


AIP MEMBERSHIP


**WOULD YOU LIKE TO NETWORK WITH LIKE-MINDED
PACKAGING TECHNOLOGISTS, DESIGNERS AND ENGINEERS?**

JOIN THE AIP TODAY AND BECOME A PART OF THE PACKAGING COMMUNITY


PIABC Approved Training Academy


AIP: PEAK PROFESSIONAL BODY FOR PACKAGING EDUCATION & TRAINING IN AUSTRALASIA

What is the Australian Institute of Packaging


The Australian Institute of Packaging (AIP) is the peak professional body for packaging education and training in Australasia; helping to shape the careers of generations of packaging professionals - from packaging technologists to international packaging business leaders along with a host of people in associated disciplines - sales and marketing, purchasing, production and environment. The AIP was founded in 1963 in response to a need for packaging technologists to interact and provide a professional identity for individuals within the packaging industry. Having served the industry for 60 years the AIP is the only professional body designed to provide professional and personal development to all levels of the packaging industry; educational offerings include the Diploma in Packaging Technology, the Certificate in Packaging, the Master in Food & Packaging Innovation, Certified Packaging Professional (CPP) Designation, Fundamentals of Packaging Technology course, training courses, conferences, technical forums, site visits, Influential Women's Mentoring program, internship program and more. The AIP covers Australia, New Zealand and parts of the ASEAN region.


Who can be a Member of the AIP?


Membership to the AIP is open to any persons interested in packaging and the industry in general. Membership levels are graded by a committee of Fellows and peers in industry. Membership is personal and can be invaluable when seeking employment or promotion, as the qualification standards are a clear indication of the level of academic achievement and packaging industry experience. The post nominals as indicated below can be used by all Members on their business cards, resumes and portfolios.

ASSOCIATE (AAIP): Those people generally with less than eight years' experience within the packaging industry, or people in a role where packaging technology is not a core employment activity.

MEMBER (MAIP): Those people with at least eight years' or more experience in a position involving various aspects of packaging technology; also possibly complemented with some form of relevant academic qualification.

FELLOW (FAIP): Those people that have made significant contributions to the packaging industry over many years and have considerable knowledge of various aspects of packaging technology. Once again, also complemented with some form of relevant academic qualification.

CERTIFIED PACKAGING PROFESSIONAL IN TRAINING (CPIT)®

The Certified Packaging Professional In Training (CPIT)® designation is designed for people wanting to jumpstart their packaging career, new to the industry or looking to gain non-technical knowledge and understanding of packaging. The CPIT® designation is also suited to people who have less than six years experience in the industry. The CPIT® designation is the first stage in attaining the internationally recognised Certified Packaging Professional (CPP)® designation.

CERTIFIED PACKAGING PROFESSIONAL (CPP)®

Attaining the CPP® designation is an excellent investment in your professional development and the credential defines the packaging professional and allows organisations to seek out and hire the right professional based on verified knowledge, skills and industry contributions. Using the CPP® program to assess and evaluate one's professional competency validates you as internationally proficient as a packaging professional; a cut above your peers.


The AIP organises the Australasian Packaging Conference, Australasian Packaging Technical Forum, an extensive array of training courses, technical seminars and site visits with strong support from the packaging industry, to add value to not only Members, but also the wider industry. More recently the AIP has opened up both events to all of our Members across Australasia through the virtual world which has enabled everyone to attend.

In addition the AIP strives to provide educational programs that can be alongside of tradeshow and exhibitions, within partner association events, site visits, workshops, courses, training, forums and more throughout the year. These events provide excellent opportunities for networking, as well as for informed discussion on current topics of interest.


Australasian Packaging Conference

A PACKAGING WEEK EVENT


The AIP's flagship event is the biennial Australasian Packaging Conference which alternates between Sydney, Gold Coast and Melbourne. More recently the AIP has opened up the Australasian Packaging Conference to all of our members across Australasia through the virtual world which has enabled everyone to attend. More recently the conference was transferred to a virtual edition with live streaming, recordings and concurrent breakout sessions. The virtual edition enables more people from across Australasia to attend.

The AIP brings together some 60 to 70 leading international and regional experts in a variety of fields to cater for everyone in the food, beverage, manufacturing and packaging industries.

Keynote speakers are world-renowned experts in their fields and the program provides an extensive array of educational and technical opportunities for everyone in the industry. The Australasian Packaging Conference is open to both Members and non-members and is the largest educational conference of its kind in the packaging industry. A not-to-be-missed event every two years.


Australasian Packaging Technical Forum

A PACKAGING WEEK EVENT


**CPD
Accredited
1 CPP Pt
per hr**

The AIP have been running their Australasian Packaging Technical Forum for over 26 years and the biennial event is the second largest event for the Institute. More recently the AIP has opened up the Australasian Technical Forum to all of our members across Australasia through the virtual world which has enabled everyone to attend.

Held every two years and alternating between New South Wales, Victoria and Queensland, the Australasian Packaging Technical Forum is designed to update AIP Members and the wider industry with relevant, informative and leading-edge education on packaging innovation and design development.

The forum is designed to bring together Australasian Packaging Innovation & Design (PIDA) & WorldStar Award winners to showcase new and innovative packaging designs and Best Practice Examples from across the globe.


Australasian forums & workshops


The AIP strives to run packaging forums and workshops across Australia and New Zealand, in physical, hybrid and virtual options. These events are in the forum of alongside key tradeshow and exhibitions, other industry association events and more. More recently the AIP has opened up many packaging forums and workshops to all of our Members across Australasia through the virtual world which has enabled everyone to attend.

Bringing together a number of speakers on a nominated and relevant topics and issues, the technical seminar events are open to both AIP Members and non-members on a regular basis.

Each packaging forum and workshop is themed around a popular topic of debate in industry and the topics are sourced from our Members each year. This series of events is not only an additional way to gain insight into relevant topics, but are also designed as a networking opportunity for Members and non-members to get to know each other.


The AIP runs a broad range of technical training courses across Australia and New Zealand and Asia. The courses are run virtually and physically. The Training courses can also be run in-house at your site and customised to suit your needs and staff. All of the training courses are written and presented by qualified experts within their respective fields and are people who are currently working in the packaging industry. The AIP can run a customised in-house version of any of the 28 courses available through the Institute for businesses in Australasia. All of the courses are internationally recognised and attendees attain 12.5 Certified Packaging Professional (CPP) points for each course towards their Designation.

Topics include:

1. Introduction to Circular & Sustainable Packaging Design
2. Introduction to the Australasian Recycling Labelling Program
3. Introduction to Sustainable Packaging Guidelines
4. Introduction to Accessible & Inclusive Packaging Design
5. Introduction to Packaging Materials
6. Introduction to Plastics
7. Introduction to Print Technology
8. Introduction to Corrugated Boxes
9. Introduction to Packaging Economics
10. Introduction to Pharmaceutical and Cosmetic Packaging
11. Introduction to Active & Intelligent Packaging
12. Introduction to Cold Chain
13. Certified Compostable Packaging: Now into the future
14. The New World of Plastics Technology: Polymers & Recycling
15. The Use of Lifecycle Assessment Tools for Sustainable Packaging Design
16. The Role of Packaging In Minimising Food Waste
17. Packaging for Product Life Extension
18. Food Safety-Packaging Standards and Regulations
19. Flexible Packaging: Now & Into the Future
20. Packaging for Transport
21. Modified Atmosphere Packaging and Barrier Materials
22. Future of Sustainable Labelling
23. Packaging Specifications
24. The value of Recycled Content in your business
25. Packaging in the Beverage Industry
26. Advanced Plastic Packaging
27. Advanced Sustainable Packaging Guidelines
28. Advanced Course in the Australasian Recycling Labelling Program


“The AIP team was excellent to work with and are very knowledgeable across all areas of packaging. Food South Australia collaborated with AIP to develop a program of workshops and every one we did with them came across clearly and was easy to understand and digest. AIP specifically tailored the content to suit the food and beverage industry with relevant information on sustainable packaging options in different food categories. The speakers provided valuable guidelines in developing smart packaging designs and material selections to achieve improved shelf life, lower material costs, and environmentally-friendly selections that have provided greater economic value. The AIP are always prepared to help, guide and mentor those involved. The feedback received from participants has been very positive.”

Catherine Sayer, Chief Executive Officer
FOOD SA


**CPD
Accredited
1 CPP Pt
per hr**

All regions of the AIP run a program of site visits that are designed to show Members real-life applications of technology in production environments. More recently all site visits have been transferred to virtual editions which enables all of the AIP Members across Australasia to attend tours, no matter where they live.

Site visits are run across Australia and New Zealand throughout the year and are one of the most popular events on the AIP calendar. Site visits are also a means of industry showing their support to the AIP.


As a part of the AIP's commitment to the SAVE FOOD Initiative by FAO, the National Food Waste Strategy and the United Nations Sustainable Development Goal 12.3, the AIP activities are focused on education & training programs to assist industry's understanding of the important role packaging plays with minimising food waste and loss globally. The AIP are a founding member of the End Food Waste Australia, a supporting signatory of the Australian Food Pact, and are a core participant of the End Food Waste Cooperative Research Centre, and Members of SAVE FOOD Org and Friends of Champions 12.3. The AIP are a long-standing supporter and contributor to Foodbank Australia through a Christmas hamper packing program that packed close to 18,000 hampers to the value of \$1 million over the last eleven years.


MEMBER


Active & Intelligent Packaging Industry Association


FRIENDS OF
CHAMPIONS 12.3


FULL MEMBER


SUPPORTING SIGNATORY


CORE PARTICIPANT


FOUNDING PARTNER


SUPPORTER


PIABC Approved Training Academy


Networking in the Wider Packaging Community


Regularly attending and participating in AIP functions provides the opportunity to meet industry players and to develop a strong networking group within the industry. Networking is a fringe benefit and value-add of attending AIP functions. Don't underestimate the value this can bring to you and your company. The AIP strives to provide every Member with the opportunity to learn from their peers.

Monthly e-Newsletters


The AIP has a monthly on-line e-Newsletter which is designed to keep Members and industry contacts abreast of all AIP events across the country. The e-Newsletter also provides a technical corner for presentations, partner news, articles and case studies from industry. The e-Newsletter is available via email and on-line eleven times a year. If you would like to register to receive the e-Newsletter please email info@aipack.com.au and request to be added to the database list.


**CPD
Accredited
12.5 CPP
Points**

Businesses can opt for a tailored training program that focuses on their specific requirements and provides a bespoke learning experience for a specific group of employees or an entire workforce. The Corporate Program is available for individual companies who wish to select specific components from the Certificate in Packaging or Diploma in Packaging Technology programs for the purpose of in-company training.

This type of training is important not only for technologists, engineers, quality assurance personnel, but also buyers, sales and marketing staff. The individual components are available in assessable or non-assessable format enabling participants to progress towards the complete qualification. The programs can be tailored to meet company requirements in conjunction with a flexible delivery. This allows the program to be delivered with minimal interruption to company operations.

“With the 2025 National Packaging Targets coming up Regional Development Australia Murraylands and Riverland engaged the AIP to deliver a workshop and individual business appointments to be proactive and get businesses moving towards the Targets. AIP’s professional approach was valuable as many businesses were not aware of the legislation coming in, and were keen to learn how they could adopt the Targets into their businesses. Participants said they were thankful on how the technical experts gave them new insights to add value to their businesses and also where they could access suppliers. The AIP Education team are very thorough, informative and knowledgeable.”

Sheree Cameron
Regional Manager, Regional Development Australia (RDA)

“I would like to express gratitude on behalf of Bryce, myself and staff at Caspak Products for the in-house training courses organised by the AIP for 2019. All 3x courses were presented with passion from the trainers, and comprehensive understanding of every single aspect outlined was remarkable and contagious. The trainers suggestions and contributions were extremely helpful; but, most significantly, they have instilled all of us here with an understanding of the real value of packaging and a commitment to creating the best knowledge that we can. I can confidently recommend AIP’s high quality, professional work. If you are wanting to send your staff to any of the course or having an in-house course, I can say for sure that you are in great safe hands with the AIP.”

