

PALM OIL


In 2016, the remaining Bornean orangutan population was estimated at just 57,350. The single greatest threat facing orangutans today is habitat loss. The expanding palm oil industry has been a key driver of this deforestation.

BOS Australia's palm oil policy supports the use of identity-preserved and segregated certified sustainable palm oil (CSPO). We believe its adoption is achievable in the Australian market if sufficient consumer pressure is brought to bear. We also advocate for compulsory labelling of Palm Oil Products. You can read our full policy [here](#).

We do not advocate a boycott of Palm Oil, but we respect your rights as consumers to make your own decisions.

BOS Australia is a member of The Australasian Responsible Palm Oil Network and the position statement can be viewed here – [Responsible Palm Oil Network](#).


About 19% of palm oil production is now certified sustainable palm oil (CSPO). This oil has been produced according to a set of environmental and social criteria designed to ensure the rights of local communities are respected and that no new primary forests or high conservation value areas are cleared for palm oil production since November 2005.

Due to the growing awareness within the general public, increasing pressure has been applied to corporations. This has meant that in recent years a number of major retailers and manufacturers are now committed to moving to CSPO.

BOS Australia has put together a list of products which manufacturers tell us are palm oil free or contain segregated certified sustainable palm oil.

Some things to consider when reviewing this list:

- The list was updated in March 2020 and is not all inclusive. There may be other products which are palm oil free or CSPO – if you know of any, please send details through to us at palmoil@orangutans.com.au
- Where labelling is not definitive, we have attempted to confirm the information through letters from our supporters to the manufacturers.
- The list is not an official accreditation of suppliers' claims as we do not conduct independent product testing. There are heavy penalties for making false claims on the packaging so when a supplier claims 'No Palm Oil', we take that as an honest and informed claim.
- Membership of the Roundtable on Sustainable Palm Oil alone is not a sufficient guarantee of sustainability. CSPO certification is a demanding standard but we are yet to uncover many Australia producers sourcing certified sustainable palm oil.
- Product specifications can change regularly, so please advise us of any new information you may come across or if you suspect palm oil to be in any of the products on our list. Please email us at palmoil@orangutans.com.au
- The list is based on the specification for products sold in Australia. International brands may have different specifications in different countries – for example - a company may use CSPO in products they manufacture in Australia but may not when they manufacture the same product overseas.
- The list is based on a product-by-product basis rather than at company level. Many companies listed manufacture other products that do contain palm oil.
- This is advice only and you should verify the details with the manufacturers. The more calls the manufacturers receive, the more they will consider positive changes.
- Thank you to our wonderful volunteers who kindly put this list together.


BISCUITS (SWEET & SAVOURY)

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
180 degrees	180 degrees	Oat Crackers: Hazelnut, Walnut	✓		
ABE'S Real Food Company	ABE'S	All Bagels and Bagel crisps	✓		
Addiction Food	Addiction Food	All products: Brownies, bars and balls	✓		
Aldi Stores	Damora	Eton cracker biscuits		✓	
Always Fresh	Always Fresh	Grissini and Crispbreads: All flavours	✓		
Butterfields Speciality Foods	South Cape	Crispbread	✓		
Campbell Soup Company	Arnotts	Cruskits, Salada, Shapes, Savoy, Tim Tams, Tiny Teddies, Vita Weat, Wagon Wheels		✓	Australian products use 100% segregated, certified sustainable and traceable palm oil
Ceres Organics	Ceres	Brown rice Crackers: All flavours	✓		
Crispbic Australia	Crispbic	Flatbics: All flavours	✓		
Delba	Delba	Cocktail Rounds, Pumpernickel bread	✓		
Farmhouse pantry	Farmhouse Pantry	All biscuits and cakes	✓		
Gateaux Bonne Maman	Bonne Maman	Tartlets (Lemon, raspberry, chocolate and caramel)	✓		
Goodman Fielder	Paradise	Vive Lites	✓		
Griffins Foods Ltd	Huntley and Palmers	Flatbreads and Flatbread minis, Crackerbreads, Wholegrain rice crackers, Litebread.	✓		
Ital	Ital	Almond toscani	✓		
Jules Destrooper	Jules Destrooper	Almond Thins, Belgian Chocolate thins, Butter waffles, Butter Crisps, Speculoos	✓		

Kez's Kitchen	Baked	Mini Mixed Moments, Anzac, Choc Chip, Jam Daisy, Choc coconut lamington,	✓		
Kez's Kitchen	Free and Naked	Snack bars - all 4 flavours: Choc crunch protein, lamington, Popcorn and Choc mud	✓		
Kez's Kitchen	Gluten Free	Chewy Flourless brownies: Fudgy chocolate or Peanut butter	✓		
LU	Le Petit Ecolier	Butter biscuit, Dark Chocolate	✓		
Manassen Foods Australia	Burns and Ricker	Bagel crisps	✓		
Manassen Foods Australia	Walkers	Shortbread, Belgian choc chip, Wheat'n'Oat organic, Gluten free assorted biscuits	✓		
Kavli Group	Kavli	Crispbread	✓		
Kurrajong Kitchens	Lavosh	Snacks and bites	✓		
Van der Meulen	Van der Meulen	Melba toast: Original thins	✓		
Nova Group	Coles	Rosemary crackers	✓		
Nova Group	Fantastic	Seaweed rice crackers	✓		
Ob Finest	Ob Finest	Specialty crackers: Sunflower and Thyme	✓		
Olina's Bakehouse	Olina's Bakehouse	Artisan Crackers: All flavours	✓		
Olina's Bakehouse	Olina's Bakehouse	Mediterranean savoury crisps: All flavours	✓		
Olina's Bakehouse	Olina's Bakehouse	Gluten free and wafer crackers: All flavours	✓		
Orgran Health and Nutrition	Orgran Crispbread	Quinoa or Gluten free buckwheat	✓		
Peckish	Peckish	Thins: Rice Crackers	✓		
Real Foods	Real Foods	Corn Thins: All flavours	✓		
Ricegrowers Ltd	SunRice	Rice cakes; Corn cakes	✓		
Ricegrowers Ltd	SunRice	Wholegrain mini bites: all flavours	✓		
Roccas Fine Foods	RoccasDeli	Mini Flatbreads; Baker chips; Gourmet crackers	✓		
R W Garcia	R W Garcia	Organic crackers: Cheesy, Chickpea, Harvest, Kale, Lentil, Sweet Beet, Sweet Potato	✓		
Sapori	Sapori	Biscotti: Almond and dark chocolate chunks	✓		

Schneiders	Schneiders	Melba Toast: Original	✓		
Simply Wize	Simply Wize	Grissini Original breadsticks	✓		
Snowy Mountains Cookies	Snowy Mountains Cookies	All sweet cookies and all savoury flavours	✓		
The Jordans and Ryvita Company	Ryvita	All Crispbreads and Crackerbreads	✓		
The Old Colonial Cookie Co	Butterfingers	Pure butter and Macadamia shortbread	✓		
Trentham Tucker	Trentham Tucker	All Crispbreads	✓		
Tribe Organics	Tribe Organics	Rice crackers: All flavours	✓		
Tucker's Natural	Tucker's	Gourmet crackers; Multifibre snacks	✓		
Unibic	Unibic	ONLY: Aniseed cake, Biscotti, Savoirdi sponge fingers, Shortbread fingers	✓		
Vitavigor	Vitavigor	Grissini breadsticks, Happy Vi	✓		
Waterwheel Industries	Waterthins	Bagelettes; Fine wafers; Flatbread crackers; Savoury straws	✓		
Woolworths	Gold	Almond Shortbread	✓		
Woolworths Ltd	Woolworths	Free from gluten: original BBQ and Pizza crackers	✓		
Woolworths Ltd	Woolworths	Shortbread Fingers	✓		
Woolworths Ltd	Woolworths	Thin rice cakes, Rosemary wheaten crackers	✓		


CHOCOLATE & SWEETS

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Aldi Stores	Choceur, Just Organics	Chocolate blocks	✓		
Aldi Stores	Dairy Fine	Milk chocolate coated sultanas	✓		
Aldi Stores	Moser-Roth	Chocolate bars	✓		
Alter Eco	Alter Eco	All chocolate products	✓		
Bennetto Natural Foods Co	Bennetto	All chocolate products	✓		
Charley's	Charley's Chocolate Factory	All chocolate products	✓		
Chocolate Mill	Chocolate Mill	Chocolate blocks, bars and filled chocolates.	✓		
Chocolat Stella	Chocolat Stella	All chocolate products	✓		
Cocoa Loco	Cocoa Loco	All chocolate products	✓		
Darrell Lea	Darrell Lea	All chocolate products	✓		
Divine Chocolate	Divine	All chocolate products	✓		
Haight's Chocolates	Haight's	All chocolate products	✓		
ichoc	ichoc	Chocolate blocks	✓		
Jealous Sweets	Jealous Sweets	Fizzy Friends, Tropical Wonder, Grizzly Bears	✓		
Koko Black	Koko Black	Chocolate products	✓		
Lindt Sprungli	Lindt Excellence; Lindt Creation	Chocolate blocks	✓	✓	Note that filled products such as Lindor do contain palm oil
Loving Earth	Loving Earth	All Chocolate products	✓		
Organic Trader Pty Ltd	Cocolo	Chocolate blocks	✓		

Pana Organic	Pana Chocolate	Chocolate blocks	✓		
Soulfresh Global	Pico Chocolate	All chocolate products	✓		
Robert Menz	Menz	Products using CSPO: Bumbles Honeycomb and		✓	
Seed and Bean	Seed and Bean	All chocolate products	✓		
Sweet William	Sweet William	Chocolate blocks and bars	✓	✓	Note that cooking chocolate chips and spread do contain palm oil
That Chocolate	That Chocolate	All Products	✓		
Vitality Brands	Well, Naturally	Chocolate bars	✓		
Wesfarmers Ltd	Coles	Coles brand Chocolate products		✓	
Whittaker's	Whittaker's	All chocolate products	✓		
Woolworths Ltd	Woolworths	Woolworths brand Chocolate products		✓	


SNACK FOODS

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Aldi Stores	Blackstone	Potato chips	✓		
Campbell Soup Company	Arnotts	Cracker Chips	✓	✓	Australian products use 100% segregated, certified sustainable and traceable palm oil
C.A.L. Marketing Pty	Snappy	Soy crisps	✓		
Ceres Organics	Ceres	Chickpea crisps	✓		
Cobs	Cobs	All chips and popcorn varieties	✓		
Freedom Foods	Messy Monkeys	Wholegrain bites	✓		
Happy Snack Company	Happy Snack	Roasted Chickpeas and Roasted Fav-va Beans: All flavours	✓		
Nova group	Bhuja	Ancient grain twists	✓		
Pepsico	Smiths Chips	All potato chips	✓		
R W Garcia	R W Garcia	Organic corn chips: Bar-B-Q, Blue, Yellow, Chili Cheese	✓		New product
Simply 7 Snacks	Simply 7	Lentil chips: Sea Salt or jalapeno	✓		
Smiths Snackfood Co	Red Rock Deli	Popcorn: All flavours	✓		
Smiths Snackfood Co	Red Rock Deli	Potato chips with sea salt	✓		
Smiths Snackfood Co	Tostitos	Tortilla chips: All flavours	✓		
SnackBrands Australia	Kettle Popcorn	All popcorn flavours	✓		

SnackBrands Australia	Kettle Chips	Original salted kettle chips (other variants have small quantities of palm oil derivatives in flavouring); Sweet potato, beetroot and white potato vegetable chips		✓	
SnackBrands Australia	The Natural Chip co	Potato chips: All flavours		✓	
SnackBrands Australia	Thins	Popped (original, salted)		✓	
Snappy	Snappy	Soya Crisps	✓		
Tixana Pty Ltd	Piranha	Golden hash potato grills: All flavours	✓		
Tyrells Crisps Holdings	Tyrrells	All hand cooked crisps	✓		
Vege Chip Company	Ajitas	Vege chips: All flavours and varieties	✓		
Wesfarmers Ltd	Coles	Deli Chips: All flavours	✓		
Wesfarmers Ltd	Coles	I'm Free from: Sea salt corn chips	✓		
Wesfarmers Ltd	Coles	Roast collection Deli Chips: All flavours	✓		
Wholesome Food Company	Wholesome Food Company	Gluten free Hommus, Falafel, Protein, Lentil Chips	✓		
Woolworths Ltd	Macro	Popcorn. Chickpea corn chips, Lentil corn chips, Miso and Mushroom Kale, Siracha and Harissa.	✓		
Woolworths Ltd	Woolworths	Crinkle cut rice crackers: BBQ and Purple sweet potato	✓		
Woolworths Ltd	Woolworths	Lightly salted popcorn	✓		
Woolworths Ltd	Woolworths	Soy crisps and Chilli and lime soy crisps	✓		


FROZEN MEALS & FISH


Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Amy's Kitchen Inc	Amy's Kitchen	All frozen ready meals	✓		
HJ Heinz Australia	Weightwatchers	Peri Peri chicken, Butter Chicken, Yellow fish curry, Mustard steak, Chicken cacciatore, Beef hot pot, Cottage pie, Creamy tuna bake, Beef Bolognese, Mushroom and Pumpkin Risotto, Chinese style pork, Massaman beef curry, Chilli con carne.	✓		
Life Health Foods Pty Ltd	Bean Supreme	Entire range: Plant based Burgers, Sausages and Tofu	✓		
Life Health Foods Pty Ltd	Vegie Delights	Vegie roast, Vegie pakoras, Mediterranean koftas, Lentil patties, Savory vegie mince, Tender fillets, Herb and garlic sausages, Vegie sausages, Beef style burger, Crispy chicken style burgers, Smokey BBQ burgers, Chick'n style slices, Thai Chilli and lime cakes.	✓		
McCain Foods (Aust) Pty Ltd	Healthy Choice	Apricot chicken, Beef lasagna, Lemon chicken, Spinach and Ricotta Ravioli, Honey Stir Fry Chicken, Honey sesame chicken, Honey mustard chicken, Creamy chicken carbonara, Chinese chicken and cashews, Butter chicken, Penne Tomato Bacon.	✓		
McCain Foods (Aust) Pty Ltd	Healthy Choice Whole Grains	All meals in the whole grains range	✓		

McCain Foods (Aust) Pty Ltd	Man Size	All meals except for Mansize Chicken Kiev	✓		
Mr Chen's	Mr Chen's	Only Char Siu BBQ Pork	✓		
Syndian Natural Food Products	Syndian	Aloo Tikka Masala, Aloo Mutter Curry, Dal Makhani Curry, Pumpkin and Cashew Masala	✓		
Vesco Foods	Lean Cuisine	Steam range: Spicy Meatball Arrabiata Spaghetti, Chicken Cheese and Pepper Pasta, Thai Chicken Thai Chicken, Creamy Atlantic Salmon pasta, Sundried Tomato and Chicken Pasta, Indian butter chicken, Korean beef with rice, Spiced satay beef with rice, Beef Rendang Curry with Turmeric rice	✓		
Vesco Foods	Lean Cuisine	Balance range: Chicken and Chorizo paella, Chicken Satay Noodles, Creamy Salmon and Dill Linguine, Classic Spaghetti Bolognese, Creamy Chicken and Basil Spaghetti, Beef in red wine sauce with garlic mash, Lamb and Rosemary Hot Pot, Thai Green Curry with rice, Classic Beef Stroganoff with pasta	✓		
Vesco Foods	Lean Cuisine	Plant protein and Veggie range: Burrito bowl, Butter chicken style, Moroccan tagine, Lentil dahl	✓		
Vesco Foods	On The Menu	Satay Chicken power bowl. Beef lasagna, spaghetti and meatballs, Vegetable lasagna, Three cheese macaroni, Chicken fettucine	✓		
Vesco Foods	Super Nature	Split Pea and Lentil Dhal, Mediterranean Polenta, Homestyle Sweet Potato Cottage Pie, Green Chickpea Curry, Super Nut Satay Chicken with Quinoa, Creamy Chicken and Mushroom Wholemeal Pasta	✓		


FROZEN SNACKS/PIES/PIZZAS/PASTRY

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Baiada Poultry	Steggles	Tempura style, chicken fingers and nuggets. Dinosnack shapes	✓		
Borgcraft Pty Ltd	Borgs	Butter puff and fillo pastry	✓		
CM Antoniou Pty Ltd	Antoniou	Chilled fillo pastry	✓		
Careme	Careme	All pastries	✓		
Fry Family Foods	Frys	Meat Free Chickpea and Roasted Butternut Balls, Meat Free Schnitzels with Soy and Flaxseed, Rice protein and chia nuggets, Chickpea and quinoa falafels, Chicken style nuggets, pepper steak style pies	✓		
Fry Family Foods	Frys	Meat free sausage rolls, Meat free curry pies and Country mushroom pies		✓	
Goodman Fielder	Pampas	Only Butter puff pastry	✓		
Makmur Enterprises	Golden Wok	Dim sims, dumplings, and spring rolls	✓		
Marathon Foods	Marathon	Dim sims and Spring rolls	✓		
Momentum Foods	Simply Wize	Puff Pastry gluten free, spring rolls	✓		
Mr Chen's	Mr Chen's	All dumplings, gyozas, wontons and rolls	✓		
Syndian Natural Food Products	Syndian	Super Green Falafel Bites, Chilli Falafel	✓		
Syndian Natural Food Products	Syndian	All vegan sausages range	✓		
Tasman Foods	Chans Yum Cha at Home	Prawn Hargow, Prawn Ginger, Shitake vegetarian, Spinach and Prawn dumplings, Vegetable gyoza, Vegetable spring roll	✓		
Tegel Foods	Tegel	Crumbed, Tempura and Zoo animal nuggets	✓		
Wesfarmers Ltd	Coles	Mini beef dim sims, Vegan dim sims	✓		
Woolworths Ltd	Essentials	Dim sims	✓		


FROZEN CHIPS & WEDGES

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
McCain Foods (Aust) Pty Ltd	McCain	All chips, fries, wedges and hash browns.	✓		
Simplot Australia	Birds Eye	Golden crunch chips and wedges; Hash browns and potato gems; Oven bake chips and wedges; Oven roast vegetables; Deli seasoned chips	✓		
Wesfarmers	Coles	French fries	✓		
Woolworths Ltd	Bell Farms	All chips, fries and wedges	✓		
Woolworths Ltd	Essentials	Straight Cut Chips, french fries	✓		
Woolworths Ltd	Woolworths	Australian potato minis and Wedges	✓		


NOODLES

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Chang's Authentic Asian Cooking	Chang's	All noodles in the range	✓		
Manassen Foods	Wokka	All wokka shelf ready noodles	✓		
Mr Chen's	Mr Chen's	Fresh rice and Udon noodles	✓		
Oriental Merchant	Obento	Japanese soba and Ramen	✓		
Pandaroo	Pandaroo	Thin egg and Thai Rice noodles	✓		
Uni Green Food PL	Ever	Fresh Egg Noodles	✓		


MARGARINE, SPREADS & NUT BUTTERS

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Ambrosia	Ambrosia	Honey, peanut butter	✓		
Arla Foods	Lurpak	All butters and spread	✓		
Bega Cheese Limited	Bega	Simply Nuts Peanut butter	✓		
Ceres Enterprises Ltd	Ceres Organic	All butters and spreads	✓		
Devondale	Devondale	Dairy soft and Dairy soft salt reduced	✓		
Fonterra	Mainland	Buttersoft and Salt reduced Buttersoft	✓		
Hansells Food Group	Alfa One	Rice Bran Oil Spread	✓		
Mayvers	Mayvers	All Nut butters, Tahinis and super spreads	✓		
Melrose Health	Melrose Naturals	100% Cashew; 100% Almond; Hazelnut; Almond, Brazil Cashew	✓		
Pic's	Pic's Really Good Peanut Butter	All nut butters	✓		
Ridiculously Delicious	Ridiculously Delicious	Peanut Butter and peanut butter bars	✓		
Sanitarium	Sanitarium	All peanut butters		✓	We continue to work with our food ingredient suppliers to ensure that, where palm oil is used, it is RSPO certified.
Sunburst	Nuttelex with Coconut Oil	Table spread	✓		Nuttelex with Coconut Oil is the only Australian made palm oil free table spread available in supermarkets.
Sunburst	Nuttelex	Table spreads		✓	Our other Nuttelex products we make up our own "vegetable oil" blends using a number of oils mixed with some certified sustainable palm fruit oil to make our products spreadable.
Trialia Foods	Eskal	FreeNut butters	✓		

Wesfarmers	Coles	Coles Organic Peanut butter	✓		
Wesfarmers	Coles	Wellness Road: Peanut butter, spreads and tahini	✓		
Woolworths Ltd	Woolworths	100% Nuts Natural peanut butter	✓		
Woolworths Ltd	Woolworths	Essentials peanut butter	✓		
Woolworths Ltd	Woolworths	Macro organic peanut butter	✓		


CEREALS

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Be Natural	Be Natural Cereals	All cereals	✓		
Carman's Fine Foods	Carman's	All muesli products and rolled oats	✓		
Carman's Fine Foods	Carman's	Muesli bars		✓	Only products that have a yoghurt or choc compound drizzled on them contain palm oil and all of this is certified sustainable through Roundtable on Sustainable Palm Oil.
Ceres Enterprises Ltd	Ceres Organic	All Breakfast foods	✓		
Diver Foods	Sam's Pantry	All Mueslis and Granolas	✓		
Freedom Foods	Arnold's Farm	Porridge sachets, Orange, cranberry and cocoa granola, Almond and cashew clusters, Apple and Caramel Muesli, Toasted Muesli	✓		
Freedom Foods	Freedom Foods	Corn flakes, Active balance range, Ancient grains range	✓		
Freedom Foods	Heritage Mill	Porridge sachets, Toasted mueslis and clusters	✓		

Green's General Foods	Lowan	Muesli range		✓	We support local farmers by sourcing 90% of our ingredients in Australia too. We care about the environment and source palm oil that is certified and sourced from sustainable plantations
Vitaco Health Australia	Abundant Earth	Puffed Rice and Puffed Corn	✓		
Kellogg Company	Kellogg's	All bran, Corn flakes, Crispix, Guardian, Frosties, Nutri grain, Just right, Sultana bran, Rice bubbles, Crunchy nut corn flakes, Coco pops, Special K, Sustain,	✓		
Kez's Kitchen	Free cereal	Roasted almond, honey and chia	✓		
Nestle	Uncle Tobys	All Uncle Tobys' cereals	✓		Our cereals don't use palm oil as an ingredient, however some of our snacks do contain sustainable and traceable palm oil, certified by the Roundtable on Sustainable Palm Oil.
Sanitarium	Sanitarium	Weet-bix, Crunchy Bites, Granola Oat Clusters, Skippy Cornflakes, Honey Weets, Puffed Wheat, Light 'n Tasty, Weet-bix Go	✓		
Table of Plenty	Table of Plenty	Mueslis: Low fodmap Fruit free, Nicely nutty, Macadamia, cranberry and coconut	✓		
Woolworths Ltd	Woolworths	Fruit free toasted muesli	✓		


DRIED FRUIT

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Angas Park	Angas Park	All dried fruit except dates	✓		
Ceres Enterprises Ltd	Ceres Organic	All nuts, seeds and dried fruits	✓		
Country Foods	Verity	Prunes	✓		
Fruit for Life	Fruit for Life	All products	✓		
Ocean Spray	Ocean Spray	Craisins	✓		

Scalzo Food Industries	Freshlife	All dried fruit products and banana chips	✓		
Sunbeam	Sunbeam	Sultanas	✓		
Sunsweet	Sunsweet	All dried fruit products	✓		
Wesfarmers	Coles	Dried Apricots, Apples, Cranberries, Currants, Goji Berries, Mixed dried fruit, Pineapple rings, Pitted dates, Pitted prunes, Rasins, Sultanas	✓		
Wesfarmers	Coles Organic	Australian Sultanas	✓		
Woolworths Ltd	Macro Organic	Sultanas, Dried figs, Trail mix	✓		
Woolworths Ltd	Woolworths	Banana Chips, Glace` cherries, Cranberries, Dried apricots, Dried mango, Goji berries, Mixed fruit, Pitted dates, Pitted prunes, Sultanas	✓		


ICE CREAM

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Australiasian Food Group (AFG)	Peters Ice Cream	Ice cream: All Flavours		✓	From the Peters FAQ: We do not use palm oil in the production of any of our ice cream mix, however, a tiny number of inclusions (i.e. nuts, syrups or biscuits) that we source from external suppliers may include small amounts of palm oil. Peters Ice Cream are members of the RSPO (Roundtable on Sustainable Palm Oil) and is working towards 100% CSPO (Certified Sustainable Palm Oil).
Australiasian Food Group (AFG)	Peters Ice Cream	Proud and Punch: Coconut pops, Juice pops and Smoothie pops	✓		
Coyo	Coyo Organic	Coconut Milk Ice cream	✓		
Denada Co	Denada	Ice cream: All Flavours	✓		Australian-made sugar-free, low carb ice cream
General Mills	Haagen Dazs	Ice cream: All Flavours	✓		
Golden North Ice Cream	Golden North Ice Cream	Ice cream: All Flavours	✓		Available mainly in South Australia
Pana Organic	Pana Organic	Ice cream: All Flavours	✓		

Sanitarium	So Good Dairy Free	Choc bliss and Vanilla bliss frozen dessert	✓		
Unilever	Ben and Jerry's	Ice cream: All Flavours	✓		
Unilever	Streets	Ice cream: Blue Ribbon, Calippo, Cornetto, Golden Gaytime, Magnum, Paddle Pop, Spice, Viennetta		✓	Since March 2015, all the palm oil we buy directly for our locally made foods and refreshments has come from traceable, certified sustainable sources.
Unilever	Weis	Ice cream, Frozen yoghurt, Sorbet and Dairy Free.	✓		


BABY FORMULA

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
The a2 Milk Company	A2	A2 Platinum Infant Formula Stages 1, 2, 3, 4	✓		
Australia's Own	Diamond Pro+	All Diamond Pro+ formulas: 1, 2 and 3	✓	✓	FAQ: Is your Palm Oil sustainable? Yes, it is certified Sustainable Palm Oil.
Bellamy's Australia	Bellamy's Organic	All formulas	✓	✓	We only use certified organic palm oil from sustainable sources in our infant formulas. Our palm oil is not sourced from Indonesian rainforest and does not have any impact on orangutans.
Health and Happiness (H&H) Aust Pty Ltd	Biostime	Biostime Sn-2 Bio Plus Premium Organic Infant and Follow-on Formula	✓		
LittleOaks Company	LittleOaks	Goat Milk Baby Formula	✓		
Munchkin Inc	Munchkin Grass Fed	Munchkin Stage 1 and Stage 2 Follow On infant Formulas	✓		
Nutricia	Karicare	Soy milk formula and Goat milk formula only	✓		
The Infant Food Co Pty Ltd	Bubs Organic	Goats milk formulas	✓	✓	
The Infant Food Co Pty Ltd	Bubs Organic	Grass fed cow's milk formulas	✓		


SOAPS/SHAMPOOS/BEAUTY/TOILETRIES

Manufacturer	Brand	Product	Palm Oil Free	CSPO	Notes
Adorius Life	Adorius	Palm oil free soap	✓		
Adorn Cosmetics	Adorn Cosmetics	Skincare, cosmetics, lipstick	✓		
Alaffia	Alaffia	Soaps and Body washes contain African sustainable palm oil, other products: Baby, Hair, Face and Body contain no palm oil	✓	✓	
Alex's Handcrafted Soaps	Alex's Handcrafted Soaps	Soap, shampoo bars, bath products	✓		
Alisium Body and Soul	Alisium	Hempseed oil skincare, Coconut and hempseed oil soaps.	✓		
Aromatic Essentials and The Little Soap Shop	Aromatic Essentials	Bath Salts, Body washes, Creams, Masks, Soaps and Dog soap	✓		
Atomic Makeup	Atomic Makeup	Entire makeup range	✓		
Avirida	Avirida	Balms and masks	✓		
Axiology	Axiology	Lipstick range	✓		
Babe Australia	Babe	Face, body, washes	✓		
Babs Bodycare	Babs Bodycare	Deodorants	✓		
Beauty and the Bees	Beauty and the Bees	Hair, Face, Body, Men's and Baby	✓		
Biome	Biome	Makeup	✓		
Bite Beauty	Bite Beauty	Lipstick range	✓		
Bloomtown	Bloomtown	Entire range of skin care	✓		
Bondi Wash	Bondi Wash	Baby range, Body range, Dog care, Hair care, kitchen soaps, sprays and Laundry products	✓	✓	Currently only our Hand and Body Washes and Lotions contain a very small percentage of sustainably sourced palm oil. We try to avoid palm oil in our formulations.
Bon Lux	Bon Lux	Face Sprays	✓		
Butt Naked Skinfood	Butt Naked	Entire range of skin care and makeup	✓		
Camp Skincare	Camp	Entire range of skin care	✓		

Chantecaille	Chantecaille	Entire range of skin care	✓		
Clover Fields	Clover Fields	Shampoo bars	✓		
Dindi Naturals	<i>dindinaturals</i>	Bath products, Body care and Skin care	✓		
Earths Purities	Earths Purities	Deodorant range	✓		
Earth Tu Face	Earth Tu Face	Entire range of skin care	✓		
ECO minerals	eco minerals	Makeup	✓		
Ethical Zinc	Ethical Zinc	Natural clear zinc sunscreen	✓		
Ethique	Ethique Solid Beauty Bars	Shampoo and face bars	✓		
Essential Care Organics Ltd	Odylique	Entire range of skin care and Hair care	✓		
Evohe	Evohe	Body, Skin care and Makeup	✓		
RA Cosmetics Pty Ltd	Eye of Horus	All makeup except for Goddess Mascara*	✓		*We do not have Palm Oil in our products however we have made a commitment to responsible sourcing of Palmitic Acid, a palm oil derivative ingredient. 100% of the Palmitic Acid used in our Goddess Mascara is obtained through our supplier on the Malay Peninsula and has been certified sustainable by the Roundtable on Sustainable Palm Oil (RSPO). Sustainable Palm Oil plantations in areas that are not rain forests such as the Malay Peninsula, support local farmers, free the exploitation of indigenous communities, ensure sensitive rainforests are not deforested and endangered species are protected.
Glow Lab	Glow Lab	Skin care, hair care and body care. Some of the range contains palm oil some of it does not.	✓	✓	Where we absolutely need to use palm oil-derived ingredients, we only source from reputable suppliers. Our palm oil is obtained from RSPO (Roundtable on Sustainable Palm Oil) certified suppliers and manufacturers.
Hive of Activity Pty Ltd	de'bee	All Balms	✓		
Honestly	Honestly	Aromatherapy oils, Balms, Baby products, Fizzies and Soap bars	✓		
Hunter Lab	Hunter Lab Men's Skincare	Range of men's skin care	✓	✓	Only the Exfoliating Hand and Body Bar is made from a base of sustainably sourced Sodium Palmate and Sodium Palm Kernalate. The supplier is certified by the WWF, using only pre-existing and non-deforested plantations.

Inika	Inika Organic	Makeup	✓	✓	INIKA products do not contain Palm Oil although some contain an ethically sourced derivative, which has been certified by Roundtable of Sustainable Palm Oil (RSPO).
Ivadore	Ivadore	Makeup, body, tanning, skincare	✓		
James St Organics	James St Organics	Range of mens skin care	✓		
Jack N' Jill Kids	Jack N' Jill Kids	Childrens range of: Toothpaste, bubble baths and hand sanitisers	✓		
Jacqueline Evans	Jacqueline Evans	Face care	✓		
Keeko	Keeko Organic	Oral care range	✓		
La Mav	La Mav	Makeup range	✓		
Lateral Food Corp	Grants	Toothpaste		✓	At the moment we use RSPO sustainable palm oil as the glycerine in all of our Grants of Australia toothpastes and mouthwash. RSPO palm oil is grown on old rubber plantations, requiring no new forest clearing.
Little Bairn	Little Bairn Organic	Baby Products	✓		
lük beautifood	lük beautifood	Lip nourish product range	✓		
Lush	Lush Fresh Handmade Cosmetics	No palm oil in Lush's gourmet soap bases	✓		Are all of Lush's soap palm free? No. Whilst we are able to confidently state that all of our soap bases (soap noodles) are palm free we cannot state that our soaps are palm free. Many contain Sodium Stearate which is not palm free. We are constantly working with our suppliers and product inventors to be able to produce a palm free Sodium Stearate suitable for all our products.
Mokosh Pty Ltd	Mokosh	Balms, Skin care, Body Oils and Soaps	✓		
MuLondon Organics	MuLondon	Entire range of skin care	✓		
Natural Basics	Natural Basics	Bath bombs, Deodorants, Lotions, Soaps and Washes	✓		
Neom Organics	Neom	Aromatherapy range	✓		
No Pong	No Pong	Deodorant	✓		
Nude Beauty Products Australia	Nude	Entire range of hair and skin care	✓		

