
www.cr-aldinord.com
ALDI North Group
Sustainability Report 2015

PORTRAITS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

The “original”
among the discounters

Asia

100 YEARS OF BUSINESS TRADITION

The ALDI brand is an unrivalled hallmark
for the success of the discount principle.
The foundation stone was laid in 1913. The
original small food store in Essen-Schon-
nebeck has developed into the ALDI North
Group, which is represented in a total of
nine European countries with more than 70
legally independent regional companies. Our
performance promise is the same today as
it was in the past: “The highest quality – the
lowest prices”.

We focus on the essentials: our custom-
ers. Every day, we supply our stores with

high-quality food and non-food products for
them. Then there are special-buy products
which are launched twice a week. The
heart of our product range is provided
by the ALDI North Group own brands.
Selected brand-name products complete
the product range. Online services like
travel packages, photo services, music and
mobile phone are also supplied under the
ALDI brand, along with a florist service dis-
patching flowers. Current awards like the
“Brand of the Year 2015” in the category
“Food Retailer” and fifth place in the study
“European Trusted Brands 2015” in the
category “Food retail business” provide
evidence for the trust of our customers.

At a glance:
ALDI North Group
The ALDI North Group
includes stores in Belgium,
Denmark, Germany, France,
Luxembourg, the Nether-
lands, Poland, Portugal and
Spain. Our offi ce in Hong
Kong highlights our focus
on establishing CR stand-
ards in the supply chain.

ALDI CR Support
Asia in Hong Kong

Founded
in 2015:

58,179
employees

4,829
stores

74
distribution

centres

73
regional

companies

Europe

PORTRAIT

SUBJECT OF THE REPORT

The publisher of the report is ALDI Einkauf
GmbH & Co. oHG, Essen (referred to below
as: ALDI Buying), and the subject of the
report is the ALDI North Group.

In Germany, the ALDI North Group as a
group of subsidiaries is comprised of legally
independent regional companies, in each
case with the legal form of a GmbH & Co.
KG (limited partnership with the general
partner typically being a limited company).
The legally independent foreign ALDI com-
panies are licensees of the ALDI brand and

Publisher
The ALDI brand stands for
successful discount retailing.
The brand is used by the ALDI
North Group and the ALDI
SOUTH Group which have
family ties. ALDI Buying is the
owner of the ALDI brand at the
ALDI North Group.

are therefore also part of the ALDI North
Group. Each of the domestic and foreign
regional companies has an administrative
unit, a distribution centre and approximately
70 stores. ALDI Luxembourg is supplied by
the Buying and the Logistics department of
ALDI Belgium. Nevertheless, ALDI Belgium
and ALDI Luxembourg are legally inde-
pendent companies, which are regularly
displayed in pooled form in the report for
reasons of simplicity.

All legally independent companies in the ALDI
North Group are also referred to below in sum-
marised form as the ALDI North Group.

Around 93%

21.8 bn

2,308

Around
49%

7,798 MWh

1.2 bn

We exert a great deal of infl uence on
business practices with around 93 percent
own brands.

The ALDI North Group
generated net sales of
21.8 billion euros in 2015.

The proportion of
insourced own-brand
products with certi-
fi ed/verifi ed sustain-
able cocoa already
amounted to around
49 percent in 2015.

apprentices were employed in
our group in the reporting year.

Our customers made
around 1.2 billion purchases

at our stores in 2015.

of electricity were produced by our photovoltaic
systems across the ALDI North Group in 2015.

Around

S U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2PORTRAITS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Our Responsibility –
the Corporate Responsibility Policy

Traditional business values are the foundation of the enduring success of the ALDI North Group.
In future, we want to continue setting standards for retail in a simple, responsible and reliable
approach. Our aim is to make a contribution to sustainably positive development wherever we
have an opportunity to shape the future.

As a retailer operating on the international stage, we are aware of the impact of our business
operations on the environment and the community. Our Corporate Responsibility (CR) Policy
highlights our understanding of responsibility in fi ve fi elds of action where we can make a
difference. We have formulated concrete CR goals for these fi elds of action and established
them strategically within our company.

Employee appreciation: We want our employees to be

proud of ALDI.

Supply chain responsibility: We accept responsibility in

our supply chain.

Resource conservation: We act in an environmentally and

climate friendly manner.

Social commitment: We want to leverage our expertise and experience,

and contribute to fi nding a solution for societal

challenges above and beyond our core business.

Dialogue promotion: We foster dialogue with our stakeholders

transparently and openly.

Online note: Our CR Policy is available for download at
www.cr-aldinord.com

Our Products –
the story behind them

Our products are almost exclusively produced for the ALDI North Group –
these are our own brands. We are able to exert significant influence
over the make-up and production of the products and therefore design
sustainability directly into the product. On the following pages we want to
show you the progress we have already made. The individual key product
points present some of the aspects that we focus on.

An insight into the
ALDI North Group
product range

B E E P R O T E C T I O N

Certain active ingredients
that are toxic to bees have
been banned for cultivation
of fruit, vegetables and
potatoes in Germany.

On average, our customers are offered a range of 80 different fruit and vegetable products in an
ALDI North Group store. These are increasingly labelled with an EU organic logo, Fairtrade mark or
Rainforest Alliance CertifiedTM seal. Depending on the season, we complement our standard range
with various products, for example asparagus in spring or pumpkins in autumn. We motivate our
customers to pursue a healthy lifestyle with attractive recipes.

Fruit and
vegetables

G R A S P

F O O D D O N AT I O N S

O R G A N I C Q U A L I T Y

Food that is no longer
saleable but still
edible is donated for
charitable purposes in
many countries.

We evaluate the labour
and social practices
at producers of fruit
and vegetables using
the evaluation tool
GRASP based on
the GLOBALG.A.P.
standard.

The EU organic logo iden-
tifies food with at least 95
percent of the ingredients by
weight originating from con-
trolled organic cultivation.

Obst und Gemüse
Our customers find a wide range of different meat products at the ALDI North Group. Traditional stand-
ard products like chicken breast fillet, fillet of pork, and cold meats are all popular alongside seasonal
articles like meat for barbecues in the summer. We are also increasingly offering vegetarian and vegan
alternatives.

Meat

P U R C H A S I N G P O L I C Y

T R A N S PA R E N C Y

I N I T I AT I V E

N O G E N E T I C
E N G I N E E R I N G

V E G E TA R I A N / V E G A N

Our International Animal
Welfare Purchasing Policy reg-
ulates the purchase of own-
brand products with animal
content for sourcing meat.

The ALDI Transparency
Code (ATC) enables us to
create more transparency
for our customers on the
origin of our products.

The ALDI North Group is
a founding member of the
voluntary and cross-sector
“Initiative Tierwohl” (Animal
Welfare Initiative).

In Germany, the ALDI North
Group uses the “Ohne Gen-
Technik” seal (Ohne Gentech-
nik = no genetic engineering)
which includes a ban on the
use of feedstocks from geneti-
cally modified organisms.

We are continually expanding our
offering of vegetarian and vegan
products – labelled with the V-Label –
as an alternative to meat products.

Espresso, caffè crema or whole beans: We offer a large range of coffee under our brands Markus and
Moreno – in many countries coffee is also sold in organic and Fairtrade quality. We use high-quality
blends of coffee which increasingly come from certified sustainable sources.

Coffee

S TA N D A R D S

P R O D U C T- R A N G E S E L E C T I O N4 C A S B A S I C S TA N D A R D

R A I N F O R E S T A L L I A N C E
C E R T I F I E D T M

We want to further increase our
sustainability engagement in the
coffee range in future with the
assistance of 4C, Rainforest Alliance,
Fairtrade, UTZ and EU organic.

In 2016, we are drawing up an
International Coffee Purchasing Policy.
This is aimed at gradually increasing
the share of sustainable coffee.

We regard the global 4C Code
of Conduct as the basic standard
on the roadmap to demanding
certifications of coffee.

The familiar green frog logo
labels coffee from sustainably
managed farms – as well as
cocoa, tea and bananas.

We are one of the leading textile retailers in Germany. We also rank among the major textile suppliers
in other countries where the ALDI North Group is operating. Our special-buy product range includes
a growing diversity of textiles, ranging from bed linen to sports clothing. Comprehensive quality pro-
cesses guarantee a high level of functionality and long life. We work together with our office in Hong
Kong and with our partners to address challenges in the supply chain.

Textiles

A F A P R O J E C T

A L L I A N C E S

D E T O X

P R O D U C T- R A N G E S E L E C T I O N

We are working on the
ALDI Factory Advance-
ment (AFA) Project
together with the
ALDI SOUTH Group with
the aim of improving
working conditions in
the production facilities
which manufacture
our clothing textiles
in Bangladesh.

Together with our partners,
we are committed to achieving
better production conditions,
for example by participating
in the “Bündnis für nachhaltige
Textilien” (Partnership for
Sustainable Textiles) and in the
Business Social Compliance
Initiative (BSCI).

We support the Detox
campaign and we will
ban the use of specific
chemicals in textile and
footwear production
by 2020.

We are working on a purchasing
policy for cotton and we have
banned angora wool and genuine
fur from our textiles.

We offer a wide range of fish and seafood products. Alongside traditional classics like fish fingers
and fish fillets, our customers will also find products like smoked salmon, sushi and organically farmed
prawns at the ALDI North Group. Fresh fish is a growing line of products that we are offering in
Belgium, Denmark, Germany, France, Poland and Spain.

Fish

P U R C H A S I N G P O L I C Y

M S C E C O L A B E L &
A S C L O G O

C E R T I F I E D

O R I G I N

Our sustainable Fish Purchasing
Policy has been providing clear
guidelines since 2011, for example
on endangered species or fishing
methods.

The blue MSC ecolabel and
the green ASC logo are
the hallmark of sustainable
fish and seafood products.

In 2015, the share of certified sus-
tainable fish products was nearly
33 percent in the ALDI North Group –
in Germany, it was even around
71 percent followed by almost
57 percent in Denmark and more
than 47 percent in the Netherlands.

Our customers find a lot of information on
the packaging about the origin of the fish,
which in some cases even extends to the
fishing vessel or port of landing.

P U R C H A S I N G P O L I C Y U T Z S E A L

F A I R B R A N D

I N I T I AT I V E

International Cocoa Purchasing Policy:
We want to convert our own-brand
products containing cocoa to 100 percent
certified resources by the end of 2017.

UTZ is one of the biggest sustainability
programmes for cocoa, coffee and
tea. “UTZ” originates from the Mayan
language and means “good”.

FAIR chocolate has been supplied in a
number of countries. FAIR is our own
brand for products with the Fairtrade mark.

We have joined forces with partners in
the initiative “Forum Nachhaltiger Kakao”
(FNK – German Initiative on Sustainable
Cocoa) as part of a commitment to pro-
mote sustainable cocoa production and a
transparent supply chain.

Cocoa is contained in many products from the ALDI North Group: in chocolate, as a spread in nut and
nougat cream, and as an important ingredient in pralines, ice cream, cereals and bakery products.
Cocoa products are also indispensable for our special-buy product range including chocolate Santa
Clauses and Easter bunnies. We are increasingly purchasing our cocoa from certified sources.

Cocoa

Wood, board and paper are used for many of our products, from paperbacks to kitchen towels,
and from coloured pencils to garden furniture. We also make use of packaging and transport
materials made from board and use paper in administration and for promotional purposes, for
example in our customer magazine ALDI aktuell.

Wood, board
and paper

C E R T I F I E D

F S C ® L A B E L

P R O D U C T- R A N G E S E L E C T I O N

In 2015, more than
41 percent of insourced
own-brand products
were FSC® or PEFC-
certified products.

The FSC® label indicates
wood-based products
which originate from
responsible forestry.

In 2017, we will publish an international
purchasing policy for wood, board and
paper that is binding throughout the group
of companies.

F S C ® L A B E L

Long-life and manufactured to conserve resources. Since 2014, the long-life shopping bag has been
complementing our range of loop handle bags and cooling bags, as well as bakery product bags and
string net bags for fruit and vegetables. This has already been common practice in Portugal since
2012. In 2015, we sold more than six million long-life shopping bags to our customers throughout the
ALDI North Group.

E N V I R O N M E N TA L L A B E LR E C Y C L I N G

R E U S A B L E

Our standard carrier bag at the
ALDI North Group is also made from
recycled material. For more than 15
years, it has been certified with the
Blue Angel environmental label.

More than 20 empty 1.5 litre
PET bottles can be carried in
the long-life shopping bag to
our deposit machine.

Recycled and recyclable. Recycled
PET bottles are the main material
used for the manufacture of long-
life shopping bags. These bags can
be reused up to 200 times.

Carrier
bags

10TABLE OF CONTENTSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Table of Contents

Our Products 01

Foreword 11

Strategy & Management 12

Resources & Supply Chain 24

Quality 42

Customers & Community 48

Employees 56

Locations 66

GRI Content Index 79

Independent Assurance
Report 82

About this Report 84

Imprint & Contact 85

48

66

42

56

12

24

11FOREWORDS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

We are a successful and high-performing discounter operating on the international stage. Our com-
pany acts on a simple business principle – focusing on the essentials. The ALDI brand represents a
performance promise of “the highest quality – the lowest prices”. The wellbeing of our customers is
our objective. Traditional business values have been the platform for our enduring success for more
than 100 years: simplicity, responsibility and reliability. We are proud of this achievement.

Corporate Responsibility (CR) has always been embedded in the values and tradition of the ALDI
North Group. Our conviction is that a responsible approach is necessary in order to safeguard long-
term competitiveness, employer appeal and our performance promise. As far as we are concerned,
this means taking responsibility for our products, and for the social and environmental impacts of
our business operations along the value chain. As a result, millions of people in Europe are able to do
their shopping in our stores with a good conscience. After all, the trust of our customers is our most
valuable asset.

We are one of the leading discounters for quality and price – we strive to achieve this position in the
area of responsibility as well. With this end in mind, we are committed to our material fields of action:
employee appreciation, supply chain responsibility, resource conservation, social commitment and

dialogue promotion. We secure our long-term success
by meeting the associated challenges. This journey of
sustainable development has been clearly defined in our
CR Policy. We have clear ideas about a sustainable future
for our business operations. Our targets form the bench-
mark for quantifying our success and we publish them in
our CR Programme – because we keep our word.

Retail trade with our own brands represents our core
business. They rank among the most familiar brands in
retail and they are bestsellers. These brands empower
us to make consumption of everyday essentials more
sustainable for around 1.2 billion purchases every

year. As a European market player, we exert influence on global supply chains through our product
range and make use of international standards and our own requirements. A key factor for our long-
term success is an approach based on partnership through cooperation with suppliers and manufac-
turers who share our understanding of quality and responsibility.

At the ALDI North Group, our sustainable development is based on a proven principle: decentralised
structures with direct decision-making pathways. The different CR issues in the group of companies
are driven forward in continuous dialogue with all the relevant stakeholders. More than 58,000 em-
ployees make their indispensable contribution to our joint success every day.

The first sustainability report by the ALDI North Group provides an overview of the status quo and out-
lines the challenges, advances and perspectives of our sustainable development. We report transpar-
ently in accordance with the G4 Guidelines of the globally accredited Global Reporting Initiative (GRI).
The publication of the report marks a milestone for us and also represents a starting point for ongoing
dialogue with our stakeholder groups.

Rayk Mende
Managing Director Corporate Responsibility
ALDI Einkauf GmbH & Co. oHG

Dear Readers,

“We are one of the leading discounters
for quality and price – we strive to
achieve this position in the area of
responsibility as well.”

12STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

OUR APPROACH IS BASED ON TRADITIONAL
BUSINESS VALUES

ALDI is one of the leading discounters in Eu-
rope. We represent clearly defined values and
principles and pursue the objective of being
permanently successful in our business. As a
discounter, we make an important contribution
to providing a broad range of consumers with
products that meet their daily needs. We act in
the interests of our customers and reliably meet
our performance promise to supply high-quality
products at permanently favourable prices.

More than 58,000 employees work for the ALDI
North Group. The ALDI North Group is a reliable
partner for suppliers and makes a contribution to

wealth creation at 75 locations. Taking respon-
sibility for our corporate actions (Corporate
Responsibility – CR) has always been part of
our business ethos. We also take responsibility
in order to secure our competitiveness over the
long term, continue writing our success story and
further expand our market position in Europe.

Over the past decades, we have consistently
expanded our product range in the food and non-
food segment to meet the needs of our custom-
ers. This exerts an impact on where and how we
procure our products. The number of suppliers
has increased, supply chains have become more
complex, goods from various countries of origin
are sold in the stores alongside regional products.
Reaching all parts of the value chains therefore

Permanently successful
with clear values

 STRATEGY & MANAGEMENT

91%
of our German customers
have been shopping
with us for ten years or
longer: customers trust
the ALDI brand.

13STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Food and non-food segment
We include all food from the
special-buy product range and
standard product range under
food. The latter is permanently
available in the stores, but it may
vary from country to country and
be different in individual stores.

Non-food describes our
cosmetic and toiletry products
from the standard range, and a
large proportion of the weekly
special-buy products such as
furniture or textiles.

becomes a comprehensive task. However, this
proactive approach is precisely in tune with the
expectations of consumers and other players
in the community, such as associations. They
believe that companies should be committed
throughout the world to ensuring that environ-
mental and social standards are observed in
manufacturing and upstream processes. This
development gives rise to our aspiration to make
our CR engagement even more professional and
to establish it as a more strategic objective.

We have created the structural enablers for
this. The CR department is anchored within the
operating processes of ALDI Einkauf GmbH &
Co. oHG in Germany (referred to as ALDI Buying
below) and in the individual ALDI North Group

Buying companies in Belgium, Denmark, France,
the Netherlands, Poland, Portugal and Spain
(see page 17). This creates the simple and direct
decision-making pathways for CR that define our
organisational structure at the ALDI North Group.

As early as the 1990s, we already began to establish
a sustainable product-range selection. Since 2008,
the ALDI North Group has been a member of the
Foreign Trade Association (FTA) and a participant in
the Business Social Compliance Initiative (BSCI). The
objective is to make a contribution to improving the
working conditions in supply chains (see page 38).
Today, we are incorporating sustainability system-
atically within the structures and processes of the
ALDI North Group so that we are able to address
the entire range of issues (see page 15).

Products and own brands in the 2015 product range
Number of products and proportion of own-brand products1 in the standard product range (in percent)

We act in the
interests of our
customers.

Number of products Proportion of own brands
(in %)

Belgium/Luxembourg2 1,113 99.7

Denmark 1,394 87.7

Germany 1,183 94.8

France 1,210 94.6

Netherlands 1,238 97.7

Poland 1,339 88.6

Portugal 1,477 92.3

Spain 1,422 90.2

ALDI North Group 1,297 92.9

1 Unlike brand-name products, own-brand products are those for which we define strict requirements
 to exert an impact on the manufacturing process.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”,
 page 84).

14STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

We offer our customers a varied and diverse product range with an average of 1,300 products from 70 product groups. Around 93 percent of the standard product range
are own brands which implement our quality standards. Brand-name products with a proven track record complement the product range. Furthermore, promotional
campaigns are carried out under the slogan “ALDI aktuell” (ALDI Informs). They involve marketing products from the sectors of textiles and footwear, electronics, house-
hold, DIY and home improvement, and gardening.

The consistent ongoing development of
our product range now encompasses
global supply chains and a dense supplier
network as a fi xed element in our buying
processes. There are many different routes
to the processed, packaged product. For
example, meat and products containing
meat pass through numerous value added
stages from cultivation of the feedstock,
to rearing and fattening of the animals, to
slaughtering and processing. Fish are wild

catch or farmed in aquacultures and then
processed on the ship or on land respec-
tively, before being packed and transport-
ed. Resources like coffee or bananas are
cultivated in cooperatives and brought to
our shelves through exporters, importers
and wholesalers.

As a retail company, we have various ways of
exerting an impact on the different process-
es of the value chain. Our objective is to

contribute where we have the opportunity to
make a difference. This is primarily in the area
of quality, CR, buying, goods logistics, and
in workfl ows in and around the stores. Pur-
chasing policies and other programmes allow
us to exert an impact indirectly on upstream
processes with sub-suppliers and producers.
For example, we can enhance the awareness
of our customers for sustainability issues
through promotional campaigns and product
information.

Value chain of the ALDI North Group

14STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Consumption

Incoming goods & transport

Transport

Production

Agricultural pre-production

Cultivation and harvesting of resources

Incoming goods distribution centre

Order picking

Sales in stores

Storage

Disposal

Packaging

ALDI N
orth

Group

Customer

Suppliers

to farm
ers

Corporate

Responsibility

Buying

Quality A
ssurance

ALDI N
orth

Group

15STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Employee appreciation entails being a
responsible and reliable employer. We
want our employees to take pride in
working for the ALDI North Group.

Supply chain responsibility is the respon-
sibility for a more sustainable cultivation

of resources and improved social and
environmental conditions in the produc-
tion facilities operated by our suppliers.

Resource conservation encompasses
measures for climate and environmental
protection in the stores, logistics and at

the administrative locations.

Social commitment means using our
expertise and experience to provide so-
lutions for challenges in the community
beyond our core business. The found-
ation ALDI Nord Stiftungs-GmbH was
established in 2015 for this purpose.

Dialogue promotion involves us in
inviting customers, employees and other
stakeholder groups to engage proactively

in communication. Our objective is to
structure our dialogues transparently

and openly.

“SIMPLY ALDI” – PRINCIPLES AND POLICIES

The mission statement “Simply ALDI” describes
our aspiration to continually set standards for
food retailing and to further expand the market
position of the ALDI North Group. “Simplicity,
responsibility and reliability” are the three core
values embedded in the mission statement. It
provides employees of the ALDI North Group
with clear orientation and offers practical support
for implementing our values in every-day busi-
ness. The roll-out of the mission statement was
launched with workshops and staff bulletin in
autumn 2014.

The CR Policy is also applicable for the entire
ALDI North Group and it defines what CR means
within the ALDI North Group. It links up with
the CR content and core values of the mission
statement and gives concrete form to the fields
of action where we implement our corporate
responsibility. Concrete goals and measures for
each field of action are summarised in the CR
Programme (see page 21). The CR Policy was
published at the end of 2015. This policy enables
us to explicitly complement our performance
promise in relation to price and quality with the
issue of corporate responsibility.

More space and light with
upgrading of our stores: our new
store concept (see page 71)

Our engagement –
the five fields of action

Mission statement & CR Policy
The mission statement “Simply
ALDI” and the CR Policy are
available online and can be down-
loaded:

www.cr-aldinord.com

The leadership principles “real
traders” complement the mission
statement (see page 56).

16STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

External perspectives

Review of internal and
external evaluation

Implication for reporting

Internal perspectives

Stakeholder prioritisation

Results workshop

Material themes
and GRI aspects

Document analysis for recording the stakeholder
expectations and evaluation

Interviews with selected
suppliers and other

representatives

Consolidation
Consolidation of the interview and questionnaire results with the

results of the document analysis

Employee survey

D
et

er
m

in
at

io
n

&
 p

ri
or

iti
sa

tio
n

Va
lid

at
io

n

CR PROGRAMME: THE CONCRETE STAGES

The CR Programme integrates operational goals
and measures with the strategic objectives of the
CR Policy (see page 15). We review target attain-
ment and communicate our progress via different
channels including the Sustainability Report. The
focus is specifically on reporting about those
issues that are currently of particular interest to
us and our stakeholder groups. We carried out a
nuanced survey before drawing up the report in
order to ascertain which issues are currently a top
priority – known as the materiality analysis:

FOCUSING ON THE ESSENTIALS

In the summer of 2015, ALDI Buying carried out
a comprehensive materiality analysis in order to
determine which issues are currently top priorities
for the ALDI North Group and its stakeholders.
Our aim was to classify past and future CR issues
on the basis of their importance from an internal
and external perspective. We also sought to define
the current issues for reporting. The five steps

of the materiality analysis process enabled us to
determine a total of 17 material issues.

As a first step, we evaluated the importance
of different stakeholder groups for the ALDI
North Group (see page 19). This enabled us
to derive the scope of expectations that we
need to take into account. We then evaluated
a comprehensive database. This included more
than 800 enquiries relevant to CR submitted
to Corporate Communication from the period
between May 2014 and May 2015, informa-
tion from other companies in the ALDI North
Group and anal yses from external sources. We
also interviewed employees, suppliers and the
works council of a regional company in order
to ensure that we adequately recorded the
expectations of our most important stakehold-
ers. The consolidated results were discussed
comprehensively in a workshop with represent-
atives drawn from different departments. The
process resulted in the so-called materiality
matrix, which illustrates the relevance of each
issue for internal and external stakeholders.

Materiality analysis process 2015

Stakeholders
The most important stakeholder
groups we are in dialogue with:

• Customers
• Employees
• Non-governmental organisations
• Initiatives and associations
• Suppliers and business partners
• Works councils and unions
• Media

GRI G4-18, G4-19, G4-20,
G4-21, G4-24

17STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Supply chain responsibility

01 | Soc. & envir. standards for purchase of food
02 | Soc. & envir. standards for purchase of non-food

03 | Transparency & traceability

04 | Sustainable product-range selection

Employee appreciation

09 | Fair employer

10 | Occupational health & safety

11 | Human resource policy based on life phase

12 | Raising awareness for the issue of sustainability

Dialogue promotion

13 | Transparency & dialogue

14 | Communication

Company

15 | Compliance

16 | Business success

Social commitment

17 | Social commitment

Resource conservation

05 | Energy efficiency

06 | Climate protection

07 | Biodiversity

08 | Waste management

Re
le

va
nc

e
fo

r e
xt

er
na

l s
ta

ke
ho

ld
er

s

Relevance for the ALDI North GroupLow

Lo
w

High

Hi
gh

1112

05

06

13

04

1017

14

03

09

02

1507

08

16

01

Each of the individual issues subject to discus-
sion was assessed internally as relevant. None
of the issues was assessed as not relevant from
an external perspective. The highest relevance
was attributed to issues from the field of action
“supply chain responsibility”, followed by the
issues “fair employer”, “transparency & dia-
logue”, “communication”, “waste management”
and “energy efficiency”. We strive to achieve
more transparency and we have therefore
included all the issues in our first Sustainability
Report. The issues were weighted in the report
to reflect their evaluation in the materiality
matrix. At the beginning of each section, we
refer to the materiality issues and the aspects of
the reporting standard of the Global Reporting
Initiative (GRI) (see page 79).

DECENTRALISED ORGANISATIONAL STRUCTURES

The ALDI North Group is represented in nine
European countries with companies as inde-
pendent legal entities. In Germany, the ALDI
North Group is established as a group of equal
subsidiaries made up of legally independent
regional companies, in each case in the legal
form of a GmbH & Co. KG (limited partnership
with the sole general partner being a limited
liability company). This means that the managing
directors of the independent regional companies
have equal status in casting votes at meetings of
the managing directors. ALDI Einkauf GmbH &
Co. oHG is engaged by these regional companies
to provide various services. This company is also
the licensor of the ALDI brand for the legally

Materiality matrix 2015 for the ALDI North Group

Regional companies
All regional companies have an
administrative unit, a distribu-
tion centre and approximately
70 stores.

GRI G4-18, G4-19, G4-20,
G4-21, G4-24

18STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

independent foreign companies of the ALDI
North Group operating in the ALDI North Group
countries. This arrangement ensures a uniform
brand profile.

The departments under the organisation of ALDI
Buying include, among others, Corporate Buying
and the Corporate Responsibility (CR) depart-
ment. The CR department is headed by one of a
total of five managing directors of ALDI Buying. In
2015, this department was set up as a dedicated
section within ALDI Buying and has since been
gradually expanded. Previously, CR had been
grouped with Quality Assurance and formed a
part of Corporate Buying. In other countries, the
Head of Quality Assurance/CR and other employ-
ees are generally entrusted with functions relat-
ing to CR. The CR managers responsible for this
area are in close communication with Corporate
Buying and Quality Assurance, and with other
departments and working groups. This includes
Human Resources (HR), Corporate Communica-
tion, Sales and Logistics. A total of 67 employees
now deal with the range of topics associated with
CR at the ALDI North Group.

The company ALDI CR-Support Asia Ltd. with
registered office in Hong Kong was also estab-
lished during the course of the reporting year
(see page 40). The company will work together
with suppliers and will visit the production facili-
ties operated by our suppliers.

The CR Policy, the Social Compliance Pro-
gramme and a number of purchasing policies
create the framework for the CR activities of the
ALDI North Group. Country-specific objectives
or regional projects in certain areas such as food
donations are organised within this framework.

In addition to the CR department, a wide range of
topics relating to sustainability are also dealt with
in other departments, specialist departments and
in working groups. These entities work on com-
pany-related topics, develop strategic initiatives,
set up pilot projects and roll out these activities.
A recent example is provided by a project for
optimising cooling technology (see page 70).

99%
of all Germans
know about ALDI.

Sugar
Sugar was one of the first
products in Germany and it
has been sold since 1914.

Stores and employees
Total number of stores and number of employees (headcount) by gender and region on the reporting date 31 December.

1 A breakdown by gender is only possible from 2015.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

2014 2015

Number
of stores

Number
of employees

Number
of stores

Number
of employees

of which
female1

Belgium/Luxembourg2 460 6,116 461 6,256 4,452

Denmark 227 1,985 220 2,037 1,051

Germany 2,387 29,568 2,339 31,429 22,521

France 908 6,947 899 7,420 4,533

Netherlands 500 5,859 498 6,291 3,893

Poland 93 871 105 1,160 1,002

Portugal 47 484 47 613 416

Spain 245 2,463 260 2,973 1,889

ALDI North Group 4,867 54,293 4,829 58,179 39,757

19STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

IN DIALOGUE

The continuous dialogue with our stakeholders
provides us with important indications for the
strategic alignment of our corporate responsi-
bility. In the past, we used to derive valuable
information on our product-range selection or
our new store concept from direct contact with
our suppliers or from the outcome of our market
research (see page 71). In 2015, we evaluated
the strategic importance of our stakeholder
groups within the framework of a sustainability
analysis process for the first time as we pre-
pared to draw up this report. This analysis took
into account the degree of influence exerted by
our stakeholder groups on the ALDI North Group
– or alternatively how much influence we exert
on the stakeholder groups – and the potential for
conflict was also assessed.

EXCHANGE OF IDEAS WITH THE MOST
IMPORTANT STAKEHOLDER GROUPS

This evaluation indicates that the most im-
portant stakeholder groups are customers,
employees, non-governmental organisations
(NGOs), initiatives and associations, suppliers
and business partners, and members of works

councils and unions. We also keep our sights on
other stakeholders like media, government and
local residents.

We communicate regularly with the following
stakeholder groups:

• In-house media like ALDI aktuell (ALDI In-
forms) and our websites are the primary point
of contact for customers (see page 52).

• We use different tools to keep employees of
the ALDI North Group informed, for example
the newsletter (see page 61).

• We have discussions with NGOs and other
organisations primarily about sector and
multistakeholder initiatives. Representatives
from the ALDI North Group are actively
engaged in this area.

• We are in continuous dialogue with suppliers.
One of the topics relates to making the struc-
ture of the supply chain more sustainable
(see page 24).

• As we made preparations for the report, we
communicated strategically with employees,
suppliers and the works council of a regional
company. In addition, we evaluated more
than 800 enquiries from customers, the
media and NGOs.

Contactless payment at
the ALDI North Group in
Denmark and Germany
since 2015

GRI G4-24, G4-25,
G4-26, G4-27

Sector and multistakeholder
initiatives
Information on our partici-
pation in initiatives and
associations relevant to CR
is provided online and with
reference to specific topics in
the following sections.

GRI G4-24, G4-26, G4-27

20STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

The issues expressed by these stakeholders
were channelled into the materiality analysis
and the CR work of the ALDI North Group. One
example of a key issue for our stakeholders in the
reporting year is the issue of chemical residues in
(children’s) clothing and shoes. We are address-
ing this challenge with a voluntary commitment
to support the targets of the Detox campaign
(see page 36).

UNIFORM COMPLIANCE MANAGEMENT

Our core values – simplicity, responsibility and
reliability – also describe the interpretation
of compliance at the ALDI North Group. The
following statement is made in our mission state-
ment “Simply ALDI”: “We keep our word.” We
perceive ourselves as “real traders”. Business
decisions always have to be made on the basis of
factual considerations.

We therefore expect our employees and business
partners to uphold laws and to conduct compli-
ance in conformity with regulations. The ALDI
North Group therefore has a complex set of
rules and regulations. The compliance manage-
ment system is currently being restructured and
underpinned with enhanced prevention mech-
anisms. The Chief Compliance Officer and the
Compliance Committee are responsible for the
restructuring. The compliance management sys-
tem is also extended in appropriate form to other
countries in the ALDI North Group.

BAN ON PERSONAL ADVANTAGE

The employees of the ALDI North Group find
clear rules for ethically unimpeachable conduct
in our guiding principles. In 2015, the conduct
guideline on preventing personal advantage and
granting of advantages came into force. This
established a ban on giving or accepting benefits.
Managers are responsible for compliance with
the rules defined in the mission statement and
leadership principles. Appropriate checks and
balances governing compliance with our conduct
guidelines are also part of our compliance man-
agement system.

COMPLIANCE TRAINING SESSIONS
AND GRIEVANCE SYSTEM

Employees in the departments of Corporate
Buying, including Quality Assurance, CR and Cor-
porate Communication regularly receive training
sessions on topics like antitrust law, unfair com-
petition, protection of company and trade secrets,
avoidance of corruption and the requirements of
the Supply Chain Initiative (SCI). Training sessions

on these issues are also carried out in other coun-
tries where the ALDI North Group is operating.
Further information on the Supply Chain Initiative
is provided online.

New employees receive training courses on the
important guidelines applied in the ALDI North
Group. Since 2015, employees in the Netherlands
have been able to use a grievance system in
cases of sexual harassment, bullying, discrimi-
nation, aggression and violence (see page 59).
All employees were informed about the system.
Their attention was also drawn to the possibility
of involving an external ombudsman.

CLEAR RULES FOR SUPPLIERS AND EMPLOYEES

The General Terms and Conditions of Purchasing
define clear rules for the relationship between
suppliers and the ALDI North Group. The Gener-
al Terms and Conditions of Purchasing prohibit
business practices restricting competition on
the part of suppliers and manufacturers, define
generalised compensation for damages and set
out requirements for compliance by contrac-
tual partners. There is also a Code of Conduct
for service providers which defines rules for
provision of construction, works and ser vices
commissioned by the ALDI North Group. How-
ever, as far as we are concerned sanctions are
only a means of last resort in the interests of
cooperation in a partnership. The focus is on a
joint search for solutions.

The ALDI North Group is a price leader. The objec-
tive is to always offer high-quality products at low
prices. We have high standards for the quality of
our products and we often go beyond the statuto-
ry requirements for labelling (see page 44).

 Section verified

Total net sales of the business
year (in billion euros)

Net sales of the
ALDI North Group

Compliance
The concept of compliance covers
all the measures which are in-
tended to ensure that a company,
its governance bodies and its
employees all act in accordance
with the statutory legislation,
and that all legal obligations and
prohibitions, internal company
regulations (for example CR),
contractual provisions defined by
third parties (Codes of Conduct),
or voluntary obligations (for exam-
ple codes from sector initiatives)
are observed.

Objective Target date Target value Target
relevance

All production facilities located in BSCI risk countries, which manufacture non-food
own-brand products for the ALDI North Group, have a valid and adequate social audit
(Business Social Compliance Initiative – BSCI)

2019 100 % ALDI
NORTH GROUP

Integration of selected production facilities for non-food own-brand products into the
qualification programme ALDI Factory Advancement (AFA) Project for improving the
working conditions by means of dialogue promotion between workers and managers
in Bangladesh

Ongoing Continuation and
expansion

ALDI
NORTH GROUP

Establishment and management of a dedicated inspection process in Asia 2017

Completion
of the testing

process and im-
plementation of
the inspections

ALDI
NORTH GROUP

Provision of verification for a social evaluation (GRASP or comparable) of all producers
(growers) of fruit and vegetables 2018 100 % ALDI

NORTH GROUP

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

2020 100 % ALDI
NORTH GROUP

Preparation and publication of an International Cotton Purchasing Policy 2017 Purchasing
policy

ALDI
NORTH GROUP

Preparation and publication of an International Coffee Purchasing Policy 2016 Purchasing
policy

ALDI
NORTH GROUP

Preparation and publication of an International Wood, Board, Paper Purchasing Policy 2017 Purchasing
policy

ALDI
NORTH GROUP

GRI G4-24, G4-26, G4-27

2014 2015

21.1

21.8

21STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Objective Target date Target value Target
relevance

All production facilities located in BSCI risk countries, which manufacture non-food
own-brand products for the ALDI North Group, have a valid and adequate social audit
(Business Social Compliance Initiative – BSCI)

2019 100 % ALDI
NORTH GROUP

Integration of selected production facilities for non-food own-brand products into the
qualification programme ALDI Factory Advancement (AFA) Project for improving the
working conditions by means of dialogue promotion between workers and managers
in Bangladesh

Ongoing Continuation and
expansion

ALDI
NORTH GROUP

Establishment and management of a dedicated inspection process in Asia 2017

Completion
of the testing

process and im-
plementation of
the inspections

ALDI
NORTH GROUP

Provision of verification for a social evaluation (GRASP or comparable) of all producers
(growers) of fruit and vegetables 2018 100 % ALDI

NORTH GROUP

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

2020 100 % ALDI
NORTH GROUP

Preparation and publication of an International Cotton Purchasing Policy 2017 Purchasing
policy

ALDI
NORTH GROUP

Preparation and publication of an International Coffee Purchasing Policy 2016 Purchasing
policy

ALDI
NORTH GROUP

Preparation and publication of an International Wood, Board, Paper Purchasing Policy 2017 Purchasing
policy

ALDI
NORTH GROUP

CR Programme

Field of Action Supply Chain Responsibility

22STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Objective Target date Target value Target
relevance

Conversion to 100 percent physically RSPO-certified palm oil for own-brand food
products containing palm oil (Roundtable on Sustainable Palm Oil – RSPO)

2018 100 % ALDI
NORTH GROUP

Expansion of the ALDI Transparency Code (ATC) to include own-brand products in the
standard and special-buy product range in two additional product groups, including fish
and products containing fish, alongside meat products

2016 Two additional
product groups GERMANY

Conversion to certified resources (UTZ, Rainforest Alliance, Fairtrade) for own-brand
products with a substantial proportion of cocoa in the standard and special-buy product
range within the defined scope of application1

2017 100 % ALDI
NORTH GROUP

Field of Action Resource Conservation

Objective Target date Target value Target
relevance

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 proportion of stores which are equipped with photovoltaic systems Ongoing Continuation and
expansion

ALDI
NORTH GROUP

Development of a concept for recording, analysing and reducing greenhouse gas emissions 2017 Concept ALDI
NORTH GROUP

Development of a concept for introduction of an energy monitoring and management
system

2017 Concept ALDI
NORTH GROUP

Objective Target date Target value Target
relevance

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

Ongoing Continuation and
expansion GERMANY

Review of alternative drive concepts for use in logistics processes 2017 Review GERMANY

Introduction of a nationwide, digitised monitoring system for cooling systems, in order
to achieve emission reductions by optimised leakage rates and/or more environmentally
benign refrigerant

Ongoing 100 % GERMANY

Gradual conversion of all plug-in chillers and freezers to the refrigerant propane (R290)
with very low Global Warming Potential (GWP)

Ongoing 100 % GERMANY

Review of the introduction of alternative, more sustainable carrier-bag concepts 2016 Review GERMANY

Field of Action Social Commitment & Field of Action Dialogue Promotion

Objective 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
introduction

ALDI
NORTH GROUP

Expansion of the dialogue with major stakeholder groups Ongoing Participation in
sector initiatives

ALDI
NORTH GROUP

1 The scope of application comprises all own-brand products containing cocoa in the product ranges confectionery (sweet bakery products, pralines, chocolate, seasonal
 products), cereals and ice cream, and other own-brand products with significant cocoa content (for example spreads, chocolate coatings). Special-buy products with cocoa
 content are also being converted completely to sustainably certified quality standards.

23STRATEGY & MANAGEMENTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Objective Target date Target value Target
relevance

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

Ongoing Continuation and
expansion GERMANY

Review of alternative drive concepts for use in logistics processes 2017 Review GERMANY

Introduction of a nationwide, digitised monitoring system for cooling systems, in order
to achieve emission reductions by optimised leakage rates and/or more environmentally
benign refrigerant

Ongoing 100 % GERMANY

Gradual conversion of all plug-in chillers and freezers to the refrigerant propane (R290)
with very low Global Warming Potential (GWP)

Ongoing 100 % GERMANY

Review of the introduction of alternative, more sustainable carrier-bag concepts 2016 Review GERMANY

Field of Action Social Commitment & Field of Action Dialogue Promotion

Objective 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
introduction

ALDI
NORTH GROUP

Expansion of the dialogue with major stakeholder groups Ongoing Participation in
sector initiatives

ALDI
NORTH GROUP

24R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

w

RESPONSIBILITY IN THE CORE BUSINESS

Retail in food and consumer goods is the core
business of the ALDI North Group. We have
always had clear ideas about quality, price and
responsibility for our own brands. We are well
aware that the manufacture of products is associ-
ated with social and environmental impacts. This
is why we take responsibility in our supply chain.
We have established this as a key element of our
conceptual interpretation of sustainability within
our Corporate Responsibility (CR) Policy (see
page 15).

Around 93 percent of our product range is made
up of own-brand products that we carefully select
and design for our customers. This enables us to
implement sustainability directly in the product.
We define clear-cut requirements and therefore

exert an impact on the ingredients, product
design and production conditions of our products.
Some of the product labels, specified limits for
compliance and inspections go significantly be-
yond the defined statutory requirements. We join
forces with our suppliers to develop fair and safe
working conditions, as well as environmentally
friendly production and cultivation methods. This
is because our objective is to enable millions of
customers in Europe to shop in our stores with a
good conscience.

JOINT COMMITMENT FOR SUSTAINABILITY
AND QUALITY

Our suppliers are our most important partners
in designing our product range. We work closely
together with them in a trusting relationship
over the long term. For this reason, we ensure

Standards for
sustainable purchasing

 RESOURCES & SUPPLY CHAIN

Materiality
Relevant results of the materiality
analysis:

• Top 1 topics: Social & environ-
mental standards for purchase of
food and non-food

GRI aspects:

• Products & services
• Supplier environmental

assessment
• Freedom of association &

collective bargaining
• Animal welfare

25R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

w

that we share our ideas of quality, responsibility
and reliability. We join together and develop our
social and environmental standards continuously,
and convert our product range, if reasonable and
possible, to more sustainable resources. The
purchasing policies specifically for resources
are one of the tools we use to carry out this
conversion (see page 26). Our Social Compliance
Programme (SC Programme) defines clear
guidelines for suppliers governing the working
conditions at the production facilities they place
orders with (see page 38). The programme also
defines the rules for verification of compliance.
We participate in sector and multistakeholder
initiatives in order to address overarching
challenges. We have defined concrete targets
for our engagement (see page 21): for example
drawing up an International Coffee Purchasing
Policy (see page 34).

We carefully select and
design our product range
for our customers.Koelverse herring fillets

The traditional classic fish dish
in the Netherlands

26R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

DEFINING CLEAR REQUIREMENTS AND
CHECKING COMPLIANCE

Before we adopt new sustainability require-
ments, we check that implementation is
feasible with selected suppliers – for example
drawing up the Animal Welfare Purchasing
Policy. The requirements developed in this
way become a fixed element in our purchasing
processes and contracts. We define depend-
able objectives and provide our suppliers with
as much time as possible to implement any
changes. Suppliers have to document imple-
mentation of all objectives and evidence of this
needs to be provided in random sample checks.
Unannounced on-site visits are also carried out
by accredited, independent inspectors, but also
by our own experts.

The CR managers of the ALDI North Group
are available as contacts for suppliers and
buyers throughout the Group (see page 17).
Conceptual initiatives are developed by the
CR department at ALDI Buying. They coordi-
nate the development and implementation of
purchasing policies specific to resources and
the SC Programme, and they are in continuous
communication with the CR mangers in the
individual countries.

Our purchasing policies are a commitment to sustainability

By the end of the reporting period, we had published purchasing policies
for specific resources relating to our own brands for fish, cocoa and palm
oil. An Animal Welfare Purchasing Policy followed at the beginning of 2016.
Other corresponding policy documents for coffee, wood, board, paper and
cotton are being planned (see page 21). We use the purchasing policies to
define clear requirements, targets and scopes, as well as responsibilities
and monitoring measures. They are also binding for our buyers in tender
and purchasing processes.

The suppliers of the corresponding products are committed to imple-
menting the requirements of the relevant purchasing policies when they
conclude a contract. We only work with business partners who act in
accordance with our purchasing policies. These are applicable throughout
the ALDI North Group – the International Animal Welfare Purchasing Policy
is also supplemented by national policies. The companies in the ALDI North
Group can also formulate their own more stringent targets in individual
countries – in accordance with the targets of the ALDI North Group.

The content of the purchasing policies is reviewed each year and revised as
necessary. Content requirements, facts and figures are always up to date.
The latest research findings are also taken into account, alongside govern-
ment policy initiatives, new legislation and internal CR requirements.

THE MOST IMPORTANT RESOURCES IN FOCUS

We deploy our own resources where the impact
is greatest. To this end, we analyse our product
offering from sustainability and risk perspectives.
Which resources are subject to risks on account
of their manufacturing and cultivation methods
and are therefore a topic of debate in the public
domain? What is frequently used in our product
range or is in great demand? The result is that
we achieve environmental, social and economic
improvement in production for a maximally large
number of own-brand products and the resources
they are made of.

FISH AND SEAFOOD: PROTECTING STOCKS AND
THE ENVIRONMENT, LABELLING PRODUCTS
TRANSPARENTLY

Many natural fish stocks are under threat as a
result of overfishing, illegal methods of catch-
ing fish and environmental impacts. In order to
protect stocks and to be in a position to cover
the demand for fish as a source of food over the
long term, both catching fish in the wild and fish
farming need to undergo change. We want to
ensure a more sustainable approach to fish and
seafood along the entire supply and production
chain for our own-brand products. At the end

Fish Purchasing Policy
For the precise requirements for
catching wild fish and aquaculture,
refer to the purchasing policy and
the information on the website in
the download area. The Animal
Welfare Purchasing Policy is also
relevant for fish and seafood.

27R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Total of which
MSC

of which
ASC

of which
GLOBAL
G.A.P.

of which
EU organic

logo
Total of which

MSC
of which

ASC

of which
GLOBAL
G.A.P.

of which
EU organic

logo

Belgium/Luxembourg2 25.0 77.7 5.6 16.7 – 32.4 82.6 8.7 8.7 –

Denmark 39.1 88.8 5.6 5.6 – 56.9 72.4 6.9 20.7 –

Germany 53.4 77.7 4.8 14.3 3.2 70.6 64.0 10.1 22.5 3.4

France3 19.3 94.1 – 5.9 – 17.9 85.0 5.0 40.0 –

Netherlands 42.7 74.0 12.0 14.0 – 47.4 67.3 16.4 14.5 1.8

Poland 33.3 87.5 6.3 6.2 – 35.8 73.7 10.5 21.1 –

Portugal 28.2 90.9 – 9.1 – 25.0 76.9 – 23.1 –

Spain 10.9 85.7 – 7.1 7.2 10.9 76.9 – 15.4 7.7

ALDI North Group 27.3 79.4 7.3 11.3 2.0 32.9 71.7 11.5 17.3 2.6

of 2015, the proportion of certified resources in
conformity with the Marine Stewardship Council
(MSC), Aquaculture Stewardship Council (ASC),
GLOBALG.A.P. or EU organic logo was nearly 33
percent throughout the entire ALDI North Group.

Our Fish Purchasing Policy lays the foundation
for sustainable conversion of our product range.
Suppliers are committed to comply with the core
standards of the International Labour Organ-
ization (ILO) and the Code of Conduct of the
Business Social Compliance Initiative (BSCI), as
well as the specifications of the regional fishery
management organisations. Particularly critical
products are consistently delisted: for example
species of fish which are categorised as endan-
gered on international species protection lists,
or were classified as protected, or protected for

Proportion of insourced certified sustainable fish products
Proportion of insourced own-brand products which are MSC, ASC, GLOBALG.A.P. or EU organic certified out of the total number of
insourced fish products, broken down by type of certification (in percent)1

We measure our target attainment on the basis of the proportion of certified products.

1 Products that have been certified with several seals of approval are listed in the breakdown under all the relevant categories, but the product is only counted once in the
 total number of products. The total sum of all the breakdowns can therefore exceed 100 percent.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).
3 For 2014, no complete data is available for the purchased GLOBALG.A.P.-certified fish products in France.

parts of the year, and are not being sustainably
fished. Since 2011, we have been continuous-
ly developing the Fish Purchasing Policy. An
updated version was published in May 2015. A
comprehensive revision is planned for 2016.

We support consumers with our fish label so that
they can make an informed purchasing decision.
The label provides information about the precise
species of fish, wild stock or aquaculture, as well
as the method, area and time of fishing. In the
case of aquaculture, there is also information
about the country where the fish was farmed and
usually about the method of aquaculture. If pos-
sible, the customer is also provided with details
about the fishing vessel and the port of landing.
This label means that the ALDI North Group
goes beyond the statutory requirements in most

Certifications
Our sustainable, certified sources are
the Marine Stewardship Council (MSC)
for catching fish in the wild, Aqua-
culture Stewardship Council (ASC) for
aquaculture, the EU organic logo and
the global standard for “Good
Agricultural Practice” (GLOBALG.A.P),
which is also committed to improved
conditions in aquaculture. More
information on the organisations is
provided in the Online Glossary.

28R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

countries where the Group is operating. All fishery
products and seafood, and all products contain-
ing fish – in Germany for instance tuna pizza,
paella and salads bear this label. We are planning
expansion of the ALDI Transparency Code (ATC) to
these product groups in the near future so that the
supply chain is digitally traceable (see page 52).

We are continually developing our purchasing
policy and we also communicate with experts
from non-governmental organisations (NGOs),
researchers and representatives of the German
fishery and fish wholesalers. In cooperation
with the Buying department, the CR department
continually analyses the entire fish product range
on the basis of defined criteria, such as the fish-
ing methods. The results are used to find more
sustainable alternative products over the short to
medium term or to initiate delisting. DNA analys-
es on a random sample basis at ALDI Buying are
used to determine the fish species. This process
has been carried out at ALDI France for all fish
and seafood products since 2013.

In September 2015, ALDI Netherlands participated in a joint initi-
ative of the MSC, the ASC and the World Wide Fund for Nature
(WWF). Under the slogan “Think Fish Week”, consumers were
informed about how they could identify products from verifiably
more sustainable fishing (MSC) or more responsible fish farming
(ASC). The campaign was promoted with an online brochure,
through the customer magazine ALDI aktuell and in the stores.
ALDI Belgium also informed its customers about the campaign.

Campaign “Think Fish Week” in
the Netherlands and Belgium

ANIMAL WELFARE: PURCHASING POLICY
DEFINES STANDARDS

Species appropriate husbandry of livestock is the
focus of a debate within the community which is
unfolding in different ways across the countries
where the ALDI North Group is operating. A lot
of own-brand products from the ALDI North
Group contain resources of animal origin. We
are therefore responsible for working together
with suppliers to establish and develop animal
welfare standards. Over recent years, we have
already implemented various measures through-
out the ALDI North Group in order to achieve
this objective, which go beyond the statutory
requirements. In January 2014, for example,
we excluded angora wool from our stores. In
March 2015, we made a public declaration about
ceasing to trade in goods containing real fur
in compliance with the international “Fur Free
Retailer” Programme.

Since the beginning of 2016, the International
Animal Welfare Purchasing Policy has provided
a binding framework. This policy applies to all
products of the ALDI North Group food and non-
food own brands containing resources of animal
origin. We formulate our requirements in the
purchasing policy to define selection of products
in our range, transparency, traceability, checks
and inspections. The policy specifies that we
continuously expand our animal welfare activities
and engage proactively in a sector-wide dialogue
such as we are fostering in the scope of our en-
gagement with the “Initiative Tierwohl” (Animal
Welfare Initiative) in Germany (see page 29).

The International Animal Welfare Purchasing
Policy applies in all the countries where the
ALDI North Group is operating. The companies
have the opportunity to establish requirements
and aspirations on an individual basis and there-
fore align the purchasing policy with the national
market conditions. We are therefore in a position
to meet the varying expectations of consumers
or NGOs, and the statutory regulations in the
countries concerned. In Germany, the Nether-
lands and Denmark, we have already adopted
National Animal Welfare Purchasing Policies.
We will be publishing similar policies in Belgium
in 2016.

Over recent years, the debate about animal
welfare has been particularly intense in Germany,
the Netherlands and Denmark. Our stakeholders
confront us with specific demands in this area
which are higher than the expectations in other

Fish label
From the species of fish to
the fishing vessel

29R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Animal Welfare Initiative

The ALDI North Group is a founding
member of the “Initiative Tierwohl”
(Animal Welfare Initiative). Since
January 2015, the collaboration
between retail, academia, animal
welfare campaigners, and pig and
poultry producers in Germany has
been working to improve conditions
in the husbandry of pigs and poultry.

The initiative develops quantifiable
animal welfare criteria which extend
beyond the statutory regulations.
A certification process was also
introduced. Farmers who voluntar-
ily implement specified measures
receive an animal welfare allowance
independently of market price. The
additional cost for the livestock
producers is financed by all the par-
ticipating food retailers. The ALDI
North Group pays a fixed amount of
four cents per kilo of pork or poultry
meat sold to the animal welfare
fund set up by the initiative.

One year after the launch of the
initiative, twelve million pigs as well
as 255 million chickens and turkeys
in around 2,900 businesses are al-
ready benefiting from the advances.

Animal Welfare Purchasing Policy
Our Animal Welfare Purchasing
Policies are available online. They
apply to:

Food products:

• Meat products from all animal
species

• Eggs
• Products with processed eggs
• Milk and dairy products
• Fish and seafood

Non-food products:

• Textiles, small leather goods
and shoes

• Cosmetics

countries. During the reporting period, we have
implemented additional measures in these coun-
tries and formulated challenging targets.

ANIMAL WELFARE COMMITMENT IN GERMANY:
PROVIDING TRANSPARENT INFORMATION AND
ADDRESSING CRITICAL ISSUES

In 2004, The ALDI North Group was the first
company in German food retailing to stop selling
eggs from caged birds or small-group housing
systems. We have also defined a negative list
which excludes the sale of specific goods.
These include:

• Meat, down or feathers obtained using forced
feeding and live plucking

• Wool obtained using the mulesing procedure
• Rabbit meat
• Quails or their eggs
• Lobster, eels, shark and fish species which

are classified on international species protec-
tion lists as “endangered and protected” or
“partially protected”.

We expect the seamless traceability of the
origin of our products, as partially stipulated by
law. Our business partners must go beyond the
statutory regulations, present these records
to the ALDI North Group immediately upon
request, and they must have put in place ap-
propriate procedures for this purpose. The ATC
enables us to help customers in Germany to
check the origin of products already in the store
(see page 52). In addition, we work together
with the “Verein für kontrollierte alternative
Tierhaltungsformen” (KAT – Association for
Controlled Alternative Animal Husbandry)
which monitors the origin of organic, free-
range and barn eggs. The KAT requirements
extend beyond the statutory criteria and include
aspects of animal protection. Any customer can
go to www.was-steht-auf-dem-ei.de (“What is
on the egg?”) and find out detailed information
about the producer’s business.

The ALDI North Group in Germany is plan-
ning to further intensify its cooperation with
suppliers on additional critical aspects to drive
forward improvements in animal welfare. These
aspects include slaughter of pregnant cows,
dehorning of cattle and tail docking in piglets.
In Germany, the sale of shell eggs from laying
hens that suffered beak shortening will also be
banned in 2017.

National purchasing policies
All the targets from the National
Purchasing Policy Germany are
provided online.

30R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

NETHERLANDS: QUALITY LABEL FOR MEAT
PRODUCTS AND ANIMAL WELFARE CAMPAIGNS

At the beginning of 2016, ALDI Netherlands
also published a National Animal Welfare Pur-
chasing Policy. In the Netherlands, we use the
“Beter Leven” quality seal (“Better Living”) from
the Dutch animal protection association. This seal
labels products containing resources from animals
or processed animal resources, which meet spe-
cific animal welfare criteria. Our objective over the
long term is for all the relevant products at ALDI
Netherlands to at least meet the criteria of the One
Star “Beter Leven” quality seal. Starting in 2016,
the first products with the quality seal will be on
sale. By the end of the year, we will have replaced
our entire product range of fresh chicken meat in
the Netherlands with meat from a slower growing
breed – or by meat which meets the criteria of the
One Star “Beter Leven” quality seal. The target by
then is for fresh pork in our standard range to meet
the One Star criteria.

ALDI Netherlands works together with suppli-
ers and NGOs through national sustainability
campaigns to achieve improvements in animal

welfare. The National Animal Welfare Purchas-
ing Policy was agreed with the Dutch animal
protection association and they are going to work
together to evaluate the policy every year.

DENMARK: BAN ON SPECIFIC ANIMAL PRODUCTS

The National Animal Welfare Purchasing Policy
of ALDI Denmark was published in spring 2016.
We also ban the sale of specific goods there by
a negative list. These include rabbit meat, quails
and their eggs, as well as wool obtained in con-
junction with the mulesing procedure. The sale
of lobster will also be banned in the near future.

GENETIC MODIFICATION: BAN IN PRODUCTS
AND FEEDSTOCKS

In the European Union (EU), there has been a re-
quirement to label genetically modified organisms
(GMO) for some years now. In France, products
containing GMOs are prohibited by law. Hence,
the labelling requirement is not applicable there.
The suppliers of the ALDI North Group are obliged
to guarantee that their goods do not contain or
consist of GMO ingredients, and that they are not

1 KAT certification is not used in all countries. Only the countries where this system is used are therefore
 listed here.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

Proportion of KAT-certified shell eggs
Proportion of KAT-certified shell eggs out of the total number of insourced shell eggs (in percent)1

The proportion of KAT-certified shell eggs amounts to around 99 percent. The increased pro-
portion of KAT-certified shell eggs is due to introduction of the requirement in Belgium at the
beginning of 2015.

2014 2015

Belgium/Luxembourg2 9.1 86.0

Germany 100.0 100.0

Netherlands 100.0 100.0

Poland 23.9 34.4

ALDI North Group 97.8 99.1

Beter Leven
A product can be awarded from
zero to three stars. The more
stars awarded, the more animal
friendly is the production. Three
stars correspond to Dutch organic
production.

The KAT requirements extend
beyond the statutory criteria.

31R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

produced with genetically modified food ingredi-
ents, additives or other substances according to
EU legislation. This applies to all food products
sold by the ALDI North Group and includes all
upstream stages in the production process. The
suppliers must also keep all the appropriate decla-
rations and laboratory analyses and disclose them
for audits. However, labelling in conformity with
EU legislation does not require disclosure of any
information in the end product relating to the feed-
stocks used. The ALDI North Group in Germany
therefore uses the “Ohne GenTechnik” seal (Ohne
Gentechnik = no genetic engineering) from the
“Verband Lebensmittel ohne Gentechnik” (VLOG
– Industry Association Food without Genetic Engi-
neering) (see page 51), which provides information
on this issue. During the reporting year, twelve
products were labelled with the VLOG seal.

Proportion of certified palm oil
Proportion of the total volume of palm oil used to manufacture our food and non-food products which was certified in
conformity with a physical RSPO supply chain system (in percent)1

In 2015, the proportion of physically certified palm oil (including palm kernel oil and derivatives) went up to nearly 77
percent compared with the previous year. The amount of palm oil used over the same period came down from more
than 44,000 metric tons to around 39,600 metric tons in 2015. One of the reasons for the fall was the International
Palm Oil Purchasing Policy introduced in 2015. Since the data for 2014 were not yet fully available, the proportions are
not directly comparable with each other.

2014 2015

Belgium/Luxembourg2 63.6 77.7

Denmark3 n/a 30.1

Germany 87.7 86.7

France 52.7 66.5

Netherlands 29.8 71.4

Poland 73.5 78.7

Portugal 59.2 62.7

Spain3 n/a 36.9

ALDI North Group 71.7 76.8

1 Some of the data are based on extrapolations.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).
3 Data are only available from 2015 (n/a = not available).

PALM OIL: CONVERSION OF THE STANDARD
PRODUCT RANGE TO CERTIFIED SOURCES

Palm oil is very versatile and is therefore used in
numerous products – from detergents, through
cosmetics, to cake icing and glazes. However,
in many areas of cultivation in South-east Asia
the production of palm oil results in negative
environmental and social impacts. Rain forests
are destroyed to make way for palm oil plantations,
animal species lose their habitats and indigenous
people lose their way of life and means of exist-
ence. However, replacing palm oil is anything but
easy – the oil palm is the most productive oil fruit
worldwide. The ALDI North Group has therefore
been committed to more sustainable and environ-
mentally friendly cultivation methods through
its International Palm Oil Purchasing Policy Palm Oil Purchasing Policy

The International Palm
Oil Purchasing Policy is
provided online.

It applies to all our food
and non-food own-brand
products for which palm oil
is used in the production
process.

Ambiente chocolate
Milk or dark chocolate
from Belgium with organic
and Fairtrade mark

32R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

introduced in 2015. In future, we will have certi-
fied all our own-brand food products in the stand-
ard product range containing palm oil that are sold
in our stores. The platform is provided by physical
certification in conformity with the Roundtable on
Sustainable Palm Oil (RSPO). Over the long term,
we are planning to source the highest possible
proportion through the two segregated supply
chain systems which require strict separation of
sustainable from non-certified palm oil.

Since 2015, we have been a member of RSPO
and we use this forum to make a contribution to
environmentally friendly agricultural use in the
cultivation of oil palms. Principles and criteria for
the production of palm oil using environmentally
friendly and ethical methods are worked out in
the dialogue with NGOs, palm oil producers and
trading companies. We require our suppliers
to join the RSPO as well. Furthermore, they

Proportion of certified products containing cocoa
Proportion of insourced own-brand products containing cocoa with certified sustainable cocoa out of the total number of
insourced products containing cocoa, broken down by type of certification (in percent)

At the end of 2015, we had converted around 49 percent of own-brand products containing cocoa completely to certified
resources throughout the ALDI North Group. At the end of 2015, ALDI Netherlands had already converted around 78 percent
of its total product range (including special-buy products) to certified resources.

are obliged to verify certification of the supply
chain, which also applies to the final production
facility prior to delivery. Since 2014, we have
been carrying out annual supplier surveys so
that we are in a position to check the status of
implementation.

Since the end of 2015, the ALDI North Group
has only been sourcing physically RSPO-
certified palm oil for own-brand food products
in Germany. Our commitment has been ac-
knowledged by external stakeholders. The ALDI
North Group is listed in the upper mid-range on
the Palm Oil Scorecard 2015 by WWF Germany.
At the beginning of 2016, ALDI Netherlands
was able to verify a proportion of 90 percent of
physically RSPO-certified palm oil for own-brand
food products. Discussions are currently being
held there with suppliers in order to convert the
final ten percent.

Certification
Palm oil products can be
physically RSPO-certified if they
meet the requirements of one of
the three supply chain systems
Identity Preserved (IP), Segrega-
tion (SEG) or Mass Balance (MB).
More information is provided in
the Online Glossary.

1 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

2014 2015

Total of which
Fairtrade

of
which
UTZ

of which
Rainforest
Alliance

Total of which
Fairtrade

of which
UTZ

of which
Rainforest
Alliance

Belgium/Luxembourg1 8.7 10.0 90.0 – 20.0 1.9 98.1 –

Denmark 40.9 – 100.0 – 73.5 – 100.0 –

Germany 56.8 – 100.0 – 77.0 0.9 99.1 –

France 20.0 – 100.0 – 23.9 – 100.0 –

Netherlands 53.3 – 100.0 – 77.5 3.6 96.4 –

Poland 49.2 – 100.0 – 69.7 – 100.0 –

Portugal 51.5 – 100.0 – 68.5 – 100.0 –

Spain 36.1 – 100.0 – 55.4 – 99.4 0.6

ALDI North Group 32.3 0.5 99.5 – 48.9 1.9 97.9 0.2

33R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Proportion of insourced certified and verified sustainable coffee
Proportion of insourced certified or verified sustainable coffee out of the total weight of insourced coffee for own-brand
products (in percent)

In 2015, a total of around 13 percent of the insourced coffee was certified with the standards specified above. The biggest
proportion here was attributable to 4C verification (around 49 percent), followed by the Rainforest Alliance certification
(around 21 percent) and the EU organic logo (around 18 percent).

COCOA: IMPROVING THE FRAMEWORK CONDI-
TIONS FOR SMