial purposes.

Criteria 2.1 PACKAGING DESIGN & PROCUREMENT (core)

2. Good progress

Your organisation is committed to: Reviewing or starting to review your packaging with reference to the Sustainable Packaging Guidelines (SPG) or equivalent to identify any improvement opportunities.

Oriental Merchant Pty Ltd

COMMITMENTS

Criteria 2.2 PACKAGING MATERIALS EFFICIENCY (core)

1. Getting started

Your organisation is committed to: Developing a documented plan to optimise material efficiency.

Criteria 2.3 RECYCLED & RENEWABLE MATERIALS (core)

1. Getting started

Your organisation is committed to: Investigating opportunities to increase the use of recycled and/or renewable materials in packaging.

Criteria 2.4 POST-CONSUMER RECOVERY (core)

1. Getting started

Your organisation is committed to: Investigating opportunities to improve recoverability in packaging.

Criteria 2.5 CONSUMER LABELLING (recommended)

2. Good progress

Your organisation is committed to: Labelling up to 20% of products with disposal or recovery information.

Criteria 2.6 PRODUCT-PACKAGING INNOVATION (recommended)

Not relevant

Your organisation has indicated that this criteria is not relevant.

Criteria 3.1 BUSINESS-TO-BUSINESS PACKAGING (core)

2. Good progress

Your organisation is committed to: Reducing consumption of single use business-to-business (B2B) packaging by up to 20% or optimising up to 20% of B2B packaging for efficiency and reuse.

Oriental Merchant Pty Ltd

COMMITMENTS

Criteria 3.2 ON-SITE WASTE DIVERSION (recommended)

1. Getting started

Your organisation is committed to: Investigating opportunities to divert solid waste generated at facilities (factories, warehouses, offices, retail stores etc.) from landfill.

Criteria 3.3 SUPPLY CHAIN INFLUENCE (recommended)

4. Leading

Your organisation is committed to engaging its supply chain about packaging sustainability by: (1) Communicating goals and guidelines. (2) Providing support to suppliers to improve their understanding of goals and strategies. (3) Collaborating with key suppliers to share knowledge. (4) Having processes to evaluate risks and opportunities for influence.

SIGN OFF

Bernard Yiu

CEO

Thursday, 23 May 2019

DISCLAIMER

The copyright owners of this report are The Australian Packaging Covenant Organisation (APCO) and the University of Technology Sydney (UTS). The data contained within this report is owned exclusively by APCO. This report (including all text, images and attachments) has been prepared for the exclusive use and benefit of the copyright holders and each addressee(s) only. The copyright owners give their consent and grant a limited licence to each addressee(s) for the use of this report, in its entirety, to be reproduced, distributed and communicated to third parties or made public at the discretion of the addressee(s). All other rights are strictly reserved. The addressee(s) is not permitted to reproduce, distribute or communicate separate subsections, images or individual pages of this report. The report can only be reproduced, distributed or communicated in full. The information contained in this report does not constitute investment or business advice and addressee(s) should not rely on the information for such purposes. All addressee(s) should obtain their own independent advice before making any financial decisions based on the information included in this report. 2017-2019 ©.

Suite 1102, Level 11, 55 Clarence Street, Sydney, NSW, 2000 ☎ (02) 8381 3700 ✉ apco@packagingcovenant.org.au