

Nestlé in Society

Oceania

Summary Report 2016

Nestlé

Good Food, Good Life

Creating Shared Value

Good for
Society

Good for
Business

About Nestlé Oceania

Nestlé Oceania is part of Nestlé SA, the world's largest food and beverage company.

Across Oceania – encompassing Australia, New Zealand, and the Pacific Islands – we employ more than 5000 people across 70 offices, stores, factories and distribution centres.

A message from our CEO

In 2016, Nestlé Oceania joined with the rest of the global Nestlé family to celebrate 150 years since the company was founded.

Then, as now, our business was founded on a sense of purpose: that of enhancing quality of life and contributing to a healthier future, as Henri Nestlé developed Farinée Lactée to save the life of a child.

Today, that sense of purpose continues to drive whatever we do. Underpinned by a set of overarching commitments aligned with the United Nations Sustainable Development Goals, and supported by clear measureable targets, we aim to make a positive impact wherever we operate.

In Oceania, that starts with making sure our products bring both nutrition and pleasure for individuals and families.

We continue to focus on creating products that meet nutritional standards, while looking afresh at our existing products to see how they can be improved. Reformulating products to improve nutrition, while ensuring consumers continue to enjoy the taste, needs to be done carefully and can take significant time and effort. For example, changes to *Maggi* noodles in Australia and New Zealand during the year, is part of work that started in 2005.

We also work to help children, young people and families understand healthy nutritional choices in their own local context, whether that be through Healthy Active Kids school curriculum materials, activities for teens like Nestlé Cook for Life and *Maggi* Pop-Up Kitchen, the Nestlé Aboriginal Youth Development Program with Indigenous Australian teenage girls, or Hamamas Dei village roadshows in Papua New Guinea.

The taste and pleasure that food brings is always important. 2016 saw us bring a premium touch to favourite brands. On the back of successful pop-up stores in Sydney and Melbourne, we brought a new look to *KitKat* with the opening of the *KitKat* Chocolatory store

in Melbourne, selling a range of bespoke and custom made *KitKat* bars. We also created the *Allen's* Lolly Bar in Sydney, bringing back old favourites and creating a new twist on existing ones.

With factories across rural and urban areas in Australia, New Zealand and the Pacific, and operations going back for well over a century, we are deeply embedded in our local communities, providing not just a source of decent employment, but long term, deep connections across Oceania.

We also link to the communities where we source our ingredients, whether they be oats farmers in Australia or coffee farmers in Papua New Guinea, ensuring that the way we engage with them helps to enhance livelihoods in rural areas.

Our commitment to our planet has seen every factory focused on reducing the waste they send to landfill: avoiding waste, or finding new paths for waste that can't be avoided, with the goal of sending zero waste to landfill by 2020. This is in addition to an ongoing, long term drive to improving our energy and water use.

We also focused on improving the environmental sustainability of the ingredients we buy, including increasing the amount of Bonsucro certified sugar and RSPO certified palm oil that we use.

Our purpose guides us: behind this sits our core value of respect – for ourselves, for others, for the diversity of our world and for the future. As we look ahead, these core values will continue to shape our activities and the choices we make.

A handwritten signature in black ink, which appears to read 'Trevor Clayton'. The signature is fluid and cursive, with a large, stylized 'T' and 'C'.

Trevor Clayton
CEO Nestlé Oceania

Commitments summary

A summary of all of our 42 global performance measures can be viewed at: www.nestle.com/csv/performance/kpi-summary

Key performance indicators provide a focus for measuring and reporting how we are Creating Shared Value.

Our 42 commitments guide our collective effort to meet specific objectives. This selection of key achievements illustrates the progress we have made across our Creating Shared Value focus areas.

Global performance

	Nutrition, health and wellness 8856 Renovated 8856 products for nutrition and health considerations	207 billion Delivered 207 billion micronutrient fortified servings of foods and beverages
	Rural development 129 million Distributed 129 million coffee plantlets to farmers since 2010, against a target of 220 million by 2020	363 000 Farmers trained through capacity building programs
	Water 25% Reduced our water withdrawal per tonne of product by 25% since 2010	3.7 million m³ Saved 3.7 million m ³ of water through 516 water-saving projects
	Environmental sustainability 39% Reduced our emissions per tonne of product by 39% since 2006	182 Achieved zero waste for disposal at 182 sites (39% of total)
	Our people, human rights and compliance 15 666 Trained 15 666 women in business and entrepreneurial skills	9573 Employees trained on human rights across the FTSE4Good Countries of Concern

Oceania performance

	Nutrition, health and wellness 428 Health Star Ratings are featured on 428 products across Australia and New Zealand	682 million Delivered 682 million micronutrient fortified servings of foods across the Pacific Islands
	Rural development 51% Sourced 51% of our oats from within 100km of our factory	100% All our retail chocolate and confectionery uses UTZ certified sustainable cocoa
	Water 183.8 million Recycled 183.8 million litres of waste water to sustainably irrigate farmland	95% Rainwater makes up 95% of water use at our Lae factory
	Environmental sustainability 60% Reduced waste to landfill by 60% since 2010	27% 27% of our energy comes from renewable sources
	Our people, human rights and compliance #1 Most attractive FMCG employer in 2016 Randstad Most Attractive Employer Awards	80% Healthier meal and snack options are now provided in 80% of factory canteens

Our brands

Our products accompany the consumer's day from breakfast to dinner, at home and elsewhere. Our product range includes foods and beverages for all generations as well as those specifically developed for children, adults, elderly people and pets.

Nestlé across Oceania

Nestlé Oceania serves consumers across Australia, New Zealand and countries through the Pacific including Fiji and Papua New Guinea. Our regional headquarters are located in Sydney, Australia.

5067

Employees

21

Office locations

7

Distribution centres

12

Factories

16

Nespresso retail boutiques

1

KitKat Chocolatory

3986

Product lines

295 312

Tonnes of product manufactured

- Our Locations**
- Nestlé Office
 - Nestlé Factory
 - Nestlé Distribution Centre
 - Nestlé Sales Office

Creating shared value

Creating Shared Value is the fundamental guiding principle for how Nestlé does business. It is the strategy tool we use to operationalise and manage the actions we take to create value for shareholders and society. Through this, we bring our purpose to life – to enhance quality of life and contribute to a healthier future.

Our focus areas are firmly embedded in our purpose. Individuals and families, our communities and the planet as a whole are interconnected, and our efforts in each of these areas are supported through our specific commitments. In Oceania, we have a

responsibility to help develop thriving, resilient communities and safeguard the environment in which we operate, as well as a responsibility to the many businesses and people we interact with.

Nestlé in Society is the name we give to the work we do in order to live up to this responsibility, and create value not only for our business but also for society as a whole.

Through Nestlé in Society, we carry out work across five themes where we believe we have the biggest opportunity to make an impact. These are: nutrition, health and wellness; rural development; water; environmental sustainability; and our people, human rights and compliance.

We will continue to evolve and strengthen our approach to Creating Shared Value as the way we do business, ensuring that its thinking informs our behaviours, policies and actions.

Our company purpose

Nutrition, health and wellness

We know people love the taste and enjoyment our products bring.

But we also recognise our responsibility to help people make healthier choices. We're committed to making a positive difference to the health and wellbeing of individuals and families by improving the nutritional value of our products, marketing them responsibly, and providing clear nutritional information and guidance. We also support our employees to lead healthier lifestyles.

Good for Society:

Nutritious food and balanced diets are essential for maintaining healthy lives.

Good for Business:

By developing nutritious products and supporting healthy lifestyles, we meet demand and uphold the commitments we set ourselves as a business.

Our commitments

- Launch more nutritious foods and beverages, especially for mothers-to-be, new mothers and children
- Further decrease sugars, sodium and saturated fat
- Increase vegetables, fibre-rich grains, pulses, nuts and seeds in our foods and beverages
- Address undernutrition through micronutrient fortification
- Simplify our ingredient lists and remove artificial colours
- Support breastfeeding and protect it by continuing to implement an industry-leading policy to market breast-milk substitutes responsibly
- Empower parents, caregivers and teachers to foster healthy behaviours in children
- Market to children only choices that help them achieve a nutritious diet
- Advocate for water as a top choice for healthier hydration
- Leverage our marketing efforts to promote healthy cooking, eating and lifestyles
- Apply and explain nutrition information on packs, at point of sale and online
- Offer guidance on portions for our products
- Partner for promoting healthy food environments
- Build and share nutrition knowledge from the first 1000 days through to healthy ageing
- Build biomedical science leading to health-promoting products, personalised nutrition and digital solutions

Choose Wellness

Nestlé Choose Wellness is our long term campaign to help people make small changes towards creating a healthier lifestyle for themselves and their families. In 2016, we took Choose Wellness to 11 Westfield shopping centres across

Australia. We offered free cooking demonstrations, opportunities for kids to get active, interactive education activities, free health checks and information from Accredited Practising Dietitians.

100% of cereals

All *Uncle Tobys* cereals now contain no artificial colours or flavours and carry a Health Star Rating of 4 stars or more.

Maggi reformulation

We further reduced sodium in *Maggi* Noodles in 2016, bringing the total reduction to 38 312kg of sodium – or 95 781kg of table salt – from *Maggi* Noodles sold in Australia and New Zealand. We are reducing sodium in a number of other *Maggi* products as we work towards meeting World Health Organization targets by 2020.

5500 kilograms

of sodium removed from Fijian *Maggi* noodles since 2010.

428

products carried a Health Star Rating by December 2016.

Portion Guidance

Our commitment

Provide portion guidance for consumers.

What's the issue?

Over the years, our perception of what constitutes a portion of food has been slowly increasing. The result of this is that people are eating more without realising it.

Why is it important to us?

We know overconsumption can affect health and we want to help address the problem of inappropriate portion sizes. Through our food packaging and communication, we have an opportunity to encourage people to eat in balance

and help people be more mindful of portion sizes.

What are we doing about it?

We want to make appropriate portion choices intuitive for consumers – to help them when they purchase, prepare, serve and consume our products. For that reason we've created a range of tools, visual cues and messaging to help consumers be more mindful of portion size. This includes adding Nestlé Portion Guidance to our packs, creating resealable packaging, adjusting the size of some products, developing lunchbox toolkits, and distributing more than 50 000 portion plates in 2016.

92%

of our confectionery and snack products have portion guidance on pack.

Inspiring healthier futures

The Nestlé Healthy Active Kids program raises awareness of the importance of healthy eating, hydration and exercise among primary school children. The program provides curriculum-aligned educational materials for teachers, and information for families. We deliver this program in partnership with the Australian Institute of Sport in Australia, and the AUT Millennium and the New Zealand Nutrition Foundation in New Zealand.

500 000

children in Australia and New Zealand reached by the Healthy Active Kids program.

Rural development and responsible sourcing

Globally, Nestlé relies on hundreds of thousands of farmers around the world to supply us with the agricultural raw materials we need to make our products.

As these farmers are essential for the ongoing success of our business, it is in our interest to support the sustainable development of their businesses, and the rural areas where they live and work.

Good for Society

By supporting our farmers and local communities, we can help rural livelihoods and communities to grow.

Good for Business

Sustainable farming practices can continue to supply us with the quality ingredients we need for our products.

Our commitments

- Roll out rural development baseline assessments to understand the needs of farmers
- Improve farm economics among the farmers who supply us
- Improve food availability and dietary diversity among the farmers who supply us
- Implement responsible sourcing in our supply chain and promote animal welfare
- Roll out the Nestlé Cocoa Plan with cocoa farmers
- Continuously improve our green coffee supply chain

51%
of oats used were grown within 100km of our factory.

Supporting Australian oats farmers

Oats are vital for *Uncle Tobys* cereals and snacks. In 2016 we sourced 31 455 tonnes of oats, an increase from 2015 of more than 11 000 tonnes. We have continued to forge strong relationships with our farmers and sourced 16 167 tonnes from within 100km of our factory.

Nestlé Cocoa Plan

Our commitment

Roll-out the Nestlé Cocoa Plan with cocoa farmers.

What's the issue?

The cocoa industry is facing major challenges. While demand is increasing, cocoa yields are down, and old, diseased trees are affecting cocoa quality. As a result, many cocoa farmers are switching to other crops to generate better income.

Why is it important to us?

As one of the world's largest manufacturers of chocolate, we depend on a stable, sustainable supply of high quality cocoa.

What are we doing about it?

In 2009 we launched the Nestlé Cocoa Plan to help farmers make better use of their land and improve social conditions for farmers and their families. This in turn will help develop a sustainable supply of high quality cocoa for Nestlé. The plan focuses on enabling farmers to run profitable farms through providing higher yield cocoa plants, training farmers and rewarding them for good quality cocoa.

As a result, all retail chocolate bars and blocks, baking chocolates and *Milo* produced and sold in Australia and New Zealand are made with UTZ certified cocoa.

100%

of our retail chocolate and confectionery uses UTZ certified sustainable cocoa.

Towards higher animal welfare standards

In 2014 we made a major pledge globally to improve the welfare of the farm animals in our supply chain, following the signature of a partnership agreement with World Animal Protection. Through 2016 in Oceania, we continued to focus on animal welfare by undertaking assessments of farm practices. We assess farms of different sizes and locations across the region, working with our suppliers and farmers to identify areas for continuous improvement.

99.4%

of our palm oil can be traced back to the mill.

The Nescafé Plan

The *Nescafé* Plan is a global initiative that aims to secure a sustainable future for coffee farming. Through the plan, we train coffee farmers and provide technical support and healthy coffee plants.

Since implementing the *Nescafé* Plan in Papua New Guinea in 2012, our agronomist has worked with farmers to grow 4C verified sustainable coffee and improve yields and the quality of farmers' crops. In turn, this has improved the living conditions for our farmers' communities.

Water is the source of life on earth, and the planet's most precious resource.

The pressures of growing populations and climate change make water scarcity one of the most urgent environmental and societal issues of our times. Water is also fundamental to agriculture and food security, and we are determined to play our part in helping to conserve our limited water resources.

Good for Society

Managing our water resources carefully helps ensure access to safe, clean water.

Good for Business

It also means we can secure the sustainable supply of water that food production depends on.

Our commitments

- Work to achieve water efficiency and sustainability across our operations
- Advocate for effective water policies and stewardship
- Treat the water we discharge efficiently
- Engage with suppliers, particularly those in agriculture
- Raise awareness on water conservation and improve access to water and sanitation across our value chain

A sweet saving

Our team at Broadford Factory, home of *Allen's* lollies, has implemented a series of projects to reduce water use by approximately 24 million litres over the past three years. Employees have implemented standard routines to identify and eliminate leaks and increase dry cleaning processes. A new water reduction system has also been installed which re-uses water for cooling and lubricating our jelly lolly production plants.

183.8 million

Litres of waste water was recycled from Blayney and Tongala factories and used to sustainably irrigate farmland.

Extracting savings

A new process to save water in barley malting saved more than 18 million litres of water in *Milo* production at our Smithtown factory in 2016.

Piloted in 2015, the process saves water in the end-to-end malt extraction process, and sees the malting barley travel directly from the farm to the factory. The process has now been adopted as standard process and will be rolled out to other facilities globally.

The rewards of rain

Our factory in Lae, Papua New Guinea is the second largest harvester of rain water of all the Nestlé factories around the world. In 2014, the factory developed a program to use the country's good annual rainfall. In just two years, the factory has been able to increase its use of treated rainwater to 95% of the water needed in its operations. Plans are now in place to increase this to 100% in 2018.

Conserving resources

Globally we work with expert partners to improve access to water and sanitation across our value chain. We support education initiatives to help our employees, communities, suppliers and consumers make better informed decisions on how to protect water. By 2020, 600 000 beneficiaries in local communities globally will have access to water, sanitation or hygiene projects around our manufacturing facilities and key agricultural supply chains.

Water efficiency and sustainability

27.8 million

litres of water were reduced across our operations in 2016.

Our commitment

To continue to reduce total water consumption across our factories and sites.

What's the issue?

Water is a precious resource, and water scarcity is already a major issue in many countries around the world.

Why is it important to us?

Water is a vital resource for the food manufacturing industry, and we depend on a stable, sustainable supply of water to run our operations. To ensure water security in our operations and in the communities where we are based, we must ensure we are using water efficiently and sustainably.

What are we doing about it?

At a global level, Nestlé is committed to actively seeking ways to reduce, reuse and recycle water throughout our operations.

To support this commitment at a local level, the majority of our manufacturing sites across Oceania achieved significant water savings during 2016. Throughout the year, an action plan was rolled out, which focused on nine key water saving projects contributing to a 27.8 million litre reduction in the total amount of water we used.

To further support our commitment, we have set a target of reducing water consumption by a further 3.1% across all Oceania sites by the end of 2017.

Environmental sustainability

In a world facing rapid environmental change and rising populations, we all have a stake in protecting our environment.

At Nestlé, our aim is to grow our business while reducing our impact on the environment. We are committed to reducing greenhouse gas emissions, using resources efficiently, and encouraging biodiversity in the areas where we operate.

Good for Society

All living things need a stable, healthy environment in order to thrive.

Good for Business

By protecting the environment, we help make sure it can continue to sustainably provide us with natural resources and raw ingredients needed to make our products.

Our commitments

- Provide climate change leadership
- Promote transparency and proactive, long-term engagement in climate policy
- Reduce food loss and waste
- Improve the environmental performance of our packaging
- Assess and optimise the environmental impact of our products
- Provide meaningful and accurate environmental information and dialogue
- Preserve natural capital, including forests

Recycling Nespresso pods

In 2016 the reach of *Nespresso* capsule recycling was extended, with early indications of significant increases in recycling uptake. Recycling separates the aluminium and coffee grounds, with the coffee going to compost and the aluminium recycled.

In Australia, *Nespresso* capsules can now be recycled in four ways: at *Nespresso* Boutiques, at select florists and garden centres, at bulk recycling points in workplaces or community locations, or by post via a special Australia Post satchel.

New Zealand customers can access the same recycling options, using a specially-designed recycling bag to transport capsules to *Nespresso* Boutiques or PostShop.

4

different ways to recycle *Nespresso* capsules.

Zero waste to landfill

Our commitment

Achieve zero waste to landfill from our operations by 2020.

What's the issue?

Manufacturing processes and supply chain create waste in factories. We need to reduce our environmental footprint and minimise the amount of waste we send to landfill from our operations.

Why is it important to us?

A resource-efficient approach enables us to avoid food wastage and get the most out of materials, either through energy recovery or using our by-products in new ways.

What are we doing about it?

We have a series of strategies designed across each factory to prevent waste generation, and to divert waste from landfill.

Since 2010, we have reduced our waste to landfill by 60.1%. In 2016, nine key projects delivered savings totalling 667 tonnes per year.

At Blayney, a \$300 000 capital investment has helped separate waste product and packaging, ensuring organic material goes to composting, rather than landfill.

The Campbellfield factory invested in equipment to improve waste segregation, in turn, increasing the volume of waste recycled, and generating some additional revenue.

The Blacktown factory team produced an educational video and held waste walks twice daily for a month to monitor waste disposal, then suggested improvements to waste management and recycling.

21.9%

waste to landfill reduction in 2016.

Food donations reducing waste

As part of our long association with Foodbank Australia, an organisation which distributes food to a network of charities and schools, in 2016 we donated 702 883kg of unsaleable food, equating to 1 266 400 meals. In New Zealand, we donated more than \$280 000 of food to the Salvation Army's food relief efforts.

Launch of digital printing

Introducing digital printing capability for packaging has eliminated significant waste while printing exactly what we need, when we need it.

The process has already saved over 1000 printing plates, 40 000 litres of water and 85 000 litres of solvent compared to conventional print. These environmental benefits will grow as we increase our use of digitally printed packaging.

Reducing energy and greenhouse gas emissions

Twenty-five energy saving projects, supported by an investment of more than \$1.3 million, led to greenhouse gas emission reductions of 6.9% per tonne of finished product.

Some factories have found ways to use waste as a renewable energy source. For example, 65% of the energy used at Gympie factory comes from spent coffee grounds from *Nescafé* production, and Smithtown factory uses sawdust from the local timber industry to create 85% of its energy.

Our people, human rights and compliance

From the farmers who supply us with ingredients to the communities where our factories are based, our business has an impact on the lives of millions of people every day.

We have a responsibility to protect their rights, treat them fairly and act with honesty and integrity, in compliance with all relevant laws and ethical standards.

Good for Society

We support ethical business practices, respecting people's rights, and giving communities access to careers and new opportunities.

Good for Business

By doing so, we strive to live up to the high standards people and society expect of us.

Our commitments

- Assess and address human rights impacts across our business activities
- Improve workers' livelihoods and protect children in our agricultural supply chain
- Enhance a culture of integrity across the organisation
- Ensure that all Nestlé employees are covered by a certified safety and health management system
- Enhance gender balance in our workforce and empower women across the entire value chain
- Provide effective grievance mechanisms to employees and stakeholders
- Roll out the Global Youth Initiative across all our operations
- Provide training on Corporate Business Principles, Nutrition and Environmental Sustainability
- Advocate for healthy workplaces and healthier employees

Supporting our Next Gen

We have partnered with universities and industry associations to offer mentoring, career talks, student learning and development sessions, insights programs and internships. Our Next Gen program allows us to find the graduates of today to shape the Nestlé of tomorrow. We provide hands-on learning to help young people acquire valuable, real-time business experience, grow and develop their leadership capabilities, to set them up for long-term success, with guaranteed employment.

Driving diversity & inclusion

Our commitment

We are committed to providing a workplace that recognises the value of diversity and inclusion, and supports our people to perform at their best and develop to their full potential.

What's the issue?

Minority groups are often under-represented in business, and unconscious bias can hamper our progress by limiting the way we think and the perspectives we draw on.

Why is it important to us?

Reflecting the diversity of our consumers and communities with a diverse and inclusive workforce allows us to make more effective business decisions, and be more innovative and creative – crucial factors for success.

What are we doing about it?

In 2016 we conducted our first internal Nestlé Diversity Census in Oceania to explore diversity within our business more widely and to build insight to help us foster an inclusive workplace. Gender-balance and women in leadership roles remain a priority and we have continued to roll-out unconscious bias training to help employees recognise unconscious bias they may hold, understand the role it plays in the workplace, and inspire behaviour change.

Improving employee wellness

During 2016 we piloted employee health checks across six sites – quick, non-invasive health risk assessments – to help employees understand and improve their health status. We continued to offer flu vaccinations, provide employee assistance programs, and provide physical, emotional and mental wellbeing initiatives.

80%

of factory canteens now provide healthier meal and snack options.

Zero tolerance to bribery

We are committed to creating a workplace with the highest standards of ethical business practice. In 2016 we rolled out an anti-corruption and bribery policy, which included a mandatory e-learning module for all employees. In addition, we relaunched our business conduct line, SPEAK UP, to ensure that all employees had a mechanism to raise issues and concerns.

Sourcing seafood responsibly

Following an investigation commissioned by Nestlé and conducted by non-governmental organisation Verité, in late 2015 we developed an action plan on seafood sourced from Thailand, designed to address labour and human rights abuses. During 2016 we worked with Verité, our suppliers, the Thai government and the Southeast Asian Fisheries Development Center to develop training for boat owners, captains and crew on workers' rights and living conditions. We are now developing a training boat to demonstrate acceptable conditions.

Nestlé in the community

Each Nestlé factory invests time and money to support projects in their local community. Now in its 14th year, more than 120 environmental or community projects have been undertaken across Oceania.

256 411kg

We contributed 256 411kg of cereals to Foodbank Australia's Key Staples program to help ensure a regular breakfast for those in need.

600 000 children

600 000 children participated in *Milo* in2CRICKET programs in 2016, helping them to develop new skills, learn the values of sport and increase their physical fitness.

20 tonnes

Allen's donated 20 tonnes of Red Frog lollies to Red Frogs Australia, an organisation that supports young adults and encourages positive life choices, creating smiles with the help of *Allen's* Red Frog lollies.

210 tonnes

Purina donated more than 210 tonnes of pet food to Animal Welfare League Australia and SPCA New Zealand.

1500 Indigenous girls

Through our Aboriginal Youth Development Program, in 2016 we provided nutrition education to over 1500 Indigenous girls.

2500 teenagers

The Nestlé Cook for Life program provided hands on fun and informative cooking and education sessions to more than 2500 teenagers in the South Auckland community.

186 roadshows

Our 186 Hamamas Dei, 'Happy Day', roadshows across the Pacific Islands showed the importance of a balanced meal and how to make nutritious and affordable meals.

What's next

Nestlé in Society is an ongoing process. We aim to continually improve our performance across all the areas where we can make a positive difference to society and the environment.

From the nutritional value of our products and our use of energy and natural resources, to the way we source ingredients through our supply chain, we will work to achieve our commitments. We will continue to report on progress against our objectives in the next Nestlé in Society report and beyond.

For more details on our full performance and updates on progress: www.nestle.com/csv

Contact us

Nestlé Oceania
1 Homebush Bay Drive
Rhodes NSW 2138
Australia
Tel: +61 2 8756 2000
Email: consumer.services@au.nestle.com

The mark of
responsible forestry

Good Food, Good Life