About your organisation					
Name of the organisation:	Metcash Trading Ltd				
Membership number:					
Organisation Profile:	Metcash Limited (Metcash) is Australia's leading wholesale distribution and marketing company specialising in grocery, fresh produce, liquor, hardware and other fast moving consumer goods. Metcash champions the interests of the independent grocery, liquor and hardware sectors through its core competencies of buying, merchandising, marketing, brand building, distribution logistics and warehousing. This includes Metcash being the brand owner for a range of around 4,000 SKUs, covering corporate and controlled brands, fresh produce, and non-trade products. Metcash also conducts secondary processing and packaging of fresh meat products. With the support of its customers, independent retailers, Metcash is the "third force" in the Australian grocery retailing market. Metcash has four divisions, often referred to as business pillars, each operating in a distinct wholesaling industry segment; n IGA Distribution (including IGA Fresh, the specialist fresh food division); n Australian Liquor Marketers n Campbells Wholesale; and n Mitre 10. All business pillars are fully owned by Metcash with the exception of Mitre 10, which is 50.1% owned. Mitre 10 will maintain its own membership with the Australian Packaging Covenant and coordinate their own reporting until further notice. Synergies between Metcash and Mitre 10 will continue to be openly discussed. Metcash's customers are, predominantly, independently owned grocery and liquor stores. With the acquisition of Mitre 10 in March 2010, Metcash has broadened its customer range to include independent hardware stores. Metcash operates in Australia and New Zealand, has over 5,000 employees, and in the 2009/10 financial year, generated sales of \$11.5 billon, with unpackaged fresh sales making up \$1 billion of these sales.				
In addition to your activities as a palm oil processors and/or traders, does your	Marketing, Warehousing, Distribution	Other, please specify			
company have significant activities in any					
other parts of the palm oil supply chain?					
Please Specify.					
. ,					

Please list any related company operating		Are these members of the RSPO?	
within the palm oil supply chain, which is			
linked through more than 51% ownership.			
E.g. an affilliate, a majority shareholder in a			
joint venture, a subsidiary or a parent			
company			
Company			
Operations and certification progress			
Reporting Period between 1 Jul 2010 - 30 Jun			
2011, otherwise please specify.			
Total volume of CPO handled per year		Total volume of CSPO handled per	
		year	
Total volume of PKO handled per year		Total volume of CPKO handled per	
		year	
Total volume of PK handled per year		Total volume of PK certified	
		handled per year	
		Total volume of GreenPalm	
		handled per year	
Number of certified supply chains and which	Number:		
supply chain option they use:	Option: IP / SG / MB		
	1. Identity Preserved (t)	<u> </u>	
	2. Segregation (t)		
	3. Mass Balance (t)		
Timebound plan - Year that you expect to		Comments	
supply 100% certified sustainable palm oil?			

Timebound plan - Year expected to achieve 100% supply chain certification	2015	Comments	Metcash have made a commitment to determine annual use of CPO and PKO in products for which Metcash is a brand owner, by 31/12/2013.
Other information			
Other information (sustainability reports, policies, other public information)			
Websites	www.metcash.com	www.iga.net.au	
Further information on your organisation's commitment to sustainable palm oil			
Contacts			
Primary contact:	Louise Rhodes		
Address:	PO Box 6226 Silverwater BC NSW 1811 Australia		
Telephone:	+61 2 9751 8200		
Email:			
Contact in Asia			
Email:			
Person submitting progress report:			
Email:			
Financial contact for membership fee:			
THIS INFORMATION WILL NOT BE MADE			
PUBLIC			
Email:			
Fax:			