O & M	O&M Original Mineral Haircare	Hair care range	✓		
Only Good	Only Good	Baby care, Body bars, Deodorants and Washes	✓		
ONNE	ONNE Skincare	Body and face care		✓	Have one product that has a derivative and that is the Body bar which contains Sodium Palmitate (saponified palm oil).Our palm oil ingredient is certified sustainably grown and produced with certification from the RSPO
PHB Ethical Beauty	PHB	Entire range of skincare, Makeup and Haircare	✓		
PHR	PHR Professional	Hair care range	✓		
Pulse Skincare	Pulse	Entire range of skin care, soaps, balms	✓		
Remeie Botanicals	Remeie	Entire range of skin care	✓		
Retreatment Botanics	Retreatment Botanics	Entire range of skin care	✓		
Saepio Bodycare	Saepio	Skincare, Haircare and Bodycare	✓		
Samantha Sona Ethical Beauty	Samantha Sona	Body care, Skin Care and Home tanning	✓		
Salus	Salus	Face and body products		✓	Most products don't contain palm oil, with the only products containing a derivative of it (from an ethically sourced supply) being the collection of soap bars.
Simple as That	Simple as That (pharmacist formulated)	Basic facial range and sunscreens	✓		
Soak Society	Soak Society Bath Soaks	Bath salts and soaks	✓		
Sugar Face	SugarFace	Entire range of skin care	✓		
Sukin	Sukin	Body, Face, Hair, Baby. Although in our brands we do not use palm oil, we do use palm derived ingredients to some extent in the formulations.		✓	At Sukin, we ensure that Palm derived ingredients contain Sustainable Palm Oil sourced from suppliers who are actively working to ensure sustainable agricultural practices, and to secure the habitat of Orangutans.
Tangent Garment Care	Tangent	Hand washes, hand creams and body lotions	✓		

Thankyou Group	Thankyou	Palm oil free items are: Baby care range, sanitizer, hand and body wash range, Botanical Geranium & Rosewood Bath and Body Oil, Coffee Scrub and hand cream, Botanical Red Ginger and Blood Orange Hand Cream, Clay Soap Bar with Exfoliating Pumice, Coconut Soap Bar with Exfoliating Coconut Husk, Fig Soap Bar with Exfoliating Poppy Seeds, Green Tea Soap Bar with Exfoliating Tea Leaves	✓		Regarding 'glycerin' ingredient listed in some products. Confirmed this is not palm derived but from other vegetable sources including coconut. Depending on seasonality of ingredients, our manufacturer can source from multiple plant sources other than Palm trees. Our manufacturing site alone is also certified for Quality Assurance Practices in line with ISO 22716 standard that requires facilities to maintain due diligence including keeping ethically sourcing certifications as valid on site per good manufacturing practices.
The Australian Natural Soap Company	The Australian Natural Soap Company	Full range of soaps	✓		
The Body Shop International Ltd	Body Shop	Skin care, hair care and body care. Some of the range contains palm oil some of it does not.		✓	The Body Shop International is committed to the principles of the Round Table for Sustainable Palm Oil (RSPO). Today 100% of The Body Shop purchases are made according to the RSPO standard.
Two Winged Fruit	Two Winged Fruit	Deodorants, Lip Balms, Hair care and Soap products	✓		
Unilever	Love Beauty and Planet			✓	Since March 2015, all the palm oil we buy directly for our locally made foods and refreshments has come from traceable, certified (RSPO Segregated) sources
Urthly Organics	Urthly Organics	Balms, Creams, Tooth powders, Soaps	✓		
Urvija	Urvija Skin and Hair care	Entire range of hair and skin care	✓		
vee.p	vee.p Bath & Body	Face and body products	✓		

Last Updated 10th September 2020

WWW.ORANGUTANS.COM.AU

BOS Australia

primates helping primates


www.facebook.com/bosaustralia

Borneo Orangutan Survival Australia

PO Box 3916, Mosman NSW 2088 | T: +61 2 9011 5455

E: contact@orangutans.com.au | W: orangutans.com.au

ABN: 46 485 375 414