
Simply
 important

ALDI North Group
Interim Report 2018

PROGRES
S

2018

02INTERIM REPORT 2018

Table of Contents
03 Foreword

03 Information on the continuous
support of the UNGC

04 Highlight key figures

05 Overview of our
CR programme

09 Human rights

10 Human rights policy statement

10 Human rights due diligence
in our supply chains

10 Continuous improvement
and transparency

11 Labour rights

12 Responsibility for our
supply chains

14 Employee appreciation
at ALDI North

15 Environmental protection

16 Climate protection in buildings

17 Co-operation for climate
education at schools

17 Coffee: local environmental
protection

17 Textiles: production
process and projects in
the countries of origin

18 Our new Water
Protection Policy

18 Raising awareness

18 More sustainable assortments

19 A joint “packaging mission"

21 Anti-corruption

22 Value-based management

22 Our understanding
of compliance

22 Well-structured Compliance
Management System

22 How we make compliance an
integral part of ALDI North

23 Subject of the report

24 Imprint & Contact

TABLE OF CONTENTS

FOR E W OR D 03INTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

FOREWORD

Dear readers,
ALDI North was the first food discounter to join the
Global Compact of the United Nations (UNGC) in
2017. Hereby, we are committed to implement the
ten principles of the UNGC in the area of human
rights, labour, the environment and anti-corrup-
tion in the scope of our corporate values as well
as in the course of our daily business. Together
with the 17 Sustainable Development Goals of
the United Nations (SDGs), the UNGC Principles
form the basis of the further development of our
sustainability strategies.

In 2018, we published a policy statement on human
rights. This statement is a framework for system-
atic measures to prevent violation of human rights
as well as for the handling of potential risks. In
this respect, we are aware that our due diligence
related to human rights is a process of continuous
development which requires continuous improve-
ment. We are going to follow this path consistently
in the years to come. For this purpose, we will
co-operate with many committed partners –
because most of the global challenges can only be
tackled with joint forces.

Furthermore, climate protection remains a priority
of our agenda. Because we recognize the need for
our active engagement as well. By 2021, we aim
to reduce our greenhouse emissions by 40 per
cent compared to 2015. One essential element to
achieve this goal is the continuous expansion of
photovoltaic systems on the roofs of our stores.

Another subject that was of particular importance
to us in the reporting period under review – and
will remain so in the future – is the reduction of
packaging waste. In 2018, we therefore launched
our packaging mission for own-brand product
packaging in Germany, where each item is subject

Information on the continuous
support of the UNGC

to an analysis of the actually required packaging.
We continue our efforts to reduce the use of
packaging material or to make our packaging more
sustainable in order to protect the environment.
In this respect, we focus on the needs and wants
of our customers and offer our products with the
well-known attributes: simplicity, responsibility
and reliability. The goals we have defined in this
field are very ambitious. By the end of 2022, 100
per cent of our own-brand packaging in Germany
shall be recyclable. The next challenge will then be
to initiate similar measures at the ALDI companies
in the affiliated countries. By doing so, we want
to make a contribution to the promotion of closed
loop recycling as well as any necessary resource
conservation.

This interim report shows the progress we have
achieved in 2018 with the implementation of the
ten UNGC Principles. Our annual sustainability
reporting is part of a permanent invitation to open
stakeholder dialogue. Should you have any queries
or comments, please do not hesitate to contact us.

I hope you will enjoy reading this report!

Rayk Mende
Managing Director Corporate Responsibility /
Quality Assurance International
ALDI Einkauf GmbH & Co. oHG

Simply
important

04HIGHLIGHT KEY FIGURESINTERIM REPORT 2018

Highlighted
improvements
2018

More than 320 ALDI
Social Assessments
were carried out – an
increase of 64%

tonnes of CO2 saved by using
electricity generated by our own
systems. This is an increase of 55%
compared to the previous year.

In 2018, we achieved great progress in our sustain-
ability commitment once again. Apart from a more
sustainable structuring of our product ranges, we
dedicated our activities particularly to the topics
of human rights and climate protection. Selected
highlights in 2018 were:

320

tonnes of plastic per
year by delisting
single-use plastic bags

-1,660

products with EU organic
logo – an increase of 28%

1,024

FAIR

FAIR

human rights policy statement
was published for the ALDI
North Group

FAIR

Fairtrade certified
own-brand products
in our ranges – an
increase of 23%

90

FAIR

10,300

The first

05OVERVIEW OF OUR CR PROGRAMMEINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

CR-Programm im Überblick

Human rights

Labour rights

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

OVERVIEW OF OUR CR PROGRAMME

Concrete and measurable: our CR programme

Field of action: Employee appreciation

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Development of a training programme for enhancing managers’ skills 2020 Concept ALDI North
Group

Increase in employee communication 2020

More channels of
communication for
ALDI employees,

among other
things

ALDI North
Group

 Goal achieved Ongoing process Goal not achieved

Field of action: Supply chain responsibility

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Provision of verification for a social evaluation (GRASP or
comparable) of all producers (growers) of fruit and vegetables

* 2018 100% ALDI North
Group

Changeover of all flowers and plants for defined own-
brand products to sustainably certified goods (e.g.
GLOBALG.A.P. in combination with GRASP)

2019 100% ALDI North
Group

 Goal achieved Ongoing process Goal not achieved

Our fields of activity at one glance

Employee appreciation
We want the employees to be proud of ALDI.

Supply chain responsibility
We accept responsibility in our supply chains.

Resource conservation
We act in an environmentally and climate friendly manner.

Social commitment
We want to leverage our expertise and experiences, and contribute to finding
a solution for societal challenges above and beyond our core business.

Dialogue promotion
We foster dialogue with our stakeholders transparently and openly.

* Majority has been converted, we strive to achieve the goal in 2019.

06OVERVIEW ON OUR CR PROGRAMMEINTERIM REPORT 2018

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Ban on specific groups of substances in the manufacture of
own-brand products in the product groups clothing, home
textiles and footwear (ALDI Detox Commitment)

2020 100% ALDI North
Group

Use of sustainable cotton (e.g. GOTS, OCS 100/blended,
Fairtrade, recycled cotton) for clothing and home textiles

Ongoing

Expansion
depending on
availability in
the respective

quality category

ALDI North
Group

Use of sustainable cotton (e.g. in accordance with
the GOTS, OCS, Fairtrade standard)

2018 30% Germany

Increase in the certified share of green coffee (UTZ, Fairtrade,
Rainforest Alliance and organic) for defined own-brand products

2020 Expansion ALDI North
Group

Changeover of black and green tea to sustainably
certified raw goods (UTZ, Rainforest Alliance, Fairtrade,
organic) for defined own-brand products

2018 80% ALDI North
Group

Changeover of herbal and fruit tea for defined own-brand
products to sustainably certified raw goods (Rainforest
Alliance, Fairtrade, UTZ, UEBT/UTZ, organic)

2018 30% ALDI North
Group

Changeover of herbal and fruit tea for defined own-brand
products to sustainably certified raw goods (Rainforest
Alliance, Fairtrade, UTZ, UEBT/UTZ, organic)

2020 40% ALDI North
Group

Changeover to physically RSPO-certified palm oil for all own-brand
products containing palm oil (Roundtable on Sustainable Palm Oil – RSPO)

* 2018 100% ALDI North
Group

Changeover of wood and wood-based products to sustainably certified
materials (FSC®, PEFC™, EU Ecolabel or comparable standards)

2020 100% ALDI North
Group

Changeover of all newly purchased sales packaging, repackaging
and transport packaging for products to recycled and/or
sustainably certified materials (FSC®, PEFC™, EU Ecolabel
or comparable standards), depending on availability

2020 100% ALDI North
Group

Expansion of the range of vegetarian and vegan
products, including certification (e.g. V-Label)

Ongoing Expansion ALDI North
Group

Expansion of test/certification systems and own
standards that go above and beyond the statutory
requirements and include animal welfare aspects

Ongoing Expansion ALDI North
Group

 Goal achieved Ongoing process Goal not achieved * Majority has been converted, we strive to achieve the goal in 2019.

