


Nestlé Good food, Good life

Nestlé supply chain disclosure: coconut

Snapshot: June 2019

Published: April 2020

Province	Country
Alagoas	Brazil
Fortaleza	Brazil
Para	Brazil
Banten	Indonesia
Central Sulawesi	Indonesia
East Java	Indonesia
Jakarta	Indonesia
Jambi	Indonesia
Riau	Indonesia
Tarawa	Kiribati
Johor	Malaysia
Melaka	Malaysia
Majuro	Marshall Islands
Agusan del Norte	Philippines
Agusan del Sur	Philippines
Batangas	Philippines
Cagayan	Philippines
Camarines Norte	Philippines
Camarines Sur	Philippines
Capiz	Philippines
Cebu	Philippines
Davao del Norte	Philippines
Davao del Sur	Philippines
Eastern Samar	Philippines
Laguna	Philippines
Lanao del Norte	Philippines
Lanao del Sur	Philippines
Leyte	Philippines
Luzon	Philippines
Masbate	Philippines
Misamis Oriental	Philippines
Negros Oriental	Philippines
Northern Samar	Philippines
Quezon	Philippines
Samar	Philippines
Sorsogon	Philippines


Nestlé Good food, Good life

Province	Country
Southern Leyte	Philippines
Surigao del Norte	Philippines
Zamboanga del Norte	Philippines
Madang	Papua New Guinea
Western province	Sri Lanka
North Western province	Sri Lanka
Santo	Vanuatu

Total volumes sourced in 2019: 41 000 tonnes

This represents a mix of coconut ingredients, coconut oil and coconut milk.

Notes:

Coconut was included in our Responsible Sourcing program at the beginning of 2019. We are currently working to map our supply chain. As of December 2019, we have traced 67% of the volume of coconut materials that we source back to the province and will continue to map these supply chains further. We will disclose our suppliers starting in 2021.

As with any traceability efforts, this is a snapshot that reflects our supply chain-mapping efforts over the last years, last updated in December 2019, which is a mix of self-declaration and paper-based verification, and should not be taken as fully exhaustive nor fully accurate as supply chain flows evolve on a daily basis. To the best of our knowledge, the information contained in this list is accurate and reliable as of the date of publication; however, we do not assume any liability whatsoever for the accuracy and completeness of this information. Therefore, no rights can be derived from this list.