
SUSTAINABILITY
REPORT

2020

This is Ocean Network
Express’s (ONE) third annual
sustainability report and
communicates our progress
towards implementing our
sustainability commitments. It
is the second year we follow
the disclosures set out by the
Global Reporting Initiative
(GRI) Standards, as the basis
of our annual reporting. The
report has been prepared
with reference to the GRI
Standards. For a full list of
disclosures referenced in this
report, please refer to the GRI
Content Index on page 43.

SCOPE AND BOUNDARY
This report contains information pertaining to the period
1st January 2019 to 31st December 2019, covering our liner
network services, provided through 211 local offices in
106 countries, five Regional Headquarters (RHQs) and our
Global Headquarters (GHQ). The performance data included
in this report does not cover our inland services nor terminal
operations.

EXTERNAL ASSURANCE
This year, we have sought to provide a deeper understanding
into our sustainability context and performance, referencing
additional GRI disclosures as we work towards reporting in
accordance with the GRI Standards: Core option. We have
not sought independent external assurance of the information
contained in this report at this time but will explore the
opportunity to do so in the coming years.

CONTACT
We value your opinion to help us improve and progress in our
approach to sustainability and sustainability communication.
We welcome your comments and feedback which may be
directed to: sustainability@one-line.com

3SUSTAINABILITY REPORT 20202 OCEAN NETWORK EXPRESS (ONE)

About This
Report

3
About This Report

4
Message from our CEO

6
Our COVID-19 Response

8
2019 Key Highlights

Table of
Contents

10
About ONE

• Company Profile
• Value Chain of our Business
• Scale of Operations
• Our Core Values
• Memberships, Associations,

Certificates and Awards

16
Approach to Sustainability

• Sustainability at ONE
• Materiality Assessment
• Stakeholder Engagement
• Our Commitment to the United

Nations Global Compact (UNGC)
and Sustainable Development
Goals (SDGs)

24
Environment

• Our Environmental Policy and
Management System

• Climate Change (including GHG and
other emissions)

32
Social

• Taking Care of Our Employees
• Human Rights and Labour Practices
• Talent Management
• Employee Health, Safety and

Well-being
• Supporting Local Communities 43

GRI Content Index

49
United Nations Global Compact COP

6
Our COVID-19

Response

28
Operational

Excellence

24
Environment

10
About
ONE

• Managing Sulphur Oxides (SOx)
Emissions

• Marine Pollution and Conservation
• Recycling and Disposal of Materials

28
Operational Excellence

• Innovation and Digitalization
• Customer Experience
• Operational Efficiency
• Cargo and Container Safety

38
Governance

• Ethical Business Conduct
• Corporate Governance
• Compliance
• Risk Management

mailto:sustainability%40one-line.com?subject=

OCEAN NETWORK EXPRESS (ONE)4

Message from
our CEO

2019 was our second year of operations
since we launched officially in April 2018
and we focused our efforts on integrating
sustainability within our wider business
strategy and objectives.

Dear stakeholders,

I am pleased to present Ocean
Network Express’s (ONE) third
sustainability report. It reflects
our continued commitment to
responsible and sustainable
business amidst these
unprecedented times, as one
of the major container shipping
companies in the world.

5SUSTAINABILITY REPORT 2020

CO2 emissions
reduction
target

50%
by 2050

We also launched several
initiatives to enhance customer
experience, such as our
Live Chat function as well
as a global customer
satisfaction survey.

We continue to push ahead
with several initiatives to
address climate change, which
remains a key challenge for
the shipping industry. These
include measures to improve
energy efficiency, such as
retrofitting our propellers to
boost propulsion efficiency,
and to reduce CO2 emissions,
such as slow steaming and
route optimization. This has
allowed us to reduce our GHG
emission intensity and to stay
on track with our ambitious
target of 50% reduction of CO2
emissions (in gram/teu-km) by
2050 from a 2018 baseline.

As of end 2019, ONE is fully
compliant with the MARPOL
2020 global sulphur limit set
by the International Maritime
Organization (IMO), thanks to
the active preparation and
responses by our
cross-functional taskforce set

up to respond to this regulation.
We are committed to prevent
pollution that may result
from our ship operations and
continue to enforce the ONE
Vessel Quality Standard on all
our chartered vessels to ensure
they meet safety requirements
for preventing accidents.

Another priority for us is
looking after the wellbeing
of our employees and the
communities in which we
operate. We not only seek
to provide a safe work
environment but a respectful
and conducive place where
diversity is embraced, and
employees can grow. We
continue to support local
communities through our
corporate social responsibility
activities, with a focus on
environmental, children and
education, as well as disaster
relief through the provision of
free vessel transportation.

This year, the world was
upended by the COVID-19
pandemic, which took a heavy
toll on global supply chains
and trade. The vital role that

the shipping sector plays
in the global economy was
accentuated, as it kept up the
supply of essential goods to
where they are most needed.
We will undoubtedly play a role
in the post-pandemic recovery
to keep trade moving between
nations. It is more important
than ever that we operate in
a responsible and sustainable
manner, to increase resilience
in a post-COVID-19 world.

Looking ahead, we will stay
strongly committed to the
course, steered by our Core
Values, while continuing to
strengthen our position on
key sustainability issues and
communicating our progress
openly and transparently.
I hope this report provides
you with useful and
relevant information on our
sustainability commitments and
activities. We look forward to
continuing this journey with
your support and to grow our
future involvement together.
Sincerely,

Jeremy Nixon
Chief Executive Officer

2019 was our second year of
operations since we launched
officially in April 2018 and
we focused our efforts on
integrating sustainability
within our wider business
strategy and objectives.
The development of our
sustainability strategy was
key to this progression in
our sustainability journey. We
defined what sustainability
means to us through a set of
four clear priorities:

1. Environment;

2. Society;

3. Governance; and

4. Operational Excellence.

This will guide us in embedding
responsible and sustainable
practices throughout the
business and help us work
towards our vision to be
sustainable and resilient,
and a trusted partner for our
customers in delivering global
shipping solutions.

We also reviewed the
assessment of our most
material sustainability topics,

taking into account the views
of our valued customers. With
a constantly evolving external
landscape, we recognize the
need to regularly review both
current and emerging issues
for any shift in importance and
impact on the business, society
and environment. Building
on previous assessments,
we identified eight material
topics that form the focus our
strategy and reporting, and an
additional seven topics that
are still of importance to our
business and stakeholders
to warrant disclosure as
appropriate. We discuss these
topics in detail in subsequent
chapters of our report.

Ensuring high levels of
service quality and customer
satisfaction is key to our
success in this competitive
industry. In 2019, we set up a
Digital Strategy Committee to
drive the ONE Digitalization
roadmap and initiatives,
aimed at achieving new levels
of operational and service
excellence and efficiency that
can deliver greater value to our
customers through innovation.

SUSTAINABILITY REPORT 2020 7

ONE donated 11 containers to
the Red Cross in Italy, one of the
hardest-hit countries, for storage
and transportation of medical
equipment and medication.

Our COVID-19
Response
The COVID-19 pandemic has caused massive
disruption to business-as-usual and to people’s
lives and livelihoods. As ONE, we managed to
adapt relatively seamlessly through our Business
Continuity Plan and new ways of working.

Keeping the
business running
We have set up our Business
Continuity Management
System (“BCMS”) since day
one, and it has enabled the
continuity of our core business
functions during this period.
Our Crisis Management
Committee has also been
activated to implement
measures to minimize impact
to the Company, including
sharing information about
operational disruption such
as yard congestion, ship
inspection, port control, inland
traffic situation among relevant
parties across the regions.

With many of our business
processes digitalized
and standardized across
regions, such as booking,
documentation, customer
service, stowage planning,
etc., we were able to transition
smoothly to working from
home (WFH) for the majority
of employees.

Ensuring our people
stay safe and connected
But WFH has its downsides
too and we are aware that
employees may experience
heightened feelings of
workplace loneliness or stress

from juggling both work and
family priorities. One of the
ways we have tried to address
this is to adopt a combination
of remote and on-site working
globally. For example, in
Singapore, we ensure “safe
distancing” in the office and
implemented split teams and
staggered working hours, to
allow employees the option
of working at the office if
they choose to. Employees
who work from the office
are required to follow safety
measures including mandatory
mask wearing, temperature
self-screening twice daily and
disinfection of common areas
after use.

We implemented virtual
gatherings for ONE colleagues
to stay connected to one
another at GHQ, RHQ and local
levels. In GHQ, we called it the
STAY CONECTed programme
and we shared WFH
experiences during COVID-19
and brainstormed ideas to
work efficiently together.

In our Global Headquarters
(GHQ), employees also
received specially prepared
care packs consisting
reusable masks, hand sanitizer
and snacks, as a token of
appreciation from the company
for their hard work to keep the
business operations running.

Supporting our local communities
We continue to support our local communities in the fight against COVID-19, through different ways.

We are committed to play our part not only as a business but as a member of society, and we will continue to support
efforts to combat the spread of COVID-19 while delivering essential container shipping service around the world.

We can overcome this crisis together. As ONE, we can!

OCEAN NETWORK EXPRESS (ONE)6

Our employees at ONE Brazil
banded together to raise funds
for buying basic food baskets for
slum residents in Sao Paulo.

ONE donated 1,000 single-use
masks to a children’s home in
Gdańsk, Poland.

In Singapore, we donated to The
Mission to Seafarers to support
them in caring for the welfare
of those at sea during this
challenging time.

ONE France supported Le Chat
Bleu Restaurant in Le Havre to
offer free lunches to healthcare
workers in local hospitals.

Our ONE Uruguay colleagues
also donated essential food and
hygiene products to a local NGO
who cares for children at risk.

8 OCEAN NETWORK EXPRESS (ONE)

2019 Key
Highlights
Protecting the Environment

Driving Operational Excellence

3%
reduction in GHG emissions
intensity from 2018

100%
compliant with MARPOL 2020
Global Sulphur Limit

Zero significant
spills reported by our vessels

Launched our Digitalization Roadmap with formation of the Digital Strategy Committee (DSC)

Implementation of several digitalization initiatives for customer service enhancement

ONE’s container vessels “NYK SWAN” and “MOL TRIBUTE” achieved highest productivity records at
PSA Singapore, our Terminal Partnership Program partner

Live Chat function across
10 countries to handle
e-commerce enquiries

Customer Relationship
Management system

Taking Care of Our People

Supporting Local Community

14.9 average training hours
per employee globally

41
community
engagement activities

22,830
volunteering hours

1,360
employees
volunteered

Achieved

EcoVadis Gold Medal
for CSR rating

9SUSTAINABILITY REPORT 2020

Zero work-related
fatalities recorded

10 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 11

RHQ
London

RHQ
Sao Paulo

RHQ
RichmondRHQ

Hong Kong

GHQ/RHQ
Singapore

10

About
ONE
Ocean Network Express
(ONE) is a container
shipping company which
offers an extensive liner
network service portfolio
covering more than 120
countries internationally.