07OVERVIEW ON OUR CR PROGRAMMEINTERIM REPORT 2018

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Increase in the number of meat products and products
containing meat with the ALDI Transparency Code (ATC)

Ongoing Expansion ALDI North
Group

Increase in the share of certified sustainable fish products and
products containing fish (MSC, ASC, GLOBALG.A.P. and EU organic)

2018 50% ALDI North
Group

Expansion of efforts to reduce the salt and sugar
content in additional own-brand products

Ongoing Expansion ALDI North
Group

Labelling of all fruit and vegetable products grown in the
Netherlands with the PlanetProof environmental quality label

2019 100% Netherlands

Introduction of BEE FRIENDLY-certified products 2019
Preparation

and
development

France

 Goal achieved Ongoing process Goal not achieved

Field of action: Resource conservation

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

40% reduction in greenhouse gas emissions by
2021 compared to the reference year 2015

2021 -40% compared
to 2015

ALDI North
Group

Introduction of LED lighting in all new stores (interior and
outdoor lighting), and review of conversion of existing stores
in the portfolio and distribution centres to LED lighting

2019 (and
ongoing) 100% ALDI North

Group

Increasing the share of stores equipped with photovoltaic systems Ongoing Continuation
and expansion

ALDI North
Group

Increasing the own-use rate for the energy generated in-house
by photovoltaic systems at stores through combination with
concepts for combined cooling and heating systems, and
demand-led alignment of the photovoltaic systems

Ongoing Continuation
and expansion Germany

 Goal achieved Ongoing process Goal not achieved

08OVERVIEW ON OUR CR PROGRAMMEINTERIM REPORT 2018

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Introduction of a nationwide, digitised monitoring system for
cooling systems in order to reduce emissions through optimised
leakage rates and/or more environmentally benign refrigerants

Ongoing 100% Germany

Discontinuation of the plastic bag 2018 100%
Germany,

Netherlands,
Belgium

Establishment of a BREEAM-certified central warehouse (BREEAM
– Building Research Establishment Environmental Assessment)

2019 Establishment Belgium

Nationwide ISO 50001 certification * 2018 100% Netherlands

 Goal achieved Ongoing process Goal not achieved

Field of action: Field of action:
Social commitment & dialogue promotion

OBJECTIVE STATUS TARGET DATE TARGET VALUE TARGET
RELEVANCE

Development of pilot projects for sustainable consumption 2018 Project Germany

Introduction of a guideline for dealing with food
that is no longer saleable in the stores

* 2017
Preparation

and introduc-
tion

ALDI North
Group

Continuation and expansion of efforts to foster health
awareness among customers and employees

Ongoing Continuation
and expansion Netherlands

Expansion of dialogue with major stakeholder groups Ongoing
Participation

in sector
initiatives

ALDI North
Group

 Goal achieved Ongoing process Goal not achieved * We strive to achieve the goal in 2020.

Further country-specific goals can be found online on the country websites.

* We strive to achieve the goal in 2019.

 Zurück

Inhalt

Vorwort

Highlight-Kennzahlen

CR-Programm im Überblick

Menschenrechte

Arbeitsnormen

Umweltschutz

Korruptionsbekämpfung

Über diesen Bericht

Impressum & Kontakt

Human rights

09HUMAN RIGHTSINTERIM REPORT 2018

CONTENTS

Human rights
policy statement

Due diligence relating to human
rights in our supply chains

Continuous improvement
and transparency

It is not just in the stores that we act sustainable. We strive to act sustainable
right from the cultivation of resources like palm oil and cocoa. We are
working intensively to achieve improved working conditions at the production
facilities of our suppliers on a continuous basis.

1 2Principle:
Supporting
human rights

Principle:
Exclusion of human
rights abuses

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human Rights

• Policy statement to
respect human rights

• Due diligence relating to human
rights in our supply chains

• Continuous improvement
and transparency

Labour rights

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

10INTERIM REPORT 2018 HUMAN RIGHTS

HUMAN RIGHTS

HUMAN RIGHTS POLICY STATEMENT
As an international retail company with very complex
supply chains, we regard ourselves responsible to
respect human rights and prevent any violation of
human rights. We therefore published a Human Rights
Policy Statement in 2018, committing ourselves to the
UN Guiding Principles on Business and Human Rights.
Furthermore, we view the following frameworks as
relevant standards and guidelines: the Universal
Declaration of Human Rights of the UN, the Convention
on the Rights of the Child (CRC), the UN Convention on
the Elimination of All Forms of Discrimination Against
Women, the core labour standards of the ILO (Interna-
tional Labour Organization) as well as the guidelines for
multinational enterprises of the OECD (Organisation for
Economic Co-Operation and Development). The values
and standards defined therein are also reflected by our
own standards and basic rules. This also includes our
Corporate Responsibility (CR) Policy which has been
a binding standard for years as well as the „Addi-
tional Agreement on Social Standards: Commitment
to humane and fair working conditions in our supply
chains”, providing an obligatory scope of action for our
business partners and the ALDI employees.

HUMAN RIGHTS DUE DILIGENCE
IN OUR SUPPLY CHAINS
We are aware that the production of goods
throughout complex supply chains involves risks.
Therefore, we analyse human rights risks on a
constant basis and take measures to reduce the
negative impacts within our supply chains. This is
done, among other thing through continuous hotspot
analysis, monitoring, research and dialogue with
stakeholders.

Within non-food, we inform ourselves regularly on
the working conditions in our suppliers’ produc-
tion facilities located in risk countries. We do so by
applying comprehensive social audits and certifi-
cations carried out by external service providers as
well as by our own audits in the production facilities
(ALDI Social Assessments – ASAs). We exchange
experiences with local stakeholders and potentially
affected parties for a better identification of human
rights violations and early prevention.

In 2018, we started a systematic and comprehensive
analysis of the social and environmental human
rights risks along our food supply chains. In this pro-
cess, the following resources and commodity groups
were regarded as particularly relevant: coffee,
cocoa, nuts and tropical fruit, dressings, oils, sauces,
condiments, fish, and seafood as well as canned
fruit, vegetables, and deep-frozen food. Further
information on the results of our risk analysis can be
found on our websites. We will particularly focus on
the determined risk resources in the relevant coun-

• Human rights
policy statement

tries of origin in the future and implement targeted
measures in the scope of international strategies
for a responsible sourcing.