Amanda McIntyre
Customer Service Manager, Caspak Products


At its foundation the AIP has one core purpose: to provide education & training to the packaging industry no matter where this takes the Institute.

The AIP has particularly expanded their training programs into the ASEAN region and supports many World Packaging Organisation Member associations in the region including the Philippines Institute of Packaging and the Indonesian Packaging Federation.

The education portfolio can be customised to suit the needs of the attendees and includes training courses, workshop, the new Global Packaging Forum and seminars.

The Institute is also a Member of the Asian Packaging Federation and works very closely with Thailand, Indonesia and the Philippines to enhance packaging education in the region.


**ARE YOU WANTING TO JUMPSTART YOUR PACKAGING CAREER? NEW TO THE INDUSTRY?
LOOKING TO GAIN NON-TECHNICAL KNOWLEDGE AND UNDERSTANDING OF PACKAGING?**

The Certified Packaging Professional In Training (CPIT)® recognition is now available in Australasia through the Australian Institute of Packaging (AIP). Isn't it time that you were recognised as a packaging professional who is serious about a long-term career in the industry. The Certified Packaging Professional In Training (CPIT)® designation is a registered trademark of the Institute of Packaging Professionals (IoPP) and is now internationally recognised by both IoPP and AIP. More importantly your CPIT® designation is the first stage in attaining the internationally recognised Certified Packaging Professional (CPP)® designation; a credential that validates your competency as a truly qualified packaging professional at an international standard.

WHO IS ELIGIBLE?

- Individuals new to the packaging industry.
- Individuals looking to expand their non-technical knowledge of packaging.
- Individuals wanting to jumpstart their packaging career.
- Individuals who may not have Degrees in Packaging, Food or Engineering.
- People serious about a long-term career in the packaging industry.

WHAT ARE THE BENEFITS?

- Gain a broad base of non-technical knowledge of packaging in a short amount of time.
- Learn practical applications for packaging.
- Learn about an extensive amount of packaging substrates and applications in everyday language.
- Better understand packaging terminology, packaging functions, brand identity and design, printing, environmental issues, sustainable packaging, packaging substrates, closures, adhesives, machinery, applied packaging, law, economics of packaging and much more; all developed by industry experts working in the industry.
- First stage of attaining the internationally recognised Certified Packaging Professional (CPP)® Designation.
- Those attaining the CPIT® recognition are permitted and encouraged to use the suffix CPIT® after their name, on their business cards and resumes.


Certified Packaging Professional (CPP)[®]

FOUNDING PARTNER

GLOBAL ENDORSEMENT


ISN'T IT TIME THAT YOU JOINED RECOGNISED PACKAGING EXPERTS FROM AROUND THE WORLD WITH THE INDUSTRY'S LEADING PROFESSIONAL DESIGNATION?

Attaining the CPP[®] designation is an excellent investment in your professional development and the credential defines the packaging professional and allows organisations to seek out and hire the right professional based on verified knowledge, skills and industry contributions. Using the CPP[®] program to assess and evaluate one's professional competency validates you as internationally proficient as a packaging professional; a cut above your peers. The Certified Packaging Professional (CPP) designation is the leading mark of excellence internationally and a must-have recognition of industry proficiency and achievement for packaging professionals. The CPP program is owned by the IoPP in the US and is exclusively delivered through Australasia via the AIP, South Africa via IPISA, Nigeria via IOPN and Spain via AESPACKAGING and is internationally recognised by the World Packaging Organisation (WPO).

WHAT ARE THE BENEFITS?

- International and public recognition for the qualification.
- CPP[®] post nominal that is globally recognised.
- CPP[®] recognises the designation as a commitment to excellence in the packaging profession.
- CPP[®] credential demonstrates that a packaging practitioner possesses packaging knowledge, experience and skills to the degree that they deserve recognition as a true packaging professional.

WHO IS ELIGIBLE?

Peer reviews of each individual in multiple dimensions:

- Educational background.
- Industry experience.
- Professional accomplishments.
- Specific and relevant training.
- Practical experience.
- Professional contributions.


NEEDING TO FILL KNOWLEDGE GAPS? NEED A BROAD INTRODUCTION TO PACKAGING?

IOPP'S INTERNATIONALLY RECOGNISED ON-LINE & RESIDENTIAL TRAINING CURRICULUM EXCLUSIVELY AVAILABLE IN AUSTRALASIA THROUGH THE AIP.


In today's challenging packaging environment, you can't afford to make mistakes or overlook the critical details that cost precious time and money. You need the knowledge—from materials properties and selection to transport packaging issues—that can help you make better decisions regarding your company's packaging dollars—now.

The Fundamentals of Packaging Technology on-line modules are set-up for the convenience of busy working professionals, and the training platform is functionally intuitive. Complete your training when your time allows, and at your own pace. Wherever you are, the course goes with you!

The Fundamentals of Packaging Technology course content is developed by IoPP in consultation with packaging subject matter experts at leading global consumer packaged goods companies who face packaging challenges just like yours.

Take the complete course and learn about all the major segments of packaging—and beyond. Or customise your training by selecting from 12 lesson bundles organised by topic, or from single lessons as short as 30 minutes. Fundamentals on-line spans 42 modules and 27 hours of content that is recognised for its quality by the World Packaging Organisation.

The Fundamentals of Packaging Technology course is ideal training to prepare for the Certified Packaging Professional (CPP) exam offered through the AIP and the IoPP. The AIP are also offering the FPT course as a 4x Semester, 2-day per Semester residential program over 12 months.


**CPD
Accredited
15 CPP
Points**

The Master of Food and Packaging Innovation is an inter-disciplinary degree that explores food processing, entrepreneurship and innovation in product and packaging design at an advanced level.

- Enhance your business acumen and creativity to lead the way in food design.
- Learn the food science fundamentals of food processing, safety and quality.
- Analyse innovative food product and packaging design, from concept to delivery.
- Gain complementary business skills in project management, creative and critical thinking, value creation, entrepreneurship and leadership.
- Investigate key industry research topics and their practical application in commercial settings.
- Undertake an industry internship with a leading food manufacture.

WHAT'S IN IT FOR ME?

You will learn the skills necessary to develop valuable and innovative food products that address key issues such as transportability, durability, tamper proofing and perishability issues, as well as key environmental, economic, social and ethical factors.

MEET THE DEMANDS OF A BOOMING INDUSTRY

Over the next 40 years, the world will need to produce 50% more food to feed a rapidly increasing world population. As a graduate of the Master of Food and Packaging Innovation, you will be part of addressing this demand. You will learn the skills necessary to develop valuable and innovative food products that address key issues such as transportability, durability, tamper proofing and perishability issues, as well as key environmental, economic, social and ethical factors.

This unique course forms part of a joint University of Melbourne and Australian Institute of Packaging (AIP) initiative. Industry is actively involved in this course, because they want to cultivate the skills they require locally.

INTERNSHIP OPPORTUNITIES

Students can choose to undertake an internship as part of the Master of Food and Packaging Innovation includes an internship subject. This unique placement opportunity, provides access to some of Australia's most well-known brands and state-of-the-art facilities. The placement may include access to leading manufacturing sites in packaging and innovation.

LEARNING OUTCOMES

- A comprehensive understanding of inter-disciplinary food processing, product, innovation, entrepreneurship and packaging at an advanced level.
- Cognitive, technical and creative skills necessary to play a key role within food companies and associated organisations.
- Advanced knowledge and skills in the interdisciplinary field of food, food packaging and design innovation.
- Demonstrate a critical understanding of environment, economic, social and ethical factors related to food production and packaging in Australia and globally.
- Enhance theoretical and critical thinking skills to analyse and problem solve complex issues relating to food production and packaging.

DEGREE STRUCTURE

The Master of Food and Packaging Innovation is flexibly delivered via a combination of evening and intensive block-release classes as well as traditional semester based subjects. Classes are taught across the Faculty of Veterinary and Agricultural Sciences, the Faculty of Business and Economics, the Melbourne School of Engineering, and the Melbourne Graduate School of Science as well as guest lectures by industry experts provide by the Australian Institute of Packaging (AIP).

SPECIALISE IN YOUR SPECIFIC AREA OF INTEREST

The course involves lectures and site visits that enhance learning as well as an optional research project. Choose from a range of electives, to tailor the course to suit your specific interests.


Packaging Innovation & Design Awards (PIDA)


Coordinated by the Australian Institute of Packaging (AIP), the 2023 Australasian Packaging Innovation & Design (PIDA) Awards are designed to recognise companies and individuals who are making a significant difference in their field in Australia and New Zealand. The PIDA Awards are the exclusive award program for all Australia and New Zealand entries into the prestigious WorldStar Packaging Awards, which are coordinated by the World Packaging Organisation (WPO). The AIP are the ANZ board member for the WPO.

The Design Innovation of the Year company awards will recognise organisations that have designed innovative packaging within each of these six manufacturing categories:

1. Food
2. Beverage
3. Health, Beauty & Wellness
4. Domestic & Household
5. Labelling & Decoration
6. Outside of the Box

There are four special awards available:

1. Sustainable Packaging Design
2. Save Food Packaging Design
3. Accessible & Inclusive Packaging Design
4. Marketing

In addition there are up to five awards designed for people who have made specific contributions to the packaging industry.

These Individual Awards will include:

1. Young Packaging Professional of the Year
2. Industry Packaging Professional of the Year
3. ABA Scholarships - Certificate in Packaging + Diploma in Packaging Technology
4. Packaging Technologist of the Year


INTERNATIONALLY
ENDORSED BY


EXCLUSIVE
ENTRY TO


The Australasian Bioplastics Association (ABA), in partnership with the Australian Institute of Packaging (AIP), has developed a new annual scholarship program for Australia and New Zealand. The Scholarship program will enable one eligible candidate the opportunity to undertake a Diploma in Packaging Technology and a second person the opportunity to undertake a Certificate in Packaging. Eligible candidates will come from ABA Member companies across Australia and New Zealand.

SCHOLARSHIP #1 = DIPLOMA IN PACKAGING TECHNOLOGY

Internationally recognised as the premier qualification in the packaging industry.

The Diploma in Packaging Technology is a Level 5 PIABC, 51-credit foundation degree-level qualification that prepares students to take responsibility for packaging operations at any level through the supply chain and can also lead to higher level study.

The course has been designed to take in to account the experiences of training through the pandemic and the results of research undertaken on the ideal learner journey. The course is comprised of short, bite-sized modules that you can study at a time and pace to suit you on a variety of devices.

SCHOLARSHIP #2 = CERTIFICATE IN PACKAGING

The ideal first qualification for those working in the packaging industry.

The Certificate in Packaging Technology is an introduction to the industry for those starting out on an exciting career in packaging.

The Certificate in Packaging is a Level 3 PIABC course that is recognised as giving an excellent foundation in, and introduction to, the packaging industry.

The new course, based on the revised specification released in 2022, provides a level of insight and understanding of the packaging industry that adds real and measurable value to careers and businesses.

AIP President's Annual Scholarship

The AIP President's Scholarship has been designed to work in collaboration with the ABA program to help one additional person undertake either a Certificate in Packaging or a Diploma in Packaging Technology each year.

The Scholarship program will enable one eligible candidate the opportunity to undertake a Diploma in Packaging Technology or a Certificate in Packaging.

To be eligible, candidates must be an AIP Member and will come from across the entire Packaging Industry in Australia and New Zealand.


INDUSTRY PUBLICATIONS

The AIP has developed a collaborative arrangement with a number of Australasian trade publications to ensure that all Members receive each magazine as a part of their annual membership fees. This is one of the many benefits of being a Member of the AIP. All publications are also available on-line for ANZ members to receive.


Food & Drink
BUSINESS
Create amazing. Always.
bi-monthly publication
For Australian Members only


Food
New Zealand
ten times a year
For NZ Members only
Online Only


PKN
bi-monthly publication
For Australian Members only


SM
sustainability matters
bi-monthly publication
For Australia and NZ Members


what's new in
Food
technology
www.foodprocessing.com.au
bi-monthly publication
For Australia and NZ Members


Food & Beverage
INDUSTRY NEWS
MANUFACTURING • BUSINESS • TECHNOLOGY • SOLUTIONS
bi-monthly publication
For Australian Members only

PUBLISHED ARTICLES


With the AIP leading the way for topical, innovative technical and educational events across the country the Institute and AIP Members who are experts in their fields are regularly published within industry magazines on thought-leadership. The AIP does not shy away from discussing the topical issues of the packaging industry and debate is encouraged so that Members have the opportunity to learn from others.

Industry Collaboration


	ANZPAC Plastics Pact www.anzpacplasticspact.org.au		Friends of Champions 12.3 https://champions123.org/friends-of-champions-12-3/
	Asian Packaging Federation (APF) www.asianpackaging.org		Indonesian Packaging Federation (IPF) www.packindo.org
	AusIndustry www.industry.gov.au		Institute of Packaging Professionals (IOPP) www.iopp.org
	Australasian Bioplastics Association (ABA) www.bioplastics.org.au		Institute of Materials, Minerals and Mining (IOM3) www.iom3.org
	Australian Food & Grocery Council (AFGC) www.afgc.org.au		Institute of Packaging South Africa (IPSA) www.ipsa.org.za
	Australian Food Pact www.endfoodwaste.com.au/australian-food-pact/		National Retail Association www.nra.net.au
	Australian Institute of Food Science and Technology (AIFST) www.aifst.asn.au		Packaging Institute of the Philippines (PIP) www.phil-packaging.org
	Australian Packaging Covenant Organisation (APCO) www.packagingcovenant.org.au		The Packaging Forum www.packagingforum.org.nz
	Active Intelligent Packaging Industry Association (AIPIA) www.aipia.info		Planet Art www.planetark.org
	End Food Waste Australia www.endfoodwaste.com.au		Regional Development Australia www.rda.gov.au
	End Food Waste Cooperative Research Centre www.endfoodwaste.com.au/research-and-development/		SAVE FOOD Initiative www.save-food.org
	Food Innovation Australia Limited (FIAL) www.fial.com.au		Society of Plastics Engineers (SPE) www.plastics.org.au
	Foodbank Australia www.foodbank.org.au		World Packaging Organisation (WPO) www.worldpackaging.org
	Food South Australia www.foodsouthaustralia.com.au		WorldStar Packaging Awards https://www.worldstar.org/


AIP: Our Purpose

- *To serve as an independent professional body of packaging specialists.*
- *To promote professional standards of competency through education and training.*
- *To advance and promote the standing of packaging specialists as a profession.*
- *To serve and establish the confidence of the community in the packaging profession.*
- *To aim towards professional qualifications for all Members and the wider industry.*
- *To uphold professional integrity and ethics within the profession of packaging.*
- *To influence and assist regional and global packaging communities.*

**SAVE FOOD
PACKAGING
RESEARCH**

HELPING SHAPE THE CAREERS OF EVERYONE WHO WORKS IN AND AROUND PACKAGING


**CERTIFICATE
IN PACKAGING
(On-Line)**


aipack.com.au

**FUNDAMENTALS
IN PACKAGING
TECHNOLOGY
(On-Line &
Residential)**

**AUSTRALASIAN
PACKAGING INNOVATION
& DESIGN (PIDA)
AWARDS**


**MASTER
OF FOOD &
PACKAGING
INNOVATION
(Residential)**

**DIPLOMA IN
PACKAGING
TECHNOLOGY
(On-Line)**

**30 TRAINING
COURSES
(Virtual &
Hybrid)**

**SITE VISITS,
SEMINARS,
CONFERENCES
& FORUMS**

**CERTIFIED
PACKAGING
PROFESSIONAL
DESIGNATION**

**WORLDSTAR
PACKAGING
AWARDS**

**ANNUAL
SCHOLARSHIP
PROGRAM**

MEMBER


SUPPORTING SIGNATORY


CORE PARTICIPANT


FOUNDING PARTNER


SUPPORTER


PIABC Approved Training Academy


AIP: PEAK PROFESSIONAL BODY FOR PACKAGING EDUCATION & TRAINING IN AUSTRALASIA