Company Profile
Ocean Network Express
(ONE) is a container shipping
company which offers an
extensive liner network service
portfolio covering more than
120 countries internationally.
ONE was established through
the formal integration of the
container shipping services
of three Japanese shipping
companies Kawasaki Kisen
Kaisha, Ltd. (K Line), Mitsui
O.S.K. Lines (MOL) and Nippon
Yusen Kaisha (NYK) and began
operations on 1 April 2018. NYK

OCEAN NETWORK EXPRESS (ONE)

owns a 38% holding in ONE
while MOL and K Line own 31%
each. As a new player in the
shipping industry, we will ensure
the legacy of our three founding
companies, who historically
prided themselves in process
excellence to deliver customers
superior service quality, lives on.

Value Chain of our
Business
Our shipping services
include capability to transport
container types such as Dry
containers for general cargo,

ONE’s Value Chain

US$

11.7Billion
in sales

7,680
employees

Fleet of

224
vessels

1,593,793
TEU capacity

257
vessel port calls

Serving more than

14,000
customers in

63 different
countries

All vessels are chartered
vessels, the majority from our
parent companies, which means
that we do not own any of the
vessels. As a ship operator, ONE
is responsible for the logistics,
including time and route
scheduling, providing access
to service maps, and ability to
track cargo. We work closely
with the vessel owners who are
responsible for the maintenance
of vessels and for the crew on
board. Our Marine Safety and
Quality (MSQ) Department works

closely with the ship owners to
ensure safe operations.

Scale of Operations
ONE operates a service
network covering more than
120 countries. Supported by
a workforce of approximately
8,000 employees, including
offshore, we have established
211 local offices in 106 countries
and five regional headquarters
(RHQ) in Hong Kong, Singapore,
United Kingdom, United States
of American (USA) and Brazil.

11SUSTAINABILITY REPORT 2020

As of end 2019, our fleet size
stood at 1,593,793 Twenty-
foot Equivalent Unit (TEU),
making us the 6th largest in
the world. Operations are
performed through a fleet of
224 vessels with a service
network covering over 130
services loops around the
world. Our fleet includes 30
super-large ships, defined
as container-ships with
20,000 TEU and 14,000 TEU
capacity, one of the largest
in the world.

Reefer containers capable of
maintaining the temperature of
frozen or chilled cargo, Flat Rack
containers for heavy lift, over-
height and/ or over-width cargo
and Open Top cargo for over-
height and/or lengthy cargo.
We ship a wide range of goods,
with major categories including
consumer products, machinery,
auto-parts, electrical goods,
industrial and construction
goods, chemicals, food products,
wood products, agricultural
goods, metal products, and
pharmaceutical products.

service
network
covering
more than

120
countries

Our Regional and Global Headquarters

Research &
Development Procurement Production Sales Shipping Services

Utilise resources
to determine

market demand
and supply, vessel
specifications and

market growth

Obtaining vessels,
containers, fuels
terminal, inland

supply chain and
IT infrastructure

Managing ocean
services and

inland services,
e-commerce

platforms and
sales agencies

E-commerce
platform

management,
publicity and

outreach, space
confirmation and

booking

Vessels
and Cargo
operation

Documentation,
vessel and

cargo tracking.
E-commerce

functions, freights
settlements and

sales support

Our Core Values
ONE has eight Core Values, underpinning our vision, which guide the work that we do. These values
are embedded in our Business Credo, Code of Conduct and other policies.

LEAN & AGILE
Breaking through conventions
to make ideas into reality
quickly

CHALLENGE
Exploiting individual strengths
and continuing to meet
challenge without fear of failure

RELIABILITY

Delivering stable,
sustainable and
professional services

CUSTOMER
SATISFACTION
Focus on customer needs well
and deliver satisfaction that
exceeds expectations

TEAMWORK
Respect individual diversity
to build a team that can work
together to create new value

INNOVATION
Delivering services that
contribute to the customer’s
business through self innovation
and creativity

BEST PRACTICE
Continuing to improve ourselves
based on the knowledge
cultivated internally and externally
to deliver the best services

QUALITY
Pursuing the best quality
that always exceeds
customer expectations

ONE recognizes our role
in providing safe and
reliable services while
meeting our customers’
expectations and
maintaining their trust.
At the helm of our brand,
ONE’s Business Credo
enshrines eight principles
reflecting how we want to
do business.

ONE’s Business Credo

1. GOOD FAITH BUSINESS ACTIVITIES
We respect national competition laws, engage in business practices that
are fair, transparent, freely competitive, and appropriate, and do not tolerate
bribery or corruption in any form.

2. ENVIRONMENTAL AND SAFETY INITIATIVES
We undertake initiatives to enhance safety and to preserve the marine
environment and natural ecosystems, and seek to develop and refine safe,
environment-friendly transportation technologies.

3. ENHANCED SECURITY
We have established strong security measures to prevent the disruption and
abuse of international logistics networks, prohibiting any type of illegal activity
and the unauthorized access and leakage of information.

4. COMPLIANCE WITH LAWS AND ORDINANCES, RESPECT FOR
HUMAN RIGHTS
We recognize our role in society and act in a manner that is fair and just
by complying with national laws and ordinances and international norms.
Corporate activities should adhere to social mores, respect human rights,
honour local customs and practices, and address the concerns and interests
of stakeholders.

5. EXCLUSION OF ANTISOCIAL ACTIVITIES
We resolutely stand against all antisocial forces and organizations that
threaten the order and safety of civic life.

6. DISCLOSURE OF INFORMATION AND COMMUNICATION WITH SOCIETY
We disclose corporate information in a proactive and fair manner, rigorously
protect and manage the privacy and personal information of our customers,
employees and everyone involved in our business activities.

7. SOCIAL CONTRIBUTION ACTIVITIES
We proactively contribute to social activities as a good corporate citizen.

8. PRESERVATION OF FAVOURABLE WORK ENVIRONMENTS
We respect the diversity, individuality, and humanity of employees and
facilitate the activities of a diverse workforce. We make every effort to
preserve favourable work environments.

13SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE)12

SUSTAINABILITY REPORT 2020 1515SUSTAINABILITY REPORT 2020

Memberships, Associations, Certificates and Awards

At ONE, we recognize that collaboration and working in partnership with other industry players is important in
achieving our sustainable and responsible business ambitions. We are proud to take part in initiatives led by the
following organizations whom we believe share our objectives and values of a sustainable shipping industry.

14 OCEAN NETWORK EXPRESS (ONE)

TREASURY MANAGEMENT INTERNATIONAL (TMI)
AWARDS FOR INNOVATION AND EXCELLENCE:
This Award recognizes best practices and
innovations in treasury management. ONE was
awarded “Best Digital Project” for its transformation
of three individual treasury departments into a single
efficient structure in just 9 months, as well as ONE’s
determination to employ the latest technologies.

CLEAN CARGO:
A business-to business
leadership initiative that involves
major brands, cargo carriers,
and freight forwarders dedicated
to reducing the environmental
impacts of global goods
transportation and promoting
responsible shipping.

DIGITAL CONTAINER SHIPPING
ASSOCIATION (DCSA):
A non-profit organization
established to further
digitalization of container
shipping through technology
standards. ONE, A.P.Moller–
Maersk, Hapag-Lloyd and MSC
are founding members.

ECOVADIS:
A trusted provider of business
sustainability ratings, intelligence
and collaborative performance
improvement tools for global supply
chains. ECOVADIS awarded ONE
with a Gold medal for CSR rating
in November 2019, measuring
the quality of a company’s CSR
management system – through its
policies, actions, and results.

GLOBAL COMPACT NETWORK
SINGAPORE (GCNS):
The local chapter of the United
Nations Global Compact
(UNGC). As a member, ONE
endorses the ten UNGC
Principles in the areas of
Human Rights; Labour;
Environment; and
Anti-corruption.

GLOBAL MARITIME FORUM:
An international non-profit
organization committed to
promoting the shipping industry.
ONE is a signatory to the
Global Maritime Forum’s Call for
Action on the decarbonization
of shipping in line with
the International Maritime
Organization’s (IMO) strategy.

ISO14001 (ENVIRONMENT
MANAGEMENT SYSTEM):
An international EMS standard
set by the International
Organization for Standardization
(ISO). We have received our
ISO14001:2015 certificate in 2018
from ClassNK.

LLOYD’S LIST ASIA
PACIFIC AWARDS:
This award recognizes
containerships owners or
operators that have best
responded to the changing
commercial and regulatory
landscape through new ocean
shipping configurations and
port pairings, simplified booking
and documentation processes,
action to reduce ship pollution
and other innovations that have
made the supply chain more
efficient. ONE emerged as
winner of the prestigious Lloyd’s
List “Excellence in Container
Shipping” Asia Pacific award.

SINGAPORE SHIPPING
ASSOCIATION (SSA):
Singapore’s national trade
association to serve and
promote the interests of its
members and to enhance the
competitiveness of Singapore
as an International Maritime
Centre. As a member, ONE
actively participates in forums,
feedback and dialogue
sessions with key regulatory
agencies and international
maritime organizations.

WORLD SHIPPING COUNCIL:
A trade group representing the
international shipping industry. As
a member, ONE collaborates with
other companies and governments to
develop actionable solutions for global
transportation issues and promote
environmental stewardship.

16 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 1716

Approach to
Sustainability
As the sixth largest
container carrier in the
world by fleet size, we are
proud of our unique role in
connecting people with new
experiences, cultures and
ideas from around the world.

Sustainability at ONE
Shipping is the moving force
behind the global economy,
making intercontinental trade,
the bulk transport of raw
materials, and the import/
export of affordable food and
manufactured goods possible.
The international shipping
industry is responsible for the
carriage of around 90% of
world trade.1

ONE recognizes that
sustainable transport is one
of the major challenges of
our times. While shipping is
considered relatively safe and
clean, compared with other
forms of commercial transport,
the industry still has significant
impacts on the environment
and society that need to be
managed. As cargo continues
to grow, so does the industry’s
impacts and responsibilities.

OCEAN NETWORK EXPRESS (ONE)

As the sixth largest container
carrier in the world by fleet
size, we are proud of our role
as a globally essential service
in connecting people with
new experiences, cultures
and ideas from around the
world through our network.
This is why we have made it
our vision to be sustainable
and resilient, and a trusted
partner for our customers in
delivering shipping solutions.

We have focused our efforts
in integrating sustainability
within our wider business
strategy and objectives.
As part of this process, we
defined what sustainability
means to us through
four areas of priority:
1. Environment;
2. Social;
3. Governance; and
4. Operational Excellence

17SUSTAINABILITY REPORT 2020

These priorities are based
on the material sustainability
topics that drive long-term
value for our business and our
stakeholders. Underpinning
our priorities, is our Business
Credo, which forms the
core of ONE’s commitment
to embedding responsible
business practices.

1

2

3

4

Environment

1 https://unctad.org/en/PublicationsLibrary/rmt2019_en.pdf

Social

Governance

Operational
Excellence

Our Sustainability Strategy

Four areas of priority

We protect the
environment and

ecosystems we all
depend on by taking

action on climate change,
preventing marine
pollution and using

resources responsibly.

We nurture and empower
people in our business

and the communities we
operate in, by managing

our talent, protecting
their health and safety,
respecting their human
rights and supporting

local communities.

We uphold the highest
standards of ethical

business conduct and
corporate governance,

in compliance with
regulation and our own

internal policies.

We drive operational
excellence through

digitalization, to enhance
customer experience and
ensure safe operations.

To be sustainable and resilient, and a trusted partner for our
customers in delivering global shipping solutions.

Environment Social Governance
Operational
Excellence

OUR SUSTAINABILITY
PRIORITIES

Sustainability Governance

Our commitment to sustainability stems from the top. The Board of Directors (the
Board) at Global Headquarters (GHQ), which includes our Managing Director
and CEO, drives the company’s sustainability and growth strategy. The Board
is supported by the Business Planning Team who initiates and coordinates
sustainability initiatives across the company at GHQ, Regional Headquarters (RHQs)
and local offices.

18 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 1918 OCEAN NETWORK EXPRESS (ONE) 19SUSTAINABILITY REPORT 2020

Materiality Assessment
In 2020, we worked with
specialist sustainability
consulting firm Corporate
Citizenship to conduct an
assessment of our most
material sustainability topics.
This exercise built on from
our previous assessments.

Conducted desk-
based research and a

benchmarking exercise to
identify relevant industry
trends and sustainabliliy

issues, developing a
shortlist of sustainablity
topics to be prioritized.

Context
and Topic

Identification
Surveys

Launched an online
survey for internal and
external stakeholders

to prioritize the shortlist
of sustainability topics

identified in the
previous stage.

1 2

Interviews Analysis and
Validation

Conducted a series
of interviews with

customers and
shareholders to gather
further insights into the
sustainability context of
ONE and the industry.

Analyzed and
presented the findings

and results to the senior
management team at
ONE, before finalizing

the list of material
sustainability topics.

3 4

Four-stage process

This year, we have prioritized
engagement with three
key stakeholder groups:
Employees, shareholders
and customers. Since
customers had not been
consulted on materiality in
previous years, we wanted
to ensure their views were

reflected in our results. We
followed a four-stage process
which included:
1. Context and Topic

Identification;
2. Surveys;
3. Interviews; and
4. Analysis and Validation

To ensure we remain on the
right path, it is key to keep
an eye on the horizon and
understand which issues are
current and which ones are
arising. Going forward, we
are committed to conducting
a light-touch review of our
material topics every year,
with more comprehensive
assessments undertaken
every few years.

As 2020 has seen
unprecedented changes
globally as a result of the
COVID-19 pandemic, we will
be reviewing our priorities for
the next reporting cycle, to
determine whether any new
material topics have emerged,
as well whether we have
seen a shift in the importance
and impact of the topics
currently identified. COVID-19 pandemic

Direct Impact:
Topics ONE can directly
influence and manage

Indirect Impact:
Topics ONE can indirectly
influence and manage,
working with partners
including vessel owners
and other stakeholders
along the value chain

Material Topics: Sustainability topics that are of high importance to the business and medium to high importance
to stakeholders. These form the focus of ONE’s strategy and reporting.

Customer
Experience

Ensuring high-levels of service
quality and reliability to maintain
customer satisfaction and loyalty.

Marine
Pollution and
Conservation

Preventing ocean pollution and
protecting marine life through
the responsible management of
ballast water and the prevention
of spills/leakages.

Container and
Cargo Safety

Ensuring the safe operation
of ships and the safe handling
of containers.

Employee
Health, Safety
and Wellbeing

Protecting the health, safety and
wellbeing for our employees
and contractors.

Ethical
Business
Conduct

Ensuring adequate systems and
processes are in place to uphold
the highest standard of ethical
business conduct, including
measures to promote anti-
corruption and fair competition.

Climate
Change

Putting measures in place
to reduce energy use and
greenhouse gas (GHG) emissions,
including SO2 and NOx, across
our operations. Building resilience
against climate change risks.

Innovation and
Digitalization

Engaging in industry collaboration
and partnerships for innovation
in marine technology and
streamlining our operations
through digitalization.

Talent
Management

Attracting highly-skilled
individuals, providing training and
development opportunities and
promoting a diverse and inclusive
workplace, to build a high-
performing shipping company.

Our Material
Sustainability Topics

20 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 2120 OCEAN NETWORK EXPRESS (ONE) 21SUSTAINABILITY REPORT 2020

Direct Impact:
Topics ONE can directly
influence and manage

Indirect Impact:
Topics ONE can indirectly
influence and manage,
working with partners
including vessel owners and
other stakeholders along
the value chain

Relevant Topics: Sustainability topics that are of medium importance to the business and of sufficient interest to
stakeholders to warrant disclosure as relevant.

Supply Chain
Management

Mitigating the environmental,
social and governance risks
in our supply chain through
responsible procurement
practices.

Supporting Local
Communities

Supporting communities in
need, through education
programmes, logistical support
during natural disasters, and
environmental awareness.

Human Rights and
Labour Practices

Respecting human rights and
having zero tolerance for all
forms of child labour, forced
labour or other forms of
exploitation.

Recycling and
Disposal of
Materials

Minimizing the amount of
waste generated and ensuring
the safe disposal of hazardous
materials, including during the
dismantling of ships at the end
of their lifecycle.

Responsible
Tax Practices

Managing increasingly
complex tax laws and ensuring
transparency on our approach
to tax payments.

Illicit Trade
Combatting human trafficking
and the illegal trafficking of
goods such as narcotics and
endangered wildlife.

Piracy and
Security

Adopting proper measures
to prevent attacks and the
hijacking of our commercial
vessels as well as protecting
our business systems through
cyber security.

Stakeholder
Group

Engagement Method and
Frequency

Topics and
Concerns Raised

ONE’s
Response

Customers

• Materiality survey and interviews
(every 2-3 years)

• Customer feedback forms
(annually)

• One-on-one communication
from sales team through emails,
meetings, etc. (regularly)

• Sustainability Report (annually)

• Cargo and data
security

• CO2 Emissions
• Traceability, track and

trace, and just-in-time
shipment

• Shared ONE’s policy on
data security

• Disclosed CO2 emissions
and reduction strategy

• Implemented end-to-end
cargo tracking system
with customer visibility.

Employee

• Materiality survey and interviews
(every 2-3 years)

• ONE’s internal online portal
(ongoing)

• Facebook Workplace platform -
internal social network (ongoing)

• ONE Townhall session (annually)
• Employee appraisals (annually)
• Training and development

programmes (ongoing)

• Equal opportunities
• Training and

development

• Reiterated fair appraisal
process

• Conducted a wider
and richer variety of
educational and training
courses

Local
community

• Partnerships with Non-Profit
Organizations (ongoing)

• Community engagement and CSR
programmes (regularly)

• Promote education
• Create environmental

awareness
• Requests for free freight

transportation and
fundraising support

• Continued to participate
in community
engagement activities
(Details can be found
on the ONE CSR
homepage).

Shareholders

• Materiality survey and interviews
(every 2-3 years)

• Sustainability Report (annually)
• Updates through email and

meetings (as needed)

• Timely information on
business performance,
strategy, operating
landscape and
business outlook

• Provided timely
and comprehensive
information as requested

Supplier

• Corresponding email exchange
with major suppliers (ongoing)

• Sustainability Report (annually)

• Operational matters
and business issues

• Communicated
ONE’s Supply Chain
Management Guidelines
to suppliers and
encouraged them to
adopt them

Stakeholder
Engagement
An important tenet of our
sustainability strategy is
being accountable and
responding to stakeholders’
expectations in a timely and
transparent manner. We
also value stakeholders’
opinion and feedback to
ensure we are continuously
improving our practices
and performance.

Our stakeholders have been
identified and prioritized
based on the impact our
activities have on them, their
knowledge of the sector and
ONE, as well their importance
to the success of our business.
They include:

 y Customers
 y Employees
 y Local Community
 y Shareholders
 y Suppliers

Throughout the year, we
make a conscious effort to
engage with our stakeholders
through a variety of channels.
ONE material topic owners
formally and informally
engage with external
stakeholders from each of
these groups as part of their
daily work. The table below
summarizes some of the key
engagements that took place
during 2019:

https://www.one-line.com/en/csr-sub-page#csr-activities
https://www.one-line.com/en/csr-sub-page#csr-activities

22 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 2322 OCEAN NETWORK EXPRESS (ONE) 23SUSTAINABILITY REPORT 2020

Our Commitment to the
United Nations Global
Compact (UNGC) and
Sustainable Development
Goals (SDGs)
The UNGC calls on all companies
to align their practices with ten
universally accepted principles in
the areas of human rights, labour,
environment and anti-corruption,
and to take action in support
of the SDGs. Progressively, we
continue to support the UNGC by

incorporating the ten principles
in the way we do business.
As an active participant of the
UNGC, this report also serves
as our Communication on
Progress Report (COP). Please
refer to the UNGC reference
table for our implementation of
the ten principles of UNGC on
page 49.

Adopted in 2015, the SDGs
provide an internationally-

agreed roadmap to build a
better and more sustainable
future by 2030. ONE believes
that businesses play an
important role in contributing
to and achieving the SDGs.
We have mapped our material
sustainability topics in the table
below against all 17 goals. In
addition, we have also mapped
our business activities and
initiatives against the goals and
their underlying targets.

SDG Material Topics Example of activities and initiatives

4.4 By 2030, substantially increase the
number of youth and adults who have
relevant skills, including technical and
vocational skills, for employment, decent jobs
and entrepreneurship

• Supporting
local
communities

ONE conducts educational activities as part of our
CSR and community engagement initiatives, such
as hosting student groups to understand more
about the container shipping business, Adopt-a-
School programme.
For more details, please see the Social chapter,
on page 32.

5.1 End all forms of discrimination against all
women and girls everywhere

• Talent
management

We have anti-discrimination and harassment
policies in place, as well as a 24/7 whistleblowing
hotline to report any incident of discrimination.

7.3 double the global rate of improvement in
energy efficiency by 2030

• Climate
Change

To improve our energy efficiency and reduce our
CO2 emissions, we have implemented measures
such as:
• Ensuring optimum scheduling and shorter port

stay times to increase trip efficiency
• Slow steaming
• Retrofitting vessels with propellers that improve

propulsion efficiency
For more details, please see the Environment
chapter, on page 24.

8.7 Take immediate and effective measures to
secure the prohibition and elimination of the
worst forms of child labor, eradicate forced
labor, and by 2025 end child labor in all its
forms including recruitment and use of child
soldiers
8.8 Protect labour rights and promote safe
and secure working environments for all
workers, including migrant workers, in
particular women migrants, and those in
precarious employment

• Human Rights
and Labour
practices

• Employee
health, safety
and wellbeing

Respect for human rights, including elimination
of forced and child labour, is incorporated into
our Supply Chain Management Guidelines, which
all our business partners, including suppliers are
requested, to adhere to.
We implement OHS policies and procedures
in accordance with all applicable laws and
regulations in the jurisdictions in which we
operate.

9.5 Enhance scientific research, upgrade the
technological capabilities of industrial sectors
in all countries, in particular developing
countries, including, by 2030, encouraging
innovation and substantially increasing
the number of research and development
workers per 1 million people and public and
private research and development spending

• Innovation and
Digitalization

• Piracy and
security

• Customer
experience

ONE invests in implementing digitalization
to deliver new value for the market and our
customers.
For more details, please see the Operational
Excellence chapter, on page 28.

SDG Material Topics Example of activities and initiatives

10.3 Ensure equal opportunity and reduce
inequalities of outcome, including through
eliminating discriminatory laws, policies
and practices and promoting appropriate
legislation, policies and actions in this regard

• Talent
management

We work to ensure fair personnel treatment in
employment, personnel administration, wages,
training and promotion.

