


Distribution Centres

Our Coles Distribution Centres play an important role moving quality products through our supply chain, to provide extraordinary shopping experiences for our customers. We work hard to make life easier, safer and more sustainable across our network, as well as maintain the availability and quality of our products for our customers.

Working with our logistics partners, we are reducing our environmental footprint through more efficient fleet movements. We are also ensuring customers are provided with quality, safe products by conducting selected quality checks when produce arrives at our fresh produce distribution centres, with additional checks for chilled products.

What's in it for you?

The Distribution Centre offers you the opportunity to learn new skills in various departments, broadening your understanding of how our business works on a larger scale. Most importantly, your skills of communication, leadership, responsibility, resilience, flexibility and teamwork will be heightened from being part of our diverse team, setting you up for a successful career in supply chain.


Coles Supermarkets

Coles Supermarkets is a national full-service supermarket retailer operating more than 800 stores across Australia. Our purpose is to sustainably feed all Australians to help them live healthier, happier lives.

We're an essential part of communities right across the country, with our family of 120,000 team members helping 21 million customers every week. With such a big responsibility, we rely on our brilliant team to operate with pace and passion and drive a people first culture, focussed on delighting our customers.

Coles Supermarkets has an Australian-first sourcing policy to provide our customers with quality Australian-grown fresh produce. By doing this, we are supporting Australian farmers and growers who provide us with healthy, quality products.

What's in it for you?

Supported by a dedicated network, you will learn everything about the store environment from the ground up, rotating through the various departments and providing opportunities to contribute towards business initiatives whilst gaining the knowledge and capabilities essential to progressing into a store leadership position.


Coles Express

Coles Express provides convenience solutions to customers on an express mission. With over 700 stores across the country, Coles Express is a leading petrol and convenience retailer with award winning coffee. Whether it's filling up the car, grabbing food to go, or topping up essential groceries, we're here when you need us most.

We're also growing and innovating every day, so it's an exciting time to get involved.

What's in it for you?

You will be challenged with real responsibility and the opportunity to make a difference. You will be supported and encouraged to develop different skills in each team you work in, with a focus on leadership, building capability in your teams, multi-site management, teamwork and engagement. Coles Express provides an amazing platform to shape your career as a future leader in Operations.


Liquor

With three iconic brands (First Choice, Liquorland and Vintage Cellars) to our name, our liquor team is intent on becoming Australia's favourite locally relevant drinks specialist, serving up everything from premium and exclusive wines and craft beers, to spirits from local distilleries.

We're passionate about putting customers first and have fantastic team members to make this happen. With over 900 liquor stores and millions of customers, our leaders are at the centre of helping our business realise our ambition to become a simpler, more relevant and accessible drinks specialist.

What's in it for you?

As a Liquor business, we are always looking for ways to differentiate from and grow in the market. This leads to endless opportunities to innovate, add value, and build an exciting career as a leader within our business.

