Nestlé Singapore

Fact Sheet


History

Nestlé's commitment to providing quality products to Singaporeans dates back more than 90 years ago.

1912 : Began operations as Anglo-Swiss Milk Company importing MILKMAID® Sweetened Condensed Milk

- 1968 : Opening of 1st plant in Jurong manufacturing sweetened condensed milk
- 1983 : Opening of Singapore R&D Centre
- 1985 : Set up as a fully independent operating company
- 1999 : Became part of the Malaysia/Singapore Sub-region

Today Nestlé Singapore employs over 300 people and markets more than 500 products in Singapore. Visit our web site for more information http://www.nestle.com.sg/

Nestlé Jurong Factory

Our Jurong factory, like all Nestlé factories, maintains the highest standards in Food Safety & HACCP, Quality Management, hygiene and Good Manufacturing Practise GMP - in accordance with the Nestlé Quality System (NQS). This system exceeds all requirements of ISO9002. In recognition of our standards, since 1994, we have been awarded Certificates of Commendation for excellence in Food Processing, Sanitation and Hygiene by the former Ministry of Environment (Food Division), now known as the Agri-Food & Veterinary Authority of Singapore (AVA).

From humble beginnings of manufacturing only MILKMAID sweetened condensed milk, it is now re-aligned within the Nestlé supply chain context as a core factory to produce malt extract, MILO[®] and soya sauce in liquid and powder forms. These products are manufactured at 3 plants:

Nestlé Malt Extract Plant

We are the single largest factory for the production of malt extract in the world and supply malt extract to our affiliated companies in the Asia Pacific region and some African countries. The trade name for our malt extract is Protomalt.

MILO Plant

MILO is a rich, nutritious, chocolate beverage with wide acceptance in the Asia Pacific region as an energy giving drink with malt extract as the main ingredient. Apart from manufacturing for local consumption, we also export to Malaysia, Japan and Thailand.

Soya Sauce Powder/Liquid Plant

Unlike the domestic grade, our Jurong factory manufactures an industrial grade of soya sauce used as a body giver used in the manufacture of processed flavours, soups, mixes, etc.

Today, over 90% of our factory production is exported to affiliated companies in the Asia Pacific & Oceania region and some African states. Major markets include Malaysia, Philippines and Sri Lanka.