12.4 By 2020, achieve environmentally sound
management of chemicals and all wastes
throughout their life cycle in accordance
with agreed international frameworks and
significantly reduce their release to air, water
and soil to minimize their adverse impacts on
human health and the environment
12.5 By 2030, substantially reduce waste
generation through prevention, reduction,
recycling, and reuse

• Supply chain
management

• Recycling and
disposal of
materials

ONE works closely with owners of the vessels
we charter to ensure relevant regulations are
complied with - we arrange for MARPOL (IMO)
compliance checks on waste management to be
conducted on board our chartered vessels.
Recycling bins are provided at our office buildings
and e-waste such as batteries and laptops are
disposed through licensed recycling companies.
For more details, please see the Environment
chapter on page 27.

13.1 Strengthen resilience and adaptive
capacity to climate related hazards and
natural disasters in all countries
13.3 Improve education, awareness raising
and human and institutional capacity on
climate change mitigation, adaptation,
impact reduction, and early warning

• Climate
change

• Supporting
local
communities

As part of our CSR programmes, we hold
environmental-related activities such as beach
and park cleaning, collection of recyclables and
planting to raise awareness on environmental
issues among our employees.

14.1 By 2025, prevent and significantly reduce
marine pollution of all kinds, particularly from
land-based activities, including marine debris
and nutrient pollution
14.2 By 2020, sustainably manage and protect
marine and coastal ecosystems to avoid
significant adverse impacts, including by
strengthening their resilience, and take action
for their restoration, to achieve healthy and
productive oceans
14.3 Minimize and address the impacts
of ocean acidification, including through
enhanced scientific cooperation at all levels

• Marine
Pollution and
Conservation

Vessels chartered by ONE will undergo a periodic
Vessel Quality Standard (VQS) inspection to
ensure their Safety Management System (SMS)
meets our requirements to prevent accidental
spills and operational discharge.
ONE has committed to medium and long-term
reduction targets for CO2 emissions.
ONE has implemented measures to be fully
compliant with IMO’s latest regulation on sulphur
limit in fuel oil, which will limit SOx emissions.
For more details, please see the Environment
chapter, on page 24-26.

16.3 Promote the rule of law at the national
and international levels and ensure equal
access to justice for all
16.5 Substantially reduce corruption and
bribery in all their forms

• Ethical
business
conduct

• Responsible
tax practices

• Illicit Trade

ONE’s Code of Conduct and other policies
including our Basic Anti-Bribery Policy and
Procurement Policy hold all employees to the
highest standards of ethical business conduct in
all our activities.
Our Supply Chain Management Guidelines call on
all suppliers to comply with local and international
codes of practice, covering the areas of corporate
governance including issues of anti-competition,
anti-bribery and prevention of money laundering.
ONE’s Global Tax Policy sets out the guiding
principles and process protocols to being a
responsible taxpayer.
ONE has a cargo screening process as part of
our booking system to conduct due diligence and
detect questionable goods.
For more details, please see the Responsible
Business chapter, on page 38-42.

17.16 Enhance the global partnership for
sustainable development, complemented by
multi-stakeholder partnerships that mobilize
and share knowledge, expertise, technology
and financial resources, to support the
achievement of the sustainable development
goals in all countries, in particular developing
countries

ONE has joined a number of industry and
sustainability initiatives, including the Global
Compact Network Singapore (GCNS) to enhance
our collaboration with like-minded stakeholders
and work towards a more sustainable shipping
industry.
For more details, please see the About ONE
chapter, on page 14-15.

SUSTAINABILITY REPORT 2020 25

Environment
Ocean shipping is an
efficient and cost-effective
means for transporting
goods internationally,
accounting for 90% of
global trade in 2019.

However, with issues such
as climate change, loss of
biodiversity and impacts from
waste threatening the health of
the environment we live in, as
well as the lives and livelihoods
of people, it is crucial that the
shipping industry continues
to implement and improve
on its sustainable practices.
Environmental impacts from
the shipping industry include
air pollution, sea pollution and
other effects on marine life. As a
responsible container shipping
business, we aim to ensure, to
the best of our ability, that our
operations are handled in a way
that minimizes environmental
impact. We also comply with
the relevant international
industry regulations.

Our Environmental
Policy and Management
System
As stated in our Environmental
Responsibility Policy, ONE is
committed to incorporating
leading environmental
practices into our business
strategy and operations, and
to fostering environmental
awareness and responsibility
among our stakeholders.

ONE’s environmental
policy encompasses:
• The protection of the

environment including
prevention of pollution

• Environmental objectives
that are compatible with the
strategic direction and the
context of the company

• The integration of the
environmental management
system requirements into
the company’s business
processes

• The use of the process
approach and risk-based
thinking

• The resources needed
for the environmental
management system are
available

• Ensuring that the
environmental management
system achieves its intended
outcomes

In October 2018, we achieved
the ISO14001 certification
for our operations. Our
Environmental Management
System (EMS) Team, which
includes top management,
is responsible for policy
and objectives setting,

implementation and execution
of the environmental
management systems. The
EMS Top Management and
Project Teams meet at least
once a year to discuss issues
and areas for improvement.

Climate Change
(including GHG and
other emissions)
Based on the third International
Maritime Organization (IMO)
report, shipping contributes to
about three percent of global
anthropogenic carbon dioxide
emissions and may continue
to grow by 50% to 250%
by 2050. In 2018, the IMO
announced a target to reduce
the total annual greenhouse
gas (GHG) emissions from the
shipping sector by at least 50%
by 2050 compared to a 2008
baseline. This is to meet the
Paris Agreement goals, which
aims to keep global warming to
less than 2 degrees Celsius.

As part of our commitment to
reduce our emissions and to
meet the IMO’s objective, we
have developed medium- and
long-term carbon dioxide (CO2)
reduction targets*.

*The reduction targets apply to
our direct shipping fleet and does
not include emissions from other
operations such as our office buildings
and those from our supply chain such
as terminal operations.

To improve our energy efficiency
and reduce our CO2 emissions,
we have implemented measures
and new initiatives, some
of which involved working
with vessel owners and
manufacturers. These measures
and initiatives include:

• Ensuring optimum scheduling
and shorter port stay times to
increase trip efficiency

• Slow steaming, which is the
reduction of the operational
speed of the vessel, thus
saving fuel and reducing CO2
and other air emissions

• Use of larger vessels for the
transport of more containers
per trip

• Use of shore electric power
through an Alternative Marine
Power (AMP) system when
berthing, reducing the need
for the use of onboard diesel
generators at specified ports
which have the facilities

• Management of engine room
machinery (i.e. boiler and
generator) through monthly
evaluation for performance
improvement

• Occasional inspection and
maintenance of hulls and
propellers which reduces the
friction caused by build-up of
marine fouling, thus optimizing
operational performance and
reducing fuel consumption.

Initiatives completed in 2019 for
selected vessels:

• Upgraded the autopilot system
to an advanced-control system
to minimize vessel resistance,
optimizing routing and fuel
consumption

• Downsized the Cooling Sea
Water Pump Motor, which uses
less energy

• Installed special fins for
propellers to improve
propulsion efficiency and
reduce fuel consumption

Initiatives to be undertaken
in 2020:

• Attachment of special
propeller boss cap, an
energy saving device

• Replacement with high-
efficiency propellers

• Modification of bulbous bow
to reduce resistance made
by waves

To monitor the energy
efficiency performance of our
vessels, ONE has developed
an in-house system that
collects voyage data from
each vessel and feeds it into
a monthly fleet performance
report. These performance
reports analyze the monthly
fuel oil consumption in the main
engine, generator engines and
auxiliary boiler. We also identify
best practices amongst our
fleet and share this information
with vessels and vessel owners.
As a result of our energy
efficiency initiatives, our CO2
emissions intensity reduced by
3% from 2018.

Our Global Vessel Operations
and Fleet Management
Department will continue to roll
out initiatives for fuel efficiency
which include the management
of vessel speed and schedule,
monitoring of navigational
and technical performance,
marine weather analysis and
close ship-shore coordination.
We will also be exploring the
use of biofuels through a trial
project in 2020. Use of biofuels
can improve combustion
efficiency as well as reduce
pollutant emissions.

Medium-term target:

25%
reduction of CO2
emissions
(in gram/teu-km)
by 2030 from
2018 baseline

Long-term vision:

50%
reduction of CO2
emissions
(in gram/teu-km)
by 2050 from
2018 baseline

Fuel Consumption from non-renewable sources (TJ)

Fuel Oil consists of Heavy Fuel Oil and Very-Low Sulphur Fuel Oil.
ONE did not consume fuel from renewable sources in 2019
Conversion from fuel quantity to TJ is based on conversion factors provided in CDP Technical Note: Conversion of fuel data to MWh, CDP Climate
Change Questionnaire 2020

Oil Type 2018 2019

Fuel Oil 119,229 157,715

Gas Oil 12,056 17,230

Total 131,285 174,945

OCEAN NETWORK EXPRESS (ONE)24

26 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 27

Oil Type 2018 2019

Fuel Oil 9,191,451 12,163,491

Gas Oil 898,882 1,284,634

Total 10,090,333 13,448,125

Scope 1 emissions from consumption of fuels (tonnes of carbon dioxide equivalent, tCO2)

Note: As ONE only began operations in April 2018, the emissions data only cover April to December 2018, whereas the 2019 data covers the full
year.
The operational control approach is used for the consolidation of data based on the GHG protocol.
Emission factors are referenced from the Clean Cargo Working Group (CCWG) and only CO2 is included. Based on CCWG, “Given that all relevant
energy consumption from ocean container transportation stems from fuel combustion on vessel engines, CO2 emissions is an appropriate
approximation of total GHG emissions.”

Note:
The emissions intensity data only includes Scope 1 emissions from the use of fuel on vessels
Emission factors are referenced from Clean Cargo Working Group and the Global Logistics Emissions
Council Framework.

*Based on the Electricity Grid
Emissions Factors provided by the
Singapore Energy Market Authority

50

45

40

35

30
2018

CO2 Emissions Intensity (g/TEU-km)

Performance 2030 Target

48.35

36.26

46.79

2019

In 2019, our energy consumption
at global headquarters in
Singapore was 376,837.39 kwh,
a decrease of about 2% from
2018 at 384,286.88kwh. Our
Scope 2 emissions* was
therefore 157.82 tCO2, down from
161.10 tCO2 in 2018.

Our total energy consumption
in 2019 including fuel use on
vessels and purchased electricity
for our global headquarters
in Singapore was 174,946 TJ
in 2019.

Managing Sulphur Oxides
(SOx) Emissions

The combustion of crude oil in the
ship’s engine results in the release
of SOx, which are harmful to human
health and can lead to acid rain.
The limitation of SOx emissions will
therefore improve air quality and
protect the environment. The IMO
has been regulating SOx emissions
from ships under the International
Convention for the Prevention of
Pollution from Ships (known as the
MARPOL Convention). With effect from
January 2020, the IMO has further
tightened regulations to limit sulphur
content in fuel oil to less than 0.5%.

In response to this new requirement,
ONE has established a cross-

functional task force to evaluate
the technical requirements and
plan actionable responses. Several
options have been evaluated to
identify the best and most cost-
efficient method to comply with the
regulation. This includes:

• Using low-sulphur compliant
hybrid oil - Hybrid oil is one of
the compliant oils and ONE’s
container vessels are equipped
to adopt low-sulphur content
hybrid oil without requiring special
modification, making this the most
viable way to meet the regulations
in the short-term.

• Installing a scrubber system
on vessels - There are several
existing ONE ships that meet the
requirements for scrubber system

installation, but long installation
times make it possible only as a
later phase approach. We are also
looking to charter vessels with
scrubber systems to expand the
number of compliant ships.

• Using Liquified Natural Gas (LNG)
- LNG is another category of
compliant oil but the lack of LNG
powered engines on ONE’s ships
and limitations on the availability of
LNG bunkering facilities makes this
option one that requires further
evaluation for implementation.

As of end 2019, 100% of vessels
chartered by ONE are compliant with
the new regulation. More details on
how we are complying with this
new regulation can be found on
ONE’s website.

Marine Pollution and
Conservation
Accidental spills and operational
discharges can have an adverse
impact on marine life. While
ONE does not own any vessels
currently, we work very closely
with the owners of the vessels
we charter to ensure that best
practices are implemented,
and all relevant regulations are
complied with.

Vessels chartered by ONE
will undergo a periodic
Vessel Quality Standard (VQS)
inspection to ensure their Safety
Management System (SMS)
meets our requirements. These
inspections are carried out by
third-party survey companies,
in close collaboration with
our Marine Safety and Quality
Department. Checks are
conducted on the vessel’s
equipment, compliance with the
ship management company’s
Safety Management System
(SMS), compliance with the
MARPOL requirements through
certification checks and whether
proper records are kept for
waste and effluents treatment/
discharge.

Quarterly feedback sessions
are carried out between ONE
and the third-party companies
involved in carrying out VQS
inspection of the ships to identify
areas of improvement.

All incidents involving any sort of
spillage is investigated, analyzed
and dealt with utmost importance.
Procedures are modified if
necessary, to prevent recurrence.
Employees can report any
observed negligent actions that
could result in damage to the
environment via ONE’s Hotline
system. There were no significant
spills* reported in 2019 by our
vessels in 2019.

As part of our CSR activities,
we organize beach cleaning
events, for example, the one
conducted by ONE Mexico at
Manzanillo port to remove trash
and prevent them from entering
the ocean. A total of fifteen
employees took part in the event
in 2019. Two waste drums which
were recovered from the port
and repurposed as trash bins
were also placed on the beach
to encourage proper waste
disposal habits.

Recycling and Disposal
of Materials
At ONE, we aim to reuse and
recycle the waste generated
by our operations where
opportunities exist. Recycling
bins are provided at our office
buildings and e-waste such
as batteries and laptops are
disposed through licensed
recycling companies. We also
arrange for MARPOL (IMO)
compliance checks on waste
management to be conducted
onboard our chartered vessels.

Ship recycling
In 2009, the IMO adopted the
Ship Recycling Convention.
ONE does not currently own
any vessels and will comply
with the Convention if we do
have ownership in the future.
For the scraping of ship hulls,
we carry out preliminary surveys
on dismantling yards to ensure
that proper practices are in
place to reduce impact on the
environment and workers
before they can be engaged by
ship owners.

*A significant spill is defined as more than
150 litres overboard/case

https://www.one-line.com/sites/g/files/lnzjqr776/files/2020-05/ONE_Marpol2020_GlobalSulphurLimit_Brochure_20200210%20%281%29.pdf

SUSTAINABILITY REPORT 2020 29

Operational
Excellence
Being one of the newest
players in the industry,
within a competitive climate
dictated by low unit costs
and economies of scale, we
see customer service and
operational excellence as
the key drivers for us
to differentiate and stake
our place in a future
container market.

North Star

As ONE, we deliver value through big data analytics and digital capability to achieve excellent customer experience.

Expectation
Timely, accurate and transparent
services with digital technologies

Ambition
Most data-driven & digitally savvy in

industry

Capabilities
High expertise, high commitment

and big data as assets

Underpinned by our values

Excellent customer experience
through digitalized platform

Sales strength by competitive
salesforce and customer

intelligence

Operational excellence in cost,
accuracy, efficiency and governance
with digitised process and analytics

Capability
Bundle

Value
Bundle

Stage 2
Digital enabled

new services

Stage 1
Asset

digitalization
Stage 1

Operation
digitalization

Stage 1
Channel

digitalization

Stage 3
Digital business
Convergence

Business as usual

A Digital Strategy Committee
(DSC) has been set up in
2019 as the steering body for
ONE’s digitalization efforts and
to coordinate the business
and technology capabilities
needed to achieve our vision.

One of the first initiatives under
the roadmap is the Enterprise
Architecture Blueprint Project,

ONE’s Digitalization Model

which seeks to provide a
common frame of reference
for both business and IT to
align on what and how ONE
will be building for the future,
setting a firm foundation to
move forward on. We have
since refined the scope of
the Enterprise Architecture
Blueprint Project to focus on
achieving a superior customer

experience and renamed it ROOT.
ROOT is literally the part of the
plant attached to the ground or
support (typically underground)
that conveys water and nutrients
to the rest of the plant through
numerous branches and fibres.
It is such named that it will sprout
and produce large flowers in
the future.

We will commence the first stage
of our roadmap in December
2020 with digitalizing our
channels, operations and assets.
Integration of our e-commerce
platforms will provide an end-to-
end customer experience within
a single digital environment
from quotation to e-invoice.
Digitalizing our core operations
will enable greater efficiency
through automation and using
predictive analytics for operational
optimization, as well as better
risk management with increased
supply chain visibility through real-
time data exchange.

We believe that evolving into a
digital organization will not only
allow us to serve our customers
better, it will improve our agility
and decision-making abilities, and
serve to attract the right talent to
help keep the business growing
and running more effectively.

Digitalization Roadmap

Digital commerce
platforms

integration

New service
model & data
platform build

Data analytics
model build

micro service
architecture start

Continuous
apps build

expand big data

2020 2022

2021 2023

28 OCEAN NETWORK EXPRESS (ONE)

Innovation and digital
solutions offer a way to
reimagine new levels of
operational and service
excellence and efficiency,
enabling us to capture
new opportunities and
deliver more benefits to
customers.

Innovation and
Digitalization
Digitalization is no longer
just a nice-to-have but the
key to long-term survival
and success in the container
shipping industry. At ONE, we
believe in delivering value
through big data analytics
and superior digital capability.

We established the ONE
Digitalization roadmap to
guide us in building a robust
internal digital foundation,
enhance existing business
models and services, develop
new ones through digital
technologies, and ultimately
to create new value for
the market.

It is fundamental to delivering
on our customer promise
and building trust with them.
Beyond that, we also have
a responsibility towards our
employees to ensure safety
across our operations.

Vessel Safety
Our approach to vessel safety
is anchored in ONE’s stringent
Vessel Quality Standard (VQS).
The VQS ensure high safety
standards are maintained on
ships, based on requirements
for ship safety and quality
management systems that are
in line with industry standards.

ONE’s Marine Safety &
Quality Department (MSQ) is
responsible for managing and
monitoring vessel safety. They
carry out ship inspections in
accordance with ONE’s VQS. In
2019, a total of 99 inspections
were carried out. A target has
been set to ensure a minimum
of 100 vessels are inspected
every year.

The Fleet Management
Department ensures that the
shipowners of our chartered
vessels comply with ONE’s
safety policies and processes.
If ships and ship owners are
found to be in violation of any
ONE safety standards, remedial
actions will be taken as a
priority. ONE will work together
with the ship owners to build
capacity and operational
controls, to ensure that risks
are addressed and minimized.
One incident of violation of
ONE’s safety standards was
found during VQS inspection
in 2019. We terminated the
contract for the vessel and
replaced it with one that met
our safety standards.

Safety campaigns are carried
out periodically to foster a
safety awareness culture in
the company and ensure that
ONE’s safety standards are
communicated with importance

to shipowners and ship
management companies.

Safe Ship Operation and
Transportation
ONE is committed to ensuring
the safe operation of ships. We
developed and implemented
an Operational Standard to
provide guidance to ship
crews on how to manage and
respond to issues such as
cargo damage, heavy weather,
accidents and fires, as well as
provide instructions on safely
navigating areas at high-risk
of piracy and conflict zones.
Issues such as robbery and
theft, unauthorised stowaways,
and the smuggling of firearms,
drugs, and other illegal
contraband are also addressed
in the Operational Standard.

The Global Vessel Operations
department conducts daily
monitoring of our vessels’
position together with the
current weather condition to
ensure timely response to any
navigation risks. They are also
in charge of stowage planning
to ensure cargo safety.

Our ‘Marine Accident Report
System’ (MARS) was launched
with the aim of both processing
accident cases swiftly and
analyzing accident trends. This
allows us to better understand
the root causes of accidents
and formulate effective
preventative measures.
The database of accident

information allows us to share
information with all our global
offices and establish optimal
safety procedures.

In addition, the MSQ
department publishes a
monthly newsletter to update
on safety information and share
lessons from accident cases
with onshore and offshore
personnel, all operational
vessels, shipowners and ship
management companies.

We use the hours of downtime
of vessels due to accidents
or problems as a means of
measuring the degree to
which we have achieved safe
ship operation. For the year
2019, the average downtime
per vessel was 19.94 hours
and we are working towards
bringing it below 14 hours,
with the ultimate target of
‘zero’ downtime.

Maintaining high vessel safety
standards and ensuring the
safe transportation of cargo
remains a top priority for
ONE. Annually, our senior
management also takes part in
a Safety Management Review
to evaluate our policies and
performance and implement
any changes if necessary.
We also conduct an annual
large-scale accident drill to
maintain our preparedness
and response capability in
the unfortunate event of
an accident.

Customer Experience
Focusing on our customer
needs to deliver beyond
expectations and drive
customer satisfaction is one
of our core values. Ensuring
high levels of service reliability
for customers and optimizing
the performance of our
customer service platforms,
such as the speed at which
we can turn around customer
bookings, form the focus of
our efforts to drive superior
customer experience.

In 2019, we launched a number
of initiatives to improve lead
time of quotation, rate filing
and booking process, to further
enhance customer service.

We implemented the Live Chat
function across 10 countries
to handle e-commerce
enquiries, to enhance direct
communications with our
customers and improve
productivity. We plan to roll
this out to 8 more countries by
the end of 2020 and develop
a chatbot application that
can handle a greater volume
of enquiries.

We developed a Customer
Relationship Management
(CRM) system where customer
feedback can be systematically
captured to allow improvement
in our service quality. The
CRM system makes sharing
of information among global
and regional offices, different
departments and between
loading and discharging ports
easier and more seamless.
The timely information updates
improve communication
lead-time and customer
engagement. We are further
implementing and reinforcing
use of the CRM system.

In the third quarter of 2019,
we also launched a customer
satisfaction survey to global key
accounts in each region. This
helped us understand which

of our customer support and
sales activities met customer
expectations and which areas
could be improved.

While the implementation of
digital solutions improves our
quality of service, it also brings
an increased responsibility
to protect both customer
and corporate data from
digital security threats. Our
digitalization is governed by a
well-designed IT infrastructure
and our Security Information
Policy, to ensure IT security and
data protection. There were
no substantiated complaints
concerning breaches of
customer privacy and losses of
customer data in 2019.

Operational Efficiency
ONE also strives to achieve the
best operational efficiency, not
only at sea but also on land and
shore, such as terminal, inland
transport, barge and container
depot operations.

We are deepening partnerships
with service providers along
the whole value chain and
implementing various
initiatives globally to improve
our operational efficiency end
to end.

A good example of such
initiatives is our Terminal
Partnership Program (TPP),
originally launched in 2018
with 9 terminals in the world.
This program was expanded
in 2019 to more terminals,
with the objective of reducing
vessel port stay and improving
productivity, which is mutually
beneficial to both carrier and
terminal. Schedule integrity and
vessel speed optimization are
improved for the carrier, which
also reduces environmental
footprint during navigation,
while the terminal can boost
the efficiency and utilization
of their berths and equipment.
Another benefit of this program
is being able to work and

communicate more closely
with the terminals, which will
improve our service reliability
and benefit our customers
through better service levels.

In January 2019, ONE and
PSA Singapore (PSA) jointly
celebrated the highest
productivity record achieved
by ONE’s container vessel
“NYK SWAN” at PSA
Singapore’s Pasir Panjang
Terminal, one of the terminals
under the TPP. In February
2019, another of ONE’s
vessels “MOL TRIBUTE” also
achieved productivity record
with 19,190 TEUs (including
38 TEUs void space) loaded.
These achievements were
made possible by the strong
customer support, cooperation
between the terminal operator,
ONE’s stowage planners and
shipping crew.

Cargo and
Container Safety
Safe transportation of cargo
is of utmost priority for ONE.

31SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE)30

Marine Safety
& Quality

Inspection
company

Owner / Ship
Manager

Vessel

 ONE VESSEL QUALITY STANDARD
(ONE-VQS)

Social
At ONE, we believe we
have the responsibility
to support and empower
our people and our
communities, wherever we
operate. This is enshrined
in our Business Credo,
which guides our day-to-
day business conduct.

32 OCEAN NETWORK EXPRESS (ONE)

Global Employee Figures 2019

Male Female 3rd Gender Total

Permanent Full-Time 3,552 3,740 0 7,292

Contract/Part-time 29 172 1 202

We commit to respecting
the diversity, individuality,
and humanity of employees,
and contributing proactively
to society as a good
corporate citizen.

Taking Care of Our
Employees
We are dedicated to ensuring
our employees have a
conducive, respectful and safe
work environment and are
supported in their professional
and personal development.
At the end of 2019, our global
workforce consisted of 7,494
employees in 46 entities
across 49 countries. Turnover
rate for the year was 7.92%.

Human Rights and
Labour Practices
As a member of Global
Compact Network Singapore,
we support universal
principles regarding human

Guidelines, which we
request all our business
partners, including
suppliers, to adhere to
when providing products
and services to ONE. They
are required to formally
acknowledge and ratify
these guidelines before
entering into a formal
contract with ONE.

We also seek to ensure
equal opportunity in
employment, personnel
administration, wages,
training and promotion as
part of our commitment to
fair personnel treatment.

33SUSTAINABILITY REPORT 2020

Talent Management
The success of our business
depends on hiring, retaining
and developing a talented
and engaged workforce. ONE
embraces the diversity of our
employees and recognizes
the importance of building a
team that works together to
create new value by tapping
into a wide range of talents.

All employees undergo
an annual performance
review to determine
promotion opportunities,
rewards, bonuses and
salary increments. It is also
a feedback channel for
employees on their level of
work satisfaction. Employees
can also have a dialogue
about their career aspirations

and developmental needs.
Training and development
programmes on a range
of development topics are
available for employees
to attend for upskilling,
such as leadership and
management, technical
training on dangerous goods
management, customer
service and e-commerce, etc.

Our CEO Jeremy Nixon
highlighted the importance
of embracing all employees
as ONE from the beginning,
irrespective of our diverse
backgrounds. Under our Code
of Conduct, all directors and
employees are expected to
treat one another with respect
and dignity, and to respect
the cultures and customs of
countries and regions in which
we conduct business.

We have zero tolerance for
any form of discrimination or
harassment on the basis of

race, creed, religion, gender,
national or regional origin,
age, disability, or disease,
and strive to create a fair and
inclusive work environment
in which each employee is
able to work with a sense of
satisfaction and fulfilment.
The Human Resources
Department is responsible
for managing the anti-
discrimination and harassment
policies and procedures of
our company and addressing
any incidences that arise. All
employees at GHQ, RHQ and

local offices have access to
ONE’s whistleblowing hotline
(run by a third-party service
provider), to report any
incidence of discrimination
or harassment that they
experience or observe, along
with other issues. This service
is available 24/7, 365 days
a year in all languages used
at ONE.

There was an incident of
grievance reported in 2019
which was duly investigated
and resolved with no further
action required.

In 2019, e-learning modules
on workplace harassment
and discrimination were
implemented for all

employees. The courses
cover actions and scenarios
that constitute workplace
harassment and discrimination

and provides guidelines
on how to prevent such
incidences from occurring.

Average
training hours
by employee
category

Non-Executive & Junior
Management

Middle/Senior
Management Board

12.1 19.0 10.7

Average
training hours
per employee

14.9
hours

So far,
more than

92%
of employees
in our global
offices have
completed this
e-learning

Note: the figures exclude our South Africa office

Non-Executive & Junior
Management

Middle/Senior
Management Board

Male 53.3 71.8 93.3
Female 46.7 28.2 6.7
3rd Gender 1.0 0 0

Non-Executive & Junior
Management

Middle/Senior
Management Board

< 30 years 22.1 0.4 0

30-50 years 61.0 61.0 27.7

> 50 years 16.6 27.7 72.3

Employees per employee category by gender (percentage)

Employees per employee category by age group (percentage)

rights and labour standards.
This commitment is inline
with our Code of Conduct
and we work to ensure that
we do not contribute to
human rights violations as a
result of our global business
activities. We comply with all
applicable labour agreements
and regulations relating to
the protection of the rights of
workers in the countries and
regions in which we operate.

Respect for human rights,
including elimination of
forced and child labour, is
also incorporated into our
Supply Chain Management

Employee Health,
Safety and Well-being
Providing a safe and healthy
work environment for our
employees is of utmost
importance. ONE is fully
compliant with all applicable
laws and regulations on
occupational health and safety
in the jurisdictions in which
we operate.

Occupational health &
safety (OHS) is managed
in compliance with the
legal requirements of the
respective countries in which
we operate, with reference
to the Global HR policy of
providing a safe and healthy
environment for employees.
The respective countries’
OHS policies and procedures
incorporate the ONE Code
of Conduct and local labour
regulations or guidelines,
covering all workers, activities
and workplaces. For example,
in Thailand, it is required
by law to establish an OHS
policy and an OHS committee
comprising employer and
employees to oversee and
evaluate the implementation
of safety measures in the

workplace to ensure a safe
working environment.

The Human Resources (HR)
Department and General
Affairs (GA) Department at each
ONE entity are responsible for
managing their respective OHS
systems. They conduct OHS
risk assessments on a regular
basis which are reviewed and
endorsed by board members.
Employees must report any
accident, injury or work-
related hazard to the HR or GA
Department who will follow up
to investigate and review for
measures that should be put
in place to prevent recurrence
and minimize risks. As part
of OHS policy, employees
can stop work due to safety
reasons without reprisals.

An occupational health services
function exists in majority of
the offices to support risk
and safety management,
encourage safe working
practices and healthy work
habits among employees. OHS
information is disseminated
through online channels such
as email and website, as well
as through town hall sessions,

workshops and trainings.
OHS trainings provided to
employees include workplace
first aid, administering CPR
and AED, and safety and
hygiene practices.

Employees are also covered
under group medical/
healthcare insurance, personal
accident and group term life
insurance, as an employment
benefit. To promote employee
wellbeing and engagement,
the ONE Recreation Committee
(ORC) plans various events
at discounted prices for
employees, such as movie
night, racing night, prawn
fishing, jogging, cooking, etc.
Social spaces are provided
in the offices for employees
to interact and to hold events
and informal gatherings.
For example, in GHQ, the
Ocean Café provides coffee,
snacks and fruits during
office hours. On Fridays, a
complementary lunch buffet is
catered for people to socialise
over a meal.

ONE consistently monitors the
number of work-related injuries
and fatalities that may occur.

OCEAN NETWORK EXPRESS (ONE)34

Occupational
Health & Safety
Performance for
2019

Number of
fatalities

Lost-time Injury Frequency Rate (LTIFR)

Singapore GHQ 1.19
Global LTIFR figure is currently unavailable but we are working towards providing this
information in the coming years.

Number of high-consequence
work-related injury

Number of recordable
work-related injury

0 0 9

The recordable work-related
injury sustained by our
employees include accidental
tripping and injuries sustained
in traffic accident during
commute to work.

Occupational Health and Safety
management system onboard
our chartered vessels are under

the purview of the shipowners
/ ship management companies.
We are nevertheless committed
to ensuring high level of safety
standards at sea. Our Fleet
Management Department
ensures that the shipowners of
our chartered vessels comply
with ONE’s safety policies
and processes. Marine Safety

& Quality department also
conduct a pre-embarkation
briefing for captains to explain
safety policies and procedures.
More information how we
ensure safe ship operations and
the safe transportation of cargo
can be found in the Innovation
and Operational Excellence
chapter.

Supporting Local Communities
ONE believes in
contributing positively to
the communities in which
we work and live. Whether
it is through cash donations,
employee volunteering or
leveraging on our container
shipping services for free
transportation, these are ways
in which we actively contribute

back to society as a good
corporate citizen.

Our support is predominantly
channelled towards
environmental activities,
children’s causes, education,
disaster relief and other
fundraising events. ONE
manages requests for in-
kind donation of free freight

transportation and larger
cash donations through
the GHQ Planning &
Administration department.
Smaller contributions can be
approved at local or regional
levels with each office having
the autonomy to decide
the type of local community
initiative they wish to sponsor.

Free Transportation
In 2019, ONE contributed 31 TEUs of free container shipping over 8 trips to transport donated items
as well as humanitarian and disaster relief goods to communities in need in Africa, South-East Asia,
Japan and China.

35SUSTAINABILITY REPORT 2020

Over 41
CSR activities

22,830
volunteering hours

By 1,360
employees

In 2019, across our various global offices, we contributed

8 trips

31 TEUS of free
container shipping

English books to
Africa for SAPESI

(South African
Primary Education

Initiative)

Ambulances
and medical

equipment to
Cambodia

Used wheelchairs
for disadvantaged

children in
Paraguay

OCEAN NETWORK EXPRESS (ONE)36

Donation to “Target 1 Million Saplings”
The region of Izmir suffered a fire that destroyed 500
hectares of forest. 9 NGOs in the city, together with the
Aegean Forest Foundation launched the “Target 1 million
Saplings” campaign.

ONE Turkey donated to this campaign to raise funds for
new saplings to be planted that would help to ensure the
re-greening of forest areas darkened with fire.

Adopt-a-School Programme
SMK Pulau Carey (Carey Island High School) is an
underprivileged school where 35% of student population
is made up of aborigines from the “Mah Meri” tribe. Due to
the school’s location on an island and its close proximity
to sea water, it is exposed to harsh weather and in quite
a deplorable condition. School teachers are known to
multitask as general workers e.g. gardener, carpenter, etc. to
make ends meet.

ONE is keen to make positive changes by committing
to undertake small projects each year. In half a day, 29
volunteers from ONE Malaysia office managed to rebuild
its Reading Corner and fish pond, renew its outdoor garden
furniture, repair and repaint the decayed walkway pillars and
create a foot reflexology area for the teachers and students.

SUSTAINABILITY REPORT 2020

CSR and Community Engagement Activities
Each of our global office is
given the autonomy to decide
on the local community causes
they would like to support and
to initiate CSR activities, be it

environmental-related such
as beach and park cleaning,
collection of recyclables
and planting, social impact-
related, such as volunteering

with children charities and
promoting education, or
donation and fundraising
campaigns.

Japan

ChinaIndia

Australia

SingaporeMalaysia

Indonesia

Visiting elderly at
nursing home

Volunteering at Care Corner
senior activity centre

Cooking event for
underprivileged children

Fundraiser for
deaf children:
Loud Shirt Day

Volunteering with
Children’s Protection
Society fundraiser

Donation of clothes
and stationery to
children in need

Litter picking
at parks

Tree planting
event

Cleaning up park

Educating elementary
school students about
container shipping
industry

Adopt-a-School cum
Volunteerism project

Donation to school for
rural community

Empowering
under-privileged

children through rugby

United States

Mexico

Collection of food
donations for local
charity FeedMore

Fundraising activities
for Typhoon Hagibis
victims

Cleaning of old folks’
home

Volunteering at
Foodbank

Hosting overseas
students to learn
about containership
business

Blood donation drive

Brazil

Seedling planting and
repainting at NGO

Letter writing to Santa
Claus activity for
disadvantaged
children

Beach cleaning

Collection of
recyclables to fundraise
for terminally ill children

Peru

Fundraising
through marathon

for local schools

United Arab
Emirates

Green Box -
Collection of Waste

Paper to save
Environment

Bangladesh

Vietnam

Thailand

Donation to NGO
helping young girls

separated from their
families

SOCIAL

ENVIRONMENTAL

LEGEND

EDUCATION

DONATION

Seedling planting and repainting at NGO
12 employee volunteers from ONE Sao Paulo office
painted walls and planted seedlings at NGO “Gotas
de Flor com Amor”, which supports street children
and orphans in Brazil. The office also donated organic
compost for the plants. This has benefited the quality
of life and welfare of around 130 children who stay
there. It was also a great and meaningful experience
for the employees.

37

38 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 39

Governance
To maintain the trust
and confidence of
our stakeholders, it is
paramount that we act
responsibly and conduct
our business activities
with integrity.

38

This involves fostering a
culture of ethical business
conduct and implementing an
effective governance structure.
It also requires having in place
a proper risk management
system, and addressing key
risks associated with tax
transparency, supply chain
management, piracy and
security, and illicit trade.

Ethical Business
Conduct
ONE is committed to
upholding the highest
standard of ethical business
conduct in all our activities,
as set out in our Business
Credo. We have implemented
a number of policies and
practices that helps us do
this. Primarily, the company’s
Code of Conduct, which all
directors and employees
are expected to adhere to,
sets out the principles that
guide the behaviours and
decisions we take in our day-
to-day business activities. The
Code of Conduct covers the
following:

• Improvement of service
quality, pursuit of safety,
and preservation of the
natural environment

• Fair business activities
• Prohibition of conflict of

interest
• Respect for human rights

and diversity of cultures
• Relationship with society
• Assurance of a safe and

healthy work environment
• Treatment of information
• Responsibility of top

management
• Report and consultation

of suspicious behaviour

The Business Credo and
other compliance-related
policies are provided to
all employees via ONE’s
internal online portal. As part
of the onboarding process,
new joiners are required
to complete a mandatory
e-learning module which
includes a quiz to ensure they
have understood and are
able to apply these policies in
everyday situations.

39SUSTAINABILITY REPORT 2020

Whistleblowing and
Raising Concerns
Employees have access to
a Hotline System as a safe
avenue to raise, without the fear
of reprisal, any improprieties or
non-compliances with regulation
or our policies. Issues raised
may relate to:
• Violation of any applicable

laws and regulations,
violation of any legal or
professional obligation;

• Conduct that is inconsistent
with any of ONE’s internal
policies and procedures;

• Bribery, corruption, conflict
of interest, anti-competitive
practices, breach of
sanction regulations;

• Financial fraud or
mismanagement;

• Discrimination or
victimization; harassment;
unethical behaviour;

• Abuse or theft of ONE’s
resources and assets;

• Danger to health and safety,
criminal activity, damage to
the environment; and/or

• Deliberate concealment of
any of the above.

Individuals have the option
to use ONE’s internal hotline
to report issues directly
to our legal department.
Alternatively, we have
appointed SAFECALL Ltd. as
an independent third-party
to run our external hotline.
Contact details are made
available to all employees
through posters in the office,
ONE’s internal online portal
and compulsory e-learning.
All employees can make
use of this service, which is
available in all languages
used at ONE. If a concern is
raised, senior management
will carefully examine issues
and contact the whistleblower
to determine the best
next step. Depending on
the severity of the issue,
they will either conduct an
investigation or escalate
the issue to the Compliance
Committee headed by our
Chief Compliance Officer
for further review. Once the
issue has been resolved,
ONE will ensure disciplinary
actions against the offender
are taken if required and
preventative measures are
implemented.

Corporate Governance
ONE’s Holding Company
(Hold Co) in Japan oversees
the governance of our
Global Headquarters (GHQ)
in Singapore. As a company
registered in Japan, Hold Co
is held to comply with the
Companies Act, Corporate
Governance code which
includes the need for an
audit by external auditors
for internal control systems.
ONE’s presence through
regional offices, branches,
subsidiaries and joint-
ventures span the globe,
and ONE GHQ oversees the
governance with delegation
to Regional Headquarters
(RHQs).

RHQs are situated in Hong
Kong, Singapore, the United
Kingdom (UK), the United
States of America (USA) and
Brazil. RHQs oversee over 160
local representative offices
that handle cargo coming into
the local ports.

The Board has overall
responsibility for performing
the duties of strategic
planning and providing
oversight. As part of their
mandate, the Board is also

responsible for overseeing
the company’s sustainability
strategy. To support the
Board, the Corporate
& Innovation division
takes the lead on internal
governance issues, issues
involving or relating to the
Board of Directors, budget
planning and developing
the company’s approach
to sustainability, working
closely with the Compliance
Committee and Business
Strategy Committee.

Corporate Governance chart

HOLDING COMPANY
(HoldCO)

OPERATING COMPANY
(OpCO)

GLOBAL HEADQUARTER
(GHQ)

Board of Directors

Board of Directors

• Audit-Supervisory
Board Member

• External Auditor

External
Auditor

Representative
Directors

CEO

Corporate strategy
meeting

Divisions of GHQ

Product & NetworkCorporate & Innovation Marketing & Commercial

Internal Audit
(HoldCo)

Internal Audit
(GHQ)

HoldCo Shareholder
meeting

OpCo Shareholder
meeting

Risk Management
Committee

Compliance
Committee

OCEAN NETWORK EXPRESS (ONE)

40 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 4140

Compliance
The GHQ Compliance
Committee – headed by the
Chief Compliance Officer
(CCO) and comprises the CEO,
Managing Directors as well as
GHQ department heads – has
responsibility for governing
ONE’s compliance programme.
Taking a risk-based approach,
the committee approves
and monitors compliance
initiatives. Respective GHQ
departments are responsible
for the implementation of
such initiatives at GHQ, RHQs
and frontline offices in each
country, following business
reporting lines. On-going
communication between
RHQ and frontline offices, as
well as collaboration across
departments is essential
to ensure our compliance
initiatives are consistently
applied and remain practical
for each market.

Some of the key initiatives
that have been rolled out as
a result of cross department
collaboration include the
integration of compliance-
related topics in our Sales
Managers’ training, the creation
of anti-fraud e-learning, the
creation of a workplace
harassment e-learning module,
the implementation of an
annual compliance declaration
and a compliance/anti-fraud
workshop.

To set the tone from the
top, the Board reinforced
ONE’s commitment to
ethical business conduct
and compliance to all GHQ
employees via an annual
video message. In response,
all GHQ employees submitted
a compliance declaration
of adherence to ONE’s
Credo, Code of Conduct and
other applicable policies.
Any concerns raised by the
employees shall be followed
up by our legal, compliance or

OCEAN NETWORK EXPRESS (ONE)

HR teams, depending on the
nature of the issue.

A number of training sessions
have been conducted on
key compliance topics, some
online and others face-to-
face. For example, a number
of e-learning modules have
been rolled out on topics that
include but are not limited
to our Business Credo and
Code of Conduct, competition
law, anti-bribery, economic
sanctions, conflicts of interest,
anti-fraud, IT and Information
Security. During 2019, an
average of five e-learning
courses were taken by each
employee, with a total of
39,214 courses completed
globally. In 2019, we also
held a seminar, conducted
by external experts, attended
by 24 members of the Board
and Senior Management
covering key compliance
issues that are relevant to
them. Eight compliance and
anti-fraud workshops were
also conducted, with a total of
91 employees attending.

41SUSTAINABILITY REPORT 2020

a total of

39,214
courses
completed
globally

Our Approach to Compliance

Bribery and Corruption
Bribery, anti-corruption and
compliance with legislation
is also an important part of
ONE’s Code of Conduct. The
provision or acceptance of
bribes, whether at home or
abroad, directly or indirectly,
is strictly prohibited. In
addition, the ONE Basic
Anti-Bribery Policy sets out
that no employee of ONE,
whether directly or through
third-parties, are to engage in
any form of corrupt practices,
including bribery and extortion.

Bribery

Responsible
tax practices

Risk Management
As a global shipping company,
ONE is exposed to various
risks, including market volatility,
compliance, vessel operations,
disasters and emergencies,
geographic specific risks,
information security and
environmental risks. To
manage the company’s
approach to risk, we have in
place a Risk Management
Committee (RMC), tasked with
evaluating the business impact
of risks. The RMC reports
to ONE’s Board of Directors
and is made up of company
Directors, with the Business
Planning Team acting as a
secretariat for the group. The
RMC reports to ONE’s Board
of Directors. Responsibilities of
the RMC include:
• Sustainability
• Stipulation, evaluation and

classification of risks and
regular review

• Initiating and minimizing loss
risks in terms of amount and
frequency

• Initiate recovery plan
with related division and
committee

• Control various risk
management activities
across the Organization

In 2019, we reviewed our risks
at a group level, creating a
heat map which categorises
the various risks and organizes
counter-measures according
to “Prevention Plans”,
“Minimization Plans” and
“Recovery Plans”. We have also
checked to ensure each risk is
covered by a relevant policy.

The internal Audit Team
reviews and evaluates the
overall risk management
process, providing independent
assurance and advice on ONE’s
risk management, corporate
governance and internal
control processes to ensure
we are operating as effectively
as possible. The team also

promotes risk and control
awareness within the company.

Responsible tax practices
As tax laws and regulations
around the world are
constantly evolving and
becoming more complex,
the risk of unintentional
compliance breaches is
significantly increasing. ONE
is committed to being a
responsible taxpayer, working
towards tax transparency and
disclosure. In line with our
values, we do not condone
the behaviour of profit shifting
with a tax avoidance intent
for the purpose of minimizing
our tax obligation. Our Global
Tax Policy (GTP) sets out the
guiding principles and process
protocols for the in-scope
tax processes.

ONE’s Tax Team is responsible
for ensuring the appropriate
tax filings and tax obligations
are met.

Supply Chain
Management
ONE recognizes that in order
to achieve our sustainability
ambitions, we must bring
on-board our suppliers
and business partners. As
a business, we purchase

products and services from a
range of companies. Critical
to our operations are terminal
operators, inland and coastal
transportation companies,
ships and container owners,
bunker suppliers and IT
vendors, without whom our
core business activities cannot
take place.

To ensure our high standards
of sustainability and business
conduct are upheld along our
supply chain, ONE launched
our Supply Chain Management
Guidelines. The guidelines call
on all suppliers to:
• Respect human rights,

particularly around
employee health and safety
and labour rights.

• Comply with local and
international codes of
practice, covering the areas
of corporate governance
including issues of anti-
competition, anti-bribery
and prevention of money
laundering.

• Provide safe and trusted
services, training employees
to undertake activities such
as operation of machinery
safely and have established
emergency response
capabilities.

Department Head

Board

GHQ

Annual top message
for compliance

Compliance
Declaration

e-Learning (Foundation)

Reporting Line

Legal

RHQ Legal

GHQ Legal

Local Legal

RHQs

Local Offices

Compliance Committee

Business side

supports

42 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 4342 OCEAN NETWORK EXPRESS (ONE)

Piracy and Secrity

• Improve environmental
practices including the
reduction of resource and
energy consumption.

• Manage and protect
intellectual property and
information responsibly.

Procurement staff are
encouraged to share these
guidelines with potential
vendors. Vendors that agree
to follow our guidelines can
register their name on our
website, in order to recognize
their efforts in following
stringent social, environmental
and governance standards.
Since launching this, we are
pleased to see that the number
of registered companies is
steadily increasing, a testament
to our ability to influence
suppliers and their willingness
to join us on this journey.

We have also developed an
internal Procurement Policy
which has been disseminated
to all procurement related
divisions. Our Procurement
Policy encourages employees
to make purchasing decisions
through the following criteria:
• Fair and unbiased evaluation
• Compliance with laws and

social norms
• Responsibility towards

respecting human rights,
safety and environmental
protection optimal quality
and reasonable cost

Piracy and Security
The threat of piracy and
hijacking of commercial
vehicles at sea has been on
the agenda of ship operators.
An important aspect of this
is that a ship’s onboard
information technology and
operational technology systems
can be hacked just as easily
as systems ashore, potentially
causing considerable harm to
the safety and security of ships,
ports and marine facilities.
Adopting proper measures to
protect our business systems

through cyber security and to
prevent attacks and hijacking
of our commercial vehicles is
important to ONE.

Our Security Information Policy
has been developed to protect
ONE’s information assets –
both in digital and non-digital
format. It details the minimum
requirements and responsibilities
for all our employees to ensure
confidentiality and data privacy is
maintained, as well how to report
data security incidences. We also
have an IT Management Policy
which defines the requirements
for managing ONE’s information
technology assets throughout
the entire lifecycle.

Piracy incidents off the coast of
Somalia and the Gulf of Aden
have dropped in recent years as
a result of the measures taken
by the international community,
including Japan’s Maritime Self-
Defence Force. The situation still
remains fragile should efforts be
dropped. Piracy-related losses in
Gulf of Guinea (West Africa) and
in Southeast Asia are however
still frequent.

We seek to receive protection
from Japan’s Maritime Self-

Defence Force and navies of
various countries as much as
possible but cannot rely solely
on this type of defence. On
our side, we aim to ensure the
safety of crew is a top priority.
We seek to avoid high-risk areas,
use high-pressure water nozzle
and install razor wire to prevent
unauthorized embarkation, as
well as provide bullet-proof vests
and helmets.

There were no information
security breaches, as well as no
cases of piracy in 2019.

Illicit Trade
We recognize that the sheer
volume of trade that is carried
out at sea provides opportunities
for criminals to move illegal and
unethical goods across borders.
Illicit trade – whether in the form
of arms, narcotics, endangered
wildlife and other illicit goods on
the black markets – damages
the global economy and harms
public health worldwide. ONE
has zero tolerance towards the
trade of illicit goods. We have
a cargo screening process as
part of our booking system
to conduct due diligence and
detect questionable goods.

43SUSTAINABILITY REPORT 2020

GRI Content
Index
This report has been prepared with reference to the GRI Standards. The
table below presents our GRI content index, which specifies each of the
GRI Standards and disclosures referenced in the report, including where
the information can be found.

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

General Disclosures
GRI 102:
General
Disclosures 2016

Organizational Profile

102-1 Name of the organization 10

102-2 Activities, brands, products, and
services 3, 10

102-3 Location of headquarters Singapore

102-4 Location of operations 11

102-5 Ownership and legal form 10

102-6 Markets served 11

102-7 Scale of the organization 11

102-8 Information on employees and other
workers 32

102-9 Supply chain 41

102-10 Significant changes to the organization
and its supply chain

There were no significant
changes to our organization

and supply chain in 2019.

102-11 Precautionary Principle or approach 24

102-12 External initiatives 14

102-13 Membership of associations 14

Strategy

102-14 Statement from senior decision-maker 4

Ethics and Integrity

102-16 Values, principles, standards, and
norms of behaviour 12, 38

102-17 Mechanisms for advice and concerns
about ethics 38

Governance

44 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 45

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

102-18 Governance structure 39

102-19 Delegating authority 39

102-20
Executive-level responsibility for
economic, environmental, and social
topics

39

102-21 Consulting stakeholders on economic,
environmental, and social topics 21

Stakeholder Engagement

102-40 List of stakeholder groups engaged 21

102-42 Identifying and selecting stakeholders 21

102-43 Approach to stakeholder engagement 21

102-44 Key topics and concerns raised 21

Reporting Practice

102-45 Entities included in the consolidated
financial statements 3

102-46 Defining report content and topic
Boundaries 3, 19

102-47 List of material topics 19

102-48 Restatements of information No information or data was
reinstated.

102-49 Changes in reporting There were no changes in
reporting.

102-50 Reporting period 3

102-51 Date of most recent report 3

102-52 Reporting cycle 3

102-53 Contact point for questions regarding
the report 3

102-54 Claims of reporting in accordance with
the GRI Standards 3

102-55 GRI content index 43

102-56 External assurance 3

Material Issues

Environment

Climate Change (including GHG and other emissions)

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 24

103-3 Evaluation of the management
approach 24

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

GRI 305:
Emissions 2016

305-1 Direct (Scope 1) GHG emissions 25

305-2 Energy indirect (Scope 2) GHG
emissions 25

305-4 GHG emissions intensity 25

Marine Pollution and Conservation
GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 27

103-3 Evaluation of the management
approach 27

Recycling and Disposal of Materials
GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 27

103-3 Evaluation of the management
approach 27

Operational Excellence
Customer Experience
GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 30

103-3 Evaluation of the management
approach 30

GRI 418: Customer
Privacy 2016 418-1

Substantiated complaints concerning
breaches of customer privacy and
losses of customer data

30

Innovation and Digitalization
GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 28

103-3 Evaluation of the management
approach 28

Cargo and Container Safety

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 31

103-3 Evaluation of the management
approach 31

46 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 47

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

Social

Employee Health, Safety and Wellbeing

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 34

103-3 Evaluation of the management
approach 34

GRI 403:
Occupational
Health and Safety
2018

403-1 Occupational health and safety
management system 34

403-2 Hazard identification, risk assessment,
and incident investigation 34

403-3 Occupational health services 34

403-5 Worker training on occupational health
and safety 34

403-6 Promotion of worker health 34

403-7

Prevention and mitigation of
occupational health and safety
impacts directly linked by business
relationships

34

403-9 Work-related injuries 34

Human Rights and Labour Practices

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 32

103-3 Evaluation of the management
approach 32

Talent Management

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 33

103-3 Evaluation of the management
approach 33

GRI 404:
Training and
Education 2016

404-1 Average hours of training per year per
employee 33

404-2
Programs for upgrading employee
skills and transition assistance
programs

33

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

GRI 405:
Diversity and
Equal Opportunity

405-1 Diversity of governance bodies and
employees 33

GRI 406:
Non-Discrimination
2016

406-1 Incidents of discrimination and
corrective actions taken 33

Supporting Local Communities

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 35

103-3 Evaluation of the management
approach 35

GRI 203:
Indirect Economic
Impacts 2016

203-1 Infrastructure investments and
services supported 35

Governance

Ethical Business Conduct

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 19

103-2 The management approach and its
components 38

103-3 Evaluation of the management
approach 38

GRI 205:
Anti-Corruption
2016

205-2
Communication and training
about anti-corruption policies and
procedures

40

Responsible Tax Practices

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 41

103-3 Evaluation of the management
approach 41

Piracy and Security

48 SUSTAINABILITY REPORT 2020OCEAN NETWORK EXPRESS (ONE) 49

United Nations
Global Compact
COP
As a corporate member of the Global Compact Network Singapore
(GCNS), the local chapter of the United Nations Global Compact (UNGC)
network, ONE supports the ten UNGC Principles. Please refer to the
UNGC reference table below for coverage of our efforts in relation to the
ten principles. We will continue to support UNGC by incorporating the
ten principles in the sustainable development of our business

Human Rights
Principle 1 Businesses should support and respect the

protection of internationally proclaimed human
rights; and

p. 32, 38, 41

Principle 2 make sure that they are not complicit in human
rights abuses.

Labour
Principle 3 Businesses should uphold the freedom of

association and the effective recognition of the right
to collective bargaining;

p. 32, 33, 38, 41

Principle 4 the elimination of all forms of forced and
compulsory labour;

Principle 5 the effective abolition of child labour; and

Principle 6 the elimination of discrimination in respect of
employment and occupation.

Environment
Principle 7 Businesses should support a precautionary

approach to environmental challenges;
p. 24, 35, 41

Principle 8 undertake initiatives to promote greater
environmental responsibility; and

Principle 9 encourage the development and diffusion of
environmentally friendly technologies.

Anti-Corruption

Principle 10 Businesses should work against corruption in all its
forms, including extortion and bribery.

p. 38, 40, 41

GRI Standard GRI Disclosure
Number GRI Disclosure Title Page references

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 42

103-3 Evaluation of the management
approach 42

GRI 418:
Customer Privacy 418-1

Substantiated complaints concerning
breaches of customer privacy and
losses of customer data

30, 42

Illicit Trade

GRI 103:
Management
Approach 2016

103-1 Explanation of the material topic and
its Boundary 20

103-2 The management approach and its
components 42

103-3 Evaluation of the management
approach 42

OCEAN NETWORK EXPRESS PTE. LTD.
7 Straits View #16-01 Marina One East
Tower Singapore 018936
E. general.inquiry@one-line.com