Various steps have already been taken to reduce
human rights risks in our food and non-food supply
chains. These include, among others, the qualifi-
cation of production facilities for apparel textiles
in the high-risk country Bangladesh in the scope
of the ALDI Factory Advancement (AFA) Project
and the integration of established auditing and
certification standards into the buying process.
Furthermore, we have defined certain targets and
measures for various resources and commodity
groups in our purchasing policies. At the same
time, we are increasing the number of social audits
for food items. These are carried out on our own
behalf as well as in co-operation with external
companies.

We are aware that many systemic challenges can
only be handled in co-operation with other part-
ners. We therefore participate in numerous multi-
stakeholder initiatives and are working in newly
founded projects with various partners. In 2018
we launched a project at the Ivory Coast to provide
training for around 3,200 small palm oil farmers.
On the site, the project was overlooked by the
NGO Solidaridad International, promoting more
sustainable supply chains. The small farmers
completed an extensive training programme, upon
which they were certified according to the criteria
of the Roundtable on Sustainable Palm Oil (RSPO).

CONTINUOUS IMPROVEMENT
AND TRANSPARENCY
Implementing the due diligence relating to human
rights is a continuous development process.
Therefore, we are constantly analysing our CR
strategies, processes and tools. Our progress, the
measures taken and targets are disclosed transpar-
ently in the scope of our sustainability reporting on
www.cr-aldinord.com as well as on our websites.

• Human rights due diligence
in our supply chains

• Continuous improvement
and transparency

 Back

Inhalt

Vorwort

Menschenrechte

Arbeitsnormen

Umweltschutz

Korruptionsbekämpfung

Anhang

11LABOUR RIGHTSINTERIM REPORT 2018

CONTENTS

Responsibilty for our
supply chains

Employee appreciation
at ALDI North

Labour rights
Roughly 74,000 employees of ALDI North make a decisive contribution to our sustained
success. In exchange, they receive secure working conditions, attractive framework
conditions and long-term career development prospects. We also assume
responsibility throughout our supply chains and stand up for fair working conditions.

5
4
6

3 Principle:
Safeguarding freedom
of association

Principle:
Abolition child labour

Principle:
Abolition of all forms
of forced labour

Principle:
Avoidance of discriminations

12LABOUR RIGHTSINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Arbeitsnormen

• Verantwortung entlang
erer Lieferkette

• Employee appreciation
at ALDI North

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

LABOUR RIGHTS

RESPONSIBILITY FOR
OUR SUPPLY CHAINS
Supply chain responsibility is a key field of action
of our Corporate Responsibility (CR) Policy. With
regards to working conditions, we subject our
suppliers and the production facilities they place
orders with to clearly defined requirements. In this
respect, some aspects are of particular importance
for us as a food retailer as these to a greater extent
can be influenced by our actions. For instance,
these include, the issues of safety and health,
freedom of assembly, wages and working hours as
well as the fight against discrimination, child and
forced labour.

In the Non-Food Supply Chains, we have committed
ourselves and our suppliers to comply with the
amfori BSCI Code of Conduct. The Code of Conduct
is based on numerous international agreements
including the core conventions of the International
Labour Organization (ILO) and the Universal Decla-
ration of Human Rights by the United Nations (UN).
It contains eleven central employee rights, including
the right to safety in the workplace and proper
pay. It also excludes discrimination, child labour
and forced labour. All production facilities that are
commissioned by our suppliers must present a valid
amfori BSCI audit with a sufficient result, a SA8000
certification or a comparable valid social audit
with a sufficient result. In 2018, the audit rate for
production facilities of non-food commodity groups
in risk countries was 100 per cent.

As part of the ALDI Social Assessments (ASAs),
we visit the production facilities that work on our
behalf together with our suppliers. An ASA covers
talks with the management, an accounting audit
and an inspection of the production facility to audit
working and social standards, as well as talks
with employees. In the event of deficiencies, we
work with suppliers and production facilities to
draw up action plans, aimed at achieving lasting

• Responsibilty for our
supply chains

Number of ALDI Social Assessments (ASAs)
2017 2018

Number of countries in which ASAs were carried out 8 6

Number of ASAs effected, 199 327

 of which in China 135 240

Proportion of non-food production facilities in risk countries in
which social risks were detected, relating to the total number
of ASAs effected

12.6% 24.5%

improvements as quickly as possible and monitor
their implementation. In the year under review, we
performed 327 ASAs in six countries, most of them
in China (73 per cent). There were deficiencies at
roughly 24.5 per cent of the production facilities
in 2018 within areas such as occupational health
and safety. Such deficiencies are often the result of
structural challenges in the production countries.
We also work to address these kind of findings
through overarching initiatives such as the Bangla-
desh Accord on Fire and Building Safety.

Audit rate for produc-
tion facilities of non-food
commodity groups in
risk countries (in per cent)

99 99

100

2016 2017 2018

13LABOUR RIGHTSINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

• Responsibilty for our
supply chains

• Employee appreciation
at ALDI North

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

LABOUR RIGHTS

We continued to advance the ALDI Factory Advance-
ment (AFA) Project in the period under review.
The central focus is on dealing with issues such as
health protection and safety in the workplace, fire
protection, pay, working hours and discrimination.
Currently, 38 production facilities take part in the
programme, covering around 53 per cent of the
purchasing volume for apparel textiles (2015: 35 per
cent) from Bangladesh. More than 85,000 workers
benefit from this programme. As part of another
project – AFA Project PLUS – the ALDI North Group
worked with an NGO from Bangladesh to achieve
improvements at in-house crèches at nine factories
by the middle of 2017. Seven other production facili-
ties completed the AFA Project PLUS in 2018.

We also tackle the multifaceted challenges in the
textile industry in co-operation with other busi-
ness enterprises, governments, NGOs and unions.
Through our work in sector and multi-stakeholder
initiatives such as the German Partnership for Sus-
tainable Textiles or the international amfori organ-
ization, we are making a contribution to developing
standards and achieving structural improvements.

Also, for our food products, we assume joint
responsibility throughout the value chain in order to
achieve a more sustainable cultivation of resources.
Therefore, resource-specific purchasing policies
and internal buying guidelines have been defined.
At the same time, we are closely co-operating
with our suppliers and take part in industrial and
cross-stakeholder initiatives as well.

All producers of fruit and vegetables sold by the
ALDI North Group must provide verification of
a valid GLOBALG.A.P. certification and a social
evaluation in accordance with the additional
GLOBALG.A.P. module GRASP (GLOBALG.A.P. Risk
Assessment on Social Practice) or a comparable
social evaluation. By the end of 2018, the propor-
tion of evaluated producers of all ALDI companies
was nearly 100 per cent.

Our commitment to improved working condi-
tions also covers the countries of origin of the
resources. One example is cocoa. In 2018, we
inspected the conditions of the local producers
in the cocoa cultivation areas of the Ivory Coast.
Furthermore, we have been a partner of the Fair-

trade cocoa program since 2018. This allows us to
purchase certified cocoa from the Fairtrade Cocoa
Program for various own-brand products. In con-
trast to the traditional Fairtrade mark, the cocoa
program focuses on fair resource purchasing
rather than the composition and certification of
individual products. Moreover, ALDI Belgium
joined the initiative Beyond Chocolate at the end of
2018. This initiative aims at making chocolate more
sustainable, with the specific targets to eliminate
child labour, stop deforestation and enable the
local cocoa producers to gain a living wage. We
are also active in other projects in the countries
of origin of our coffee and cotton products. More
information can be found in the chapter on envi-
ronmental protection.

EMPLOYEE APPRECIATION AT
ALDI NORTH
Whether in sales, buying, administration, logistics
or IT, the roughly 74,000 ALDI employees make
a decisive contribution to the sustained success
of the ALDI North Group. All of them can be
proud to work for ALDI. In exchange, they receive
secure working conditions, attractive framework
conditions and long-term career development
prospects. Open and respectful dealings in an
approach based on partnership are very important
to us. Our focus is on appreciating each and every
one of our employees and promoting their sense of
connection with ALDI North.

Responsibility for human resource topics is organ-
ized by a decentralized management in all compa-
nies of the ALDI North Group. The common basis
for the work of the human resource departments
are the Mission Statement, the Human Resources
(HR) concept as well as the leadership principles
“Real Traders”.

The freedom of assembly is comprehensively
safeguarded at the locations of the group. Since
the 1970s, an elected employee representative
organization has been in place at ALDI North
Germany. Each of the 32 German regional ALDI
companies was represented by their own works
council in 2018. They also exist in Belgium and the
Netherlands. In other countries, the dialogue is
effected directly with the relevant trade unions.

• Employee appreciation
at ALDI North

14INTERIM REPORT 2018

People from 120 nations work in the nine European
countries in which the ALDI companies are repre-
sented. This diversity is a part of the ALDI North
Group. It enriches our working relationships and
reflects the diversity of our customers. We reject any
form of discrimination. In all countries, all employees
have the same opportunities irrespective of gender,
age, religion or belief, sexual orientation, origin or
physical disability. These values are also stipulated
in our CR Policy. To create an even playing field for
all, we provide support for our employees and help
them get the work-life balance right between career,
leisure time and family. In 2018, the proportion of
women in the total workforce amounted to roughly
67 per cent. The proportion of female employees in
management position was 28 per cent, and nearly
half of our stores are managed by women. We see
this as confirmation of our philosophy of placing
a clear focus on individual performance when
filling management positions. Naturally, the ALDI
employees receive fair and performance-linked
wages – irrespective of their gender.

We have been pursuing clear modernization strat-
egies by renovating our stores and restructuring
our product ranges in all countries, which also
entails changes for the employees of ALDI North.

The human resource work is adapted accordingly.
In this respect, we particularly focused on the
development of management and junior staff in
2018. The contents were selected in consideration
of the results of our staff interviews in all coun-
tries conducted in 2017 and particularly cover
the topics of management, time and self-man-
agement, communication as well as appreciation
and fairness. At ALDI Netherlands 80 per cent of
the store managers and 100 per cent of the upper
management were trained in 2018. In Germany, 100
per cent of the upper management and operative
managers took part in a training as well, e.g. in
the scope of leadership conferences. Advanced
training for executive personnel was also provided
in Belgium, France, Denmark, Poland, Portugal and
Spain in 2018. Here, the contents comprised further
subjects such as employee development, data
protection, compliance and recruiting, depending
on the national requirements.

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Arbeitsnormen

• Responsibilty for our
supply chains

• Mitarbeiterwertschätzung
bei ALDI Nord

Environmental protection

Anti-corruption

Subject of the report

Imprint & Contact

LABOUR RIGHTS

• Employee appreciation
at ALDI North

Women in management positions
Proportion of female employees in management positions on the reference date 31 December
(in per cent)

2016 2017 2018

Belgium/Luxembourg1 27.3 29.5 31.1

Denmark 20.0 21.3 27.0

Germany 26.7 27.8 28.4

France 21.4 23.1 21.7

Netherlands 16.3 17.9 17.7

Poland 40.3 36.7 33.7

Portugal 45.2 48.0 50.0

Spain 32.8 34.0 36.3

ALDI North Group 25.8 27.3 28.0

1 The information regarding the legally independent companies of the ALDI North Group in Belgium and in Luxembourg
has been combined for the purposes of a simplified presentation (refer to “Subject of the report“).

LABOUR RIGHTS

 Zurück

Inhalt

Vorwort

Highlight-Kennzahlen

CR-Programm im Überblick

Menschenrechte

Arbeitsnormen

Umweltschutz

Korruptionsbekämpfung

Über diesen Bericht

Impressum & Kontakt

15ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

Environmental protectionCONTENTS

Climate protection in buildings

Co-operation for climate
education at schools

Coffee: local environmental
protection

Textiles: Production process and
projects in the countries of origin

Our new Water Protection Policy

Raising awareness

More sustainable assortments

A joint “packaging mission"

7 Principle:
Preventive environmental
protection 8 Principle:

Initiatives for greater
accountability awareness
for the environment

9 Principle:
Development and dissem-
ination of environmentally
friendly technologies

From stores to distribution centres and administrative offices, wherever we operate,
we aim to steadily reduce the amount of energy and resources we consume.
Furthermore, it is very important for us to raise an environmental awareness. This
is why we make our contribution to climate and environmental protection.

16ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

umweltschutz

• Environmental protection
in buildings

• Co-operation for climate
education in school

• Coffee: local environmental
protection

• Textiles: Production process and
projects n the countries of origin

• Our new Water Protection Policy

• Raising awareness

• More sustainable assortments

• A joint “packaging mission"

Anti-corruption

Subject of the report

Imprint & Contactt

ENVIRONMENTAL PROTECTION

CLIMATE PROTECTION IN BUILDINGS
We are committed to reducing the impact our
business operations have on the climate. Back in
2015, we specified in our Corporate Responsibility
(CR) Policy that we aim to act in a climate friendly
manner. We have set an ambitious climate target
for ourselves in our Climate Protection Policy.
We plan to reduce our greenhouse gas emissions
throughout the group by 40 per cent by 2021 com-
pared to our 2015 levels. We apply a clear roadmap
to achieve this goal. With innovative technologies,
we are improving the energy efficiency of our
stores and logistics centres. At the same time, we
are streamlining our logistics processes as well
as the refrigeration systems. Another key element
of our climate strategies is to generate more
electricity from renewable energies. Furthermore,
climate protection is becoming an integrated part
of our business processes. For this purpose, an
internal price per ton of CO2 was fixed in Germany
in the course of 2018. This price shall be applied
to all future investment decisions relating to
emissions.

We achieved further progress with the imple-
mentation of our climate protection measures in
the period under review. ALDI Netherlands, for
instance, introduced energy management sys-
tems according to the ISO 50001 standard in 2018,
allowing for a better evaluation and control of the

energy consumption. In Germany and Spain, exten-
sive systems of energy data management have
been in place since 2017.

Between 2015 and 2018 we reduced emissions
resulting from refrigerant losses by six per cent to
around 93,000 tonnes of CO2 equivalents. This was
achieved partly by the rollout of digital monitoring
systems which have been in use nationwide at our
locations in Germany and Spain. ALDI France, too,
has been applying a digital monitoring system in
all new stores using CO2 as refrigerant since 2018.
ALDI Spain is currently testing various building
automation systems which can also register refrig-
erant losses. Whether these will actually be used in
the future is to be decided upon completion of the
test phase.

ALDI Belgium launched a new logistics centre in
Turnhout, meeting the state-of-the-art standards
for sustainable buildings. The logistics centre was
certified according to the international BREEAM
system (Building Research Establishment Environ-
mental Assessment Methodology) and is there-
fore the most sustainable industrial building in
Belgium to date. Apart from the latest LED lighting
technology controlled by motion sensors, ener-
gy-efficient refrigeration technologies as well as a
modern underfloor heating have been applied.

Greenhouse gas emissions Scope 1 and 2
Greenhouse gas emissions Scope 1 and 2 (in tonnes of CO2 equivalents)

The greenhouse gas emissions were calculated on the basis of energy and fuel consumptions as well as refrigerant losses. The calculation complies with the standards
of the Greenhouse Gas (GHG) Protocol using the DEFRA emission factors (DEFRA – Department for Environment, Food and Rural Affairs) as well as the GEMIS (Global
Emission Model of Integrated Systems) for emissions from district heating. In accordance with the GHG Protocol, Scope 2 emissions from electricity consumption have
been calculated separately by location-based and market-based emission factors. While the location-based method is based on factors relating to a certain geographic
region (such as a country), the market-based factors consider the company’s individual energy mix established on the basis of the actually generated emissions of the
electricity provider, when possible. Calculation of the location-based greenhouse gas emissions is based on the factors specified by the International Energy Agency (IEA).

2016 2017 2018

Scope 11
Scope 22

“location-
based“

Scope 22
“market-

based“
Scope 11

Scope 22
“location-

based“

Scope 22
“market-

based“
Scope 11

Scope 22
“location-

based“

Scope 22
“market-

based“

Belgium/Luxembourg3 40,328 18,656 13,246 38,639 22,674 14,859 38,325 16,328 22,312

Denmark 10,466 11,372 10,914 14,942 8,119 10,859 9,300 8,824 18,354

Germany 110,178 211,664 38,301 108,069 203,918 223,790 114,111 210,007 195,823

France 75,277 6,863 6,276 67,101 8,364 6,756 69,181 10,267 9,760

Netherlands 29,802 38,393 143 28,147 40,984 124 25,884 41,910 126

Poland 5,501 14,688 15,185 6,931 17,295 18,441 8,727 19,343 18,558

Portugal 2,817 3,793 4,334 5,728 5,695 5,080 3,455 5,709 5,711

Spain 12,267 20,096 26,774 10,980 25,718 29,854 8,379 26,340 169

ALDI North Group 286,636 325,525 115,173 280,537 332,767 309,763 277,362 338,728 270,813

1 Scope 1: Emissions from direct energy consumption of buildings, fuel consumption in logistics and refrigerant losses.
2 Scope 2: Emissions from energy and district heating consumption, including a breakdown by location-based and market-based emissions.
3 The information regarding the legally independent companies of the ALDI North Group in Belgium and in Luxembourg has been combined for the purposes of a simplified
presentation (refer to “Subject of the report“).

• Climate protection
in buildings

17ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour standards

umweltschutz

• Climate protection
in buildings

• Co-operation for climate
education in school

• Coffee: Environmental
protection on the site

• Textilies: Production process and
projects n the countries of origin

• Our new Water Protection Policy

• Raising awareness

• More sustainable assortments

• A joint “packaging mission"

Anti-corruption

Subject of the report

Imprint & Contactt

The roofs of many stores and distribution centres
are equipped with photovoltaic systems. In 2018,
the installed capacity of our systems was nearly
46,000 kWp (kilowatt peak) and produced more than
36,400 MWh of electricity. We avoided approxi-
mately 10,300 tonnes of CO2 emissions as a result –
an increase of about 55 per cent compared to 2017.
By 2021, we intend to install an additional nominal
capacity of more than 50,000 kWp through more
systems. In France alone, 120 systems are planned.
ALDI Belgium has added four photovoltaic systems
in 2018, so that 44 systems are now installed on the
premises in total. Another 30 are already scheduled
for installation. At the end of 2018, ALDI Portugal
also had 21 solar systems in place and plan to
install around 5,000 kWp of additional capacity by
2021.

We currently use approximately 73 per cent of the
generated electricity ourselves; the remainder is
fed into the power grid. We want to increase the
amount of energy for our own use, which is why
we test the use of storage technology that would
enable us to use the generated electricity at a later
time. ALDI North Germany has already equipped
five pilot stores with the innovative ice storage
system ESyCool green. In the summer, we use
the energy to cool our refrigerated shelves and in
winter to heat our stores.

In order to meet our climate targets, we are cur-
rently planning to acquire more green electricity
by 2021. ALDI Netherlands began fully sourcing its
electricity from green sources back in 2015. In 2018
– just like in the year before – the electricity came
entirely from wind power produced in Europe. As
a result, we saved more than 40,000 tonnes of CO2
equivalents in 2018. We are currently developing
strict criteria for the purchasing of green electricity.

CO-OPERATION FOR CLIMATE
EDUCATION AT SCHOOLS
In Germany, we have joined a new co-operation with
the climate protection organisation “atmosfair”,
aiming at raising the awareness of children and
young people for the issue of climate protection.
atmosfair offers lessons at schools to answer
various questions with relevance for our daily lives,
such as; What is the carbon footprint left by food
on their way from production to the shelf? What
amount of CO2 do I generate when I travel by air? The
teaching units involve a playful approach to these
and other questions around the topic of climate and
environment. atmosfair developed these modules
in co-operation with Deutsche Umwelt-Aktion for
fourth-grade students. At secondary schools, the
initiative “Germanwatch Klimaexpedition“ offers the
students a deeper insight on the global interrela-
tions of our climate and climate change. ALDI North
Germany supports this project with a total amount
of 250,000 €. Nationwide, an estimated number of
34,000 girls and boys are to take part.

ALDI Netherlands, too, is implementing a school
project on climate education. For more information,
please refer to the section “Raising awareness“.

COFFEE: LOCAL ENVIRONMENTAL
PROTECTION
We want to promote the responsible cultivation of
coffee in the countries of origin. Since 2016, our
International Coffee Purchasing Policy has stipu-
lated a continuous increase in the certified share
of green coffee in our own-brand products. At the
end of 2018 43.8 per cent of all the green coffee
used in own-brand products throughout the entire
ALDI North Group featured the UTZ, EU organic,
Fairtrade or Rainforest Alliance CertifiedTM label
(2015: 13 per cent).

Since March 2017, we have been working with
the Hanns R. Neumann Stiftung to promote more
sustainable coffee production in Colombia. A
total of 800 small farmers receive active support
over a period of two years through training and
workshops on sustainable cultivation methods,
improved coffee processing methods, profes-
sional farm management and business planning.
The project was completed in the beginning
of 2019, with 800 smallholder farmers being
supported in total. In April 2019, coffee from the
project was offered as a special item at ALDI
North Germany for the first time.

TEXTILES: PRODUCTION
PROCESS AND PROJECTS IN
THE COUNTRIES OF ORIGIN
With our greenline products, we are promoting
the use of resource-conserving technologies in
the production process of textiles. One of those
technologies is the so-called Dope-Dyed method.
When dyeing the polyester fibres, the pigments
are not brought up to the surface of the fibre as
before, but are sprayed into the fibres during the
spinning process. This saves up to 95 per cent of
CO2, up to 85 per cent of water and up to 75 per cent
of energy. Furthermore, less chemicals is used. We
are converting our textile range to the Dope-Dyed
method wherever this is possible and economically
reasonable. Furthermore, in co-operation with our
suppliers, we are constantly evaluating further
environmentally-friendly technologies within the
supply chains.

In Germany, we published a National Cotton Pur-
chasing Policy in 2017 which already covers the
majority of all items sold in the countries of the
ALDI North Group due to joint international buying
practices of some articles for several countries.
The purchasing policy sets a target of raising
the proportion of certified sustainable cotton to
30 per cent by 2018. With a rate of 33 per cent,
we even exceeded this target at the end of 2018.
We currently rely on the Global Organic Textile

• Textiles: Production process and
projects in the countries of origin

• Co-operation for climate
education at schools

• Coffee: local environmental
protection

ENVIRONMENTAL PROTECTION

18ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

umweltschutz

• Climate protection
in buildings

• Co-operation for climate
education in school

• Coffee: local environmental
protection

• Textiles: Production process and
projects n the countries of origin

• Our new Water Protection Policy

• Raising awareness

• More sustainable ranges

• A joint “packaging mission"

Anti-corruption

Subject of the report

Imprint & Contactt

Standard (GOTS), the Organic Content Standard
(OCS), Fairtrade and organic as well as recycled
cotton. Moreover, we entered a partnership with the
Initiative Cotton made in Africa (CmiA) in 2018 and
promote their activities in the countries of origin.

Since 2018, we have been supporting a project
in Central Asia in order to allow small farmers
the access to GMO-free cotton seeds. The pro-
ject is carried out in co-operation with Fairtrade
Germany and the German organization Deutsche
Gesellschaft für Internationale Zusammenarbeit
(GIZ). The aim is not only to increase the pro-
duction volume of GMO-free cotton, but also to
support small farmers by various trainings and
thus improve the quality of GMO-free cotton. This
would also allow for higher incomes to be achieved
by the farmers. The projects in Kyrgyzstan and
Tadzhikistan will go on until April 2020. Further-
more, we have already been sourcing our high-
quality bed linen made of regional Fairtrade cotton
for several years and will offer this product once
again in 2019.

We took part in the sector comparison “Preferred
Fiber and Materials Market Report“ on textile fibres
for the third time in 2018. The ranking was carried
out by the NGO Textile Exchange. Among the big-
gest traders of organic cotton, we ranked eighth.
Furthermore, we were among the three members
having achieved the greatest progress with the
use of sustainable fibres since the benchmark was
launched in 2016.

We also published a Progress Report on the Detox
Commitment in 2018. This voluntary commitment is
designed to emphasize our constant support of the
Greenpeace Detox campaign.

OUR NEW WATER
PROTECTION POLICY
As an international retailer, we are aware of the
fact that many products on our shelves implicate
water risks for the countries of production. This
particularly applies to agricultural products where
the production accounts for roughly 70 per cent
of the global water use. Another risk area that we
have identified is the refining process for textiles
and shoes. To live up to our responsibility, we have
defined ambitious targets for ourselves. In our
Water Protection Policy published for Germany in
March 2019, we stipulated binding measures for
responsible handling of water. These cover the
fields of food, textiles and operative water man-
agement. Further targets particularly relate to the
reduction of micro-plastic entering the environ-
ment. The Water Protection Policy is to be expanded
to include further countries in the future.

RAISING AWARENESS
As a leading discounter, we provide our customers
with products that meet their daily needs. Every
year, consumers make 1.2 billion purchases at our
stores. Our goal is to promote a healthy, sustainable
lifestyle – and make it possible for a broad group
of society to engage in affordable, responsible
consumption.

We use various tools to inform our customers
about social and environmental aspects of our
products: be it by the customer magazine ALDI
aktuell, through other advertising measures, in
our stores and by clear labelling of the product.
We raise awareness of special sustainability
requirements through special campaigns and
projects. ALDI Netherlands, for instance, co-op-
erate with the Plastic Soup Foundation to raise the
awareness of pupils for the topic of plastic waste.
In 2018, ALDI Netherlands donated an amount of
20,000 € to the foundation, thus allowing the pro-
ject to reach a total number of 200,000 children.
In Germany, we are supporting the social start-up
Plastic Bank, campaigning against the further
extension of plastic waste in the oceans. For this
purpose, Plastic Bank set up collecting stations for
plastic waste in countries with high poverty rates
and insufficiently developed waste industries.
People disposing plastic waste at the collecting
stations before the plastic reaches waters or the
ocean can earn money or be awarded social ser-
vices. Upon collection, the deposited waste is being
sorted, processed and fed into the recycling value
chain. In regions with high environmental pollu-
tion, collecting stations are set up at which the res-
idents can exchange their plastic waste for money,
goods or services. Thus, additional incentives
are created to collect the waste from the nearby
areas. The project we are supporting is a collecting
station on the Philippines.

MORE SUSTAINABLE ASSORTMENTS
The central buying division and the respective
national buying organizations are in charge of
organizing the buying process at ALDI North. They
jointly agree on the measures to be taken for a
more sustainable product range. In our Purchasing
Policies we document the status quo and set targets
for switching to certified resources. Furthermore,
we rule out critical products or production methods
with the aid of negative lists. Moreover, the ALDI
Transparency Code (ATC) enables our customers
to track the origin of various meat products
throughout the ALDI North Group; in Germany, this
also applies to fish products, and fresh eggs, as
well as – since 2018 – textiles made of sustainable
cotton.

• Our new Water Protection Policy

• More sustainable assortments

• Raising awareness

ENVIRONMENTAL PROTECTION

19ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

umweltschutz

• Climate protection
in buildings

• Co-operation for climate
education in school

• Coffee: local environmental
protection

• Textiles: Production process and
projects n the countries of origin

• Our new Water Protection Policy

• Raising awareness

• More sustainable assortments

• A joint “packaging mission"

Anti-corruption

Subject of the report

Imprint & Contactt

We aim at further expanding our range of Fairtrade
products in all countries. In 2018, we had 90 Fair-
trade-certified products in our range throughout
the ALDI North Group, representing an increase of
23 per cent compared with the previous year. Fur-
thermore, ALDI Belgium was the leading Fairtrade
retailer in 2018.

A JOINT “PACKAGING MISSION“
Avoiding waste is a key pillar of sustainable evelop-
ment. Packaging waste accounts for the major part
of the total waste volume at ALDI North. In 2018, we
therefore launched the “packaging mission“ for our
own-brand product packaging in Germany. We want
to reduce the total weight of our own-brand product
packaging in Germany by 30 per cent – proportional
to sales – by 2025 (base year 2015). We strive for
100 per cent of our own-brand product packaging
being recyclable by 2022. The next step will be to
expand the mission throughout the company group.

In order to achieve our goals, we rely on the
principle “Prevention, re-use and recycling“. We
try to avoid packaging wherever this is possible.
Furthermore, we strive to reduce the packaging
volume in the area of fruit and vegetables as far
as possible and to offer more unpackaged food.
At the same time, we make sure that the product
quality is maintained and food loss is prevented.
The campaign logo of the ALDI packaging mission is
intended to mark ecologically beneficial packaging
for our customers in the future as well.

We intend to define international packaging tar-
gets for the entire ALDI North Group in the near
future. For example, we want to make a common
statement campaigning against packaging waste

• A joint “packaging mission"

Number of Fairtrade items
Number of sourced own-brand items with Fairtrade-certification in the product ranges1

2016 2017 2018

Belgium/Luxembourg2 9 16 16

Denmark 11 19 22

Germany 21 30 42

France 1 14 15

Netherlands 41 29 34

Poland 1 6 17

Portugal 12 19 22

Spain 4 4 7

ALDI North Group 70 73 90

1 Because certain products are purchased jointly for several countries, the total number of
insourced products may be lower than the total of the breakdowns by country.

2 The information regarding the legally independent companies of the ALDI North Group in Belgium and in
Luxembourg has been combined for the purposes of a simplified presentation (refer to “Subject of the report“).

and make a contribution to promote closed loop
recycling management. Our International Timber
Purchasing Policy stipulates clear targets on the
topic of packaging as well. Furthermore, national
ALDI organizations are working on their own strat-
egies regarding the issue.

Thanks to multiple-use systems for our trans-
port and outer packaging as well as multiple-use
boxes for our fruit and vegetable products, we
already save 62 million non-returnable cardboard
boxes and roughly 22,000 tonnes of CO2 per year. If
non-returnable packaging is inevitable to suffi-
ciently protect our goods during transport, we rely
on foils and cardboard boxes made of recycled
and sustainable materials that can be completely
re-used. Moreover, the non-returnable cardboard
boxes used in many national ALDI organizations
already consist of recycled and/or certified material
to a certain extent.

Furthermore, we have set ourselves the target to
further promote the principle of the closed loop
recycling management in related projects. In 2019,
we developed the “ALDI waste sorting symbols”
which will be gradually introduced for our own-brand
product packaging in Germany. The symbols inform
our customers on the correct recycling separation
of the individual packaging components. Thus, we
are making a contribution to increased recycling
quotas as well as the necessary con-sumer
education. Moreover, we commit ourselves to
increase our share of rPET (recycled polyester) to 25
per cent in the scope of the “Recycled Poly-ester
Commitment“ of the Textile Exchange organ-ization
(base year 2016). In the range of textiles and shoes,
we already use recycled fibres.

AL
DI

 PACKAGING MISSION

Prevention.
Re-use.

Recycling.

ENVIRONMENTAL PROTECTION

20ENVIRONMENTAL PROTECTIONINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

umweltschutz

• Climate protection
in buildings

• Co-operation for climate
education in school

• Coffee: local environmental
protection

• Textiles: Production process and
projects n the countries of origin

• Our new Water Protection Policy

• Raising awareness

• More sustainable assortments

• A joint “packaging mission"

Anti-corruption

Subject of the report

Imprint & Contactt

Moreover, all carrier bags were converted to the
multiple-use principle and non-returnable plastic
bags were removed from the stores nationwide in
Belgium, Germany, Luxembourg and the Nether-
lands at the end of 2018. Hereby, we save approx.
1,660 tonnes of plastic per year. The proceeds gen-
erated by selling off the remaining non-returnable
bags will be used to promote sustainable projects
in Germany and the Netherlands.

In order to achieve further progress in the field
of sustainable packaging and plastic reduction in
our industry, we are supporting young start-ups
developing innovative ideas for more sustainable
packaging solutions. First, in co-operation with the
start-up accelerator programme “TechFounders“,
we identify potential start-ups for innovative part-
nership projects. The focus is not only on financial
support of the start-ups. ALDI North will also serve
as a driving force and mentor for the participants
within the scope of the partnership.

Fighting food loss plays a central role for us as
a food retailer. Our planning principally seeks to
provide an optimal supply on the shelves, while
minimizing the losses. Potential surpluses are
donated as so-called food donations, whenever this
is possible. The national ALDI organizations have
been working together with local food banks, in
some parts already for many years. This coopera-
tion is constantly extended. Particularly in Denmark
and Portugal, the proportion of stores donating
surplus food have increased considerably in 2018.
100 per cent of the stores in Belgium, Luxem-
bourg and Portugal donate food, while the share in
Denmark have been increased from 18.1 to 56.3 per
cent. In the period under review, 77.3 per cent of all
stores affiliated to the ALDI North Group donated
surplus foods that were no longer marketable but
still edible (2017: 75 per cent).

• A joint “packaging mission"

ENVIRONMENTAL PROTECTION

 Zurück

Inhalt

Vorwort

Highlight-Kennzahlen

CR-Programm im Überblick

Menschenrechte

Arbeitsnormen

Umweltschutz

Korruptionsbekämpfung

Über diesen Bericht

Impressum & Kontakt

21ANTI-CORRUPTIONINTERIM REPORT 2018

Anti-corruptionCONTENTS

Value-based management

Our understanding
of compliance

Well-structured Compliance
Management System

How we make compliance an
integral part of ALDI North

10 Principle:
Measures against
corruption

“We keep our word“ – this is stipulated in our mission statement.
We therefore expect all our employees and business partners to
act in a responsible and reliable way. Clear standards have been
defined for an ethically correct and compliant behaviour.

21

22INTERIM REPORT 2018 22ANTI-CORRUPTION

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

Environmental protection

Korruptionsbekämpfung

• Valued-based management

• Our perception of compliance

• Well-structured compliance
management system

• How we make compliance an
integral part of Aldi North

Subject of the report

Imprint & Contact

ANTI-CORRUPTION

VALUE-BASED MANAGEMENT
Simplicity, responsibility and reliability – these
values guide our actions and is an integrated part of
our “Simply ALDI” mission statement. The mission
statement provides a clear sense of direction for
more than 74,000 ALDI employees. Our Corporate
Responsibility (CR) Policy is an integral part of the
entire ALDI North Group. It picks up on our corpo-
rate mission statement and presents our under-
standing of CR. It also specifies the fields of action
where we put our corporate responsibility into
practice. Within our CR Programme, we set clear
goals for all fields of action and communicate our
progress as part of the Sustainability Report.

OUR UNDERSTANDING
OF COMPLIANCE
Our values “simplicity, responsibility and reliability”
also express the way the companies of the ALDI
North Group view and approach Compliance. Our
mission statement “Simply ALDI” states: “We keep
our word”. ALDI North expects all employees and
business partners to act with responsibility and
reliability Mandatory rules, policies and agree-
ments must be adhered to. This is also stipulated
in our “Compliance Goals“ document that all man-
agers receive.

Our corporate mission statement and the Com-
pliance-Management-System (CMS) provide ALDI
North employees with clear guidelines for ensuring
ethically and compliant behaviour. The respective
managers are responsible for seeing to that the
compliance rules are respected and using appro-
priate controls specified in our CMS.

The General Terms and Conditions of Purchasing
define clear rules that govern the relationship
between suppliers and ALDI North. Anticompetitive
conduct by suppliers and manufacturers are pro-
hibited, and sanctions have been designed to punish
any violations. The General Terms and Conditions of
Purchasing also specify the compliance require-
ments for contractual partners. In addition, service
providers must adhere to the Code of Conduct
governing the observance of social standards for
construction, works and services commissioned by
the ALDI North Group.

If there are reliable indications of a violation of
these rules – whether by a supplier or an ALDI
employee – the Compliance department and Com-
pliance committee will ensure a comprehensive
investigation.

WELL-STRUCTURED COMPLIANCE
MANAGEMENT SYSTEM
The CMS, which serves as a standard for the
companies of the ALDI North Group, is designed
to help employees live up to our ALDI North core
values at all times. Above all else, the CMS aims
to ensure and promote ALDI North’s long-term
success, and prevent any damage. The CMS is
made available internationally to all ALDI compa-
nies. Country-specific adjustments are made in
consultation with the relevant person or persons
responsible for the ALDI companies in the respec-
tive countries. As a part of CMS, we created further
information channels in the form of whistleblowing
systems that serve to receive information on
compliance violations within the ALDI North Group;
also anonymously. Any violations of applicable
law and internal rules (such as corruption, unfair
competition and incorrect ethical behaviour, but
also non-compliance with work safety regulations,
social standards and human rights) can be reported
through these channels. The whistleblowing sys-
tems are available on the websites for internal and
external parties around the clock.

HOW WE MAKE COMPLIANCE AN
INTEGRAL PART OF ALDI NORTH
We perform various kinds of training to raise
our employees’ awareness of the importance of
compliance. New employees receive training on
the key policies of the ALDI North Group compa-
nies. In Germany, ALDI Buying employees in the
Purchasing, Quality Assurance, CR and Corpo-
rate Communication departments also regularly
complete training, which covers topics such as
antitrust law, unfair competition, protection of
company and trade secrets, avoidance of corruption
and the requirements of the Supply Chain Initiative.
Training takes place in the companies affiliated to
the ALDI North Group in other countries as well. In
early 2018, we held training sessions in Germany
for approximately 700 managers of the individual
regional companies where we addressed the CMS
and the IT tool. The managers themselves are now
able to train employees at the regional companies.

• Our understanding of compliance

• Well-structured compliance
management system

• How we make compliance an
integral part of ALDI North

• Value-based management

23SUBJECT OF THE REPORTINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

Environmental protection

Anti-corruption

Über diesen Bericht

Imprint & Contact

23

The purpose of the interim report is to transpar-
ently inform our internal and external stakeholders
on the sustainable progress by the companies of
the ALDI North Group. The structure of the report
is based on the recommendations of the United
Nations Global Compact (UNGC) and comply with
the requested Communication on Progress. The
report covers the four fields of human rights,
labour, the environment and anti-corruption as
well as the Ten Principles of the UNGC. The next
sustainability report is scheduled for 2020.

The editor of the report is ALDI Einkauf GmbH &
Co. oHG, Essen (hereinafter referred to as ALDI
Einkauf). Partners of ALDI Einkauf are in particular
the ALDI companies with the legal structure of
GmbH & Co. KGs (limited partnership with a limited
liability company as general partner), forming a
group of equal subsidiaries in Germany. The foreign
ALDI companies are licensees of ALDI Einkauf. All
of these legally independent companies constitute
the ALDI North Group which is the subject matter of
this report. Any deviations within individual key fig-
ures or contents are marked accordingly. The pro-
curement of goods for ALDI Luxemburg is effected
by the commissioned purchasing and logistics
division of ALDI Belgium. ALDI Luxemburg and
ALDI Belgium, however, are legally independent
companies whose figures were added regularly in
the tables of this report for reasons of convenience.
The period under review is from 1st January until
31st December 2018. The editorial deadline is 31st
March 2019.

The report is available as a PDF document in
German and further languages. In the interest of
readability, the legal structure of companies is not
specified and only the masculine form is used in the
report with both genders being referred to on equal
terms.

Any contents of the report are also available on
our platform www.cr-aldinord.com. Here, you can
also find documents for download and additional
information as well as our previous sustainability
reports (2015–2017).SUBJECT OF THE REPORT

Subject of the report

24IMPRINT & CONTACTINTERIM REPORT 2018

 Back

Table of contents

Foreword

Highlight key figures

Overview of our CR programme

Human rights

Labour rights

Environmental protection

Supression of corruption

Subject of the report

Impressum & Kontakt

24

We would like to thank all colleagues and all parties involved
who joined forces to develop this report.

LANGUAGE OF THE REPORT
The language of the report is German. Furthermore, the current report is available in
other languages, too. In case of any deviations from the German original and the translated
versions as well as in cases of doubt, the German original version shall prevail.

DISCLAIMER
This report contains statements relating to the future development of the
ALDI North Group. These statement constitute assessments which were made
on the basis of information that are currently available to ALDI North. Actual
future developments may deviate from the current assessments. Therefore,
the ALDI North cannot be held responsible for such statements.

INTERIM REPORT 2018 OF THE ALDI NORTH GROUP1

This report is also available online on our sustainability platform at cr-aldinord.com. Here,
we also provide further interesting contents, key figures, highlights and download options.

Imprint & Contact
EDITOR
ALDI Einkauf GmbH & Co. oHG
Eckenbergstraße 16A
45307 Essen

RESPONSIBLE
Rayk Mende
Managing Director Corporate
Responsibility / Quality
Assurance International
ALDI Einkauf GmbH & Co. oHG

PROJECT MANAGEMENT
Katharina Kücherer
Manager Corporate
Responsibility / Quality
Assurance International
ALDI Einkauf GmbH & Co. oHG

Sarah Mager
Manager Corporate
Responsibility / Quality
Assurance International
ALDI Einkauf GmbH & Co. oHG

CONTACT
cr-reporting@aldi-nord.de

EDITORIAL DEADLINE
31. March 2019

CONCEPTION / EDITORIAL WORK / LAYOUT
Stakeholder Reporting GmbH, Hamburg

cr-aldinord.com

The interim report 2018
(PDF) is available in:

German
English
French
Polish
Portuguese
Spanish

IMPRINT & CONTACT

1 For information on the legal organisation of the company group, please refer to the section "Subject of the report".

http://cr-aldinord.com

25KAPITELINTERIM REPORT 2018

 Zurück

Inhalt

Vorwort

Highlight-Kennzahlen

CR-Programm im Überblick

Menschenrechte

Arbeitsnormen

Umweltschutz

Korruptionsbekämpfung

Über diesen Bericht

Impressum & Kontakt

ANHANG

cr-aldinord.com

http://cr-aldinord.com

	zurück 5:
	zurück 3:
	zurück:
	Seite 9:
	Seite 151:
	Seite 212:
	Seite 253:

	zurück 22:
	zurück 17:
	zurück 20:
	zurück 21:
	zurück 23:
	zurück 8:
	zurück 10:
	zurück 11:
	zurück 12:
	zurück 13:
	zurück 9:
	zurück 14:
	zurück 19:
	zurück 16:
	zurück 15:
	zurück 18:

