
www.sodexo.comwww.sodexo.com
 Bettertomorrow.group@sodexo.com

The Better

Tomorrow Plan

Case study

July 2011

Local
Communities

OUR COMMITMENT: We will
support local community
development in all the
countries where we operate
by 2015.

During the NAIDOC event,
Sodexo catered food

for 300 Aboriginal people

In Australia
 517,000 Indigenous

people in 2006
 90% Aboriginal
 6% Torres Strait

Islander, and 4% both
 16% of Indigenous

unemployed in 2006

Australia
Celebrating the Aborigines and Islanders
culture
In July 2010, Sodexo actively participated to the National
Aborigines and Islanders Day Observance Committee
Week celebrations (NAIDOC). Events have been
implemented throughout Sodexo remote sites to celebrate
Indigenous people in accordance with the year’s theme,
Unsung Heroes – Closing the Gap by Leading Their
Way.

Creating value for Local Communities
Sodexo gives more attention to Indigenous people, to rectify the
inequities in our society’s ‘playing field’ and bring down the barriers
in Indigenous peoples’ pathways to success.

General context
We foster positive sustainable relations with our partnering
aboriginal communities and we respect the history and
cultural heritage of these communities and help them
promote it.

Because of birth and socio-historical circumstances, many
Aboriginal people in Australia continue to find themselves
excluded or given limited access to the opportunities and
benefits that our society has to offer. Sodexo strives to support
and honor the Indigenous communities that are located near the
sites where it operates in Australia, as a way to establish a solid
foundation for trusting and productive relationships.

Celebrating the unsung heroes
NAIDOC is an opportunity to celebrate the history, cultures
and achievements of Australian Aboriginal and Torres Strait
Islander people. It is celebrated not only in Indigenous
communities, but by Australians from all walks of life. The 2010
theme, Unsung Heroes – Closing the Gap by Leading Their
Way, was about recognizing the Indigenous people who contribute
to Australian society.

Sodexo Celebration

Projects for the

2010 NAIDOC

Sodexo in Australia
Operating since 1988
 2145 employees
 7% of Indigenous staff

Implementation process
Four celebration projects:

1. Connecting to the Spirit World
For the first time, a Smoking Ceremony has been organized at
the Newmont Boddington Gold Mine’s Accommodation
Village.
The ceremony involved men who were appointed by the local
Traditional Land Owners to collect leaves from certain trees and
place on a small open fire. The village participants moved towards
the smoke letting it engulf their entire body removing what is not
needed and cleansing the area at the same time.

2. Noongar Wadjuk Welcome to Country and Naming
Ceremony

Sodexo Remote Sites new Perth Head Office was treated to a
traditional Welcome to Country ceremony to mark the opening
of its new premises and acknowledge and recognize the Noongar
Wadjuk Aboriginal people as the Traditional Custodians of the land.
An Aboriginal Naming ceremony for the new Boardroom was
also held, which is now known as the Jerup Waarr-Kin Room,
meaning Happy to Talk in the Noongar language.

3. Traditional Bush Tucker, Twilight Concerts and
Family Festivals

At Gap Ridge Village and Karratha Stayover Village in the
Pilbara region Aboriginal and Torres Strait Islander meals
were prepared by the local Indigenous community women, cooked
and served to participants attending the celebrations.
Along with tasters of traditional Indigenous tucker, participants
were treated to Torres Strait Islander warrior dances, a rich
tapestry of local Indigenous musicians and singers and the
opportunity to play an enjoyable game of Aussie Rules football
with the locals.

4. Traditional Cook-up, Flag Raising Ceremony, Cricket
and Sing-a-longs

To mark the occasion, the Aboriginal flag was raised at Sodexo
Remote Sites across the Pilbara.
A traditional Aboriginal outdoor cook-up of Kangaroo steaks,
roasted Kangaroo tails, Emu sausages, Barramundi, Crocodile and
mud crabs wrapped in paperbark has been arranged for local
people.

Moving forward
Since NAIDOC 2010 Sodexo has developed new relationships with
Aboriginal communities in different regions of the country. In
2011, the NAIDOC theme is “Change: the next step is ours” and
a diversity of activities across Sodexo Australia sites have been
organised. These include Welcome to Country, flag raising,
conversations with the Elders, unveiling of public artworks, official
opening of Aboriginal art shop on site, traditional feast, intra-site
sporting events, local Indigenous traditional and contemporary
musicians and dancers and the NAIDOC Ball.

More information
Wendy DAWSON

Diversity Manager
wendy.dawson@sodexo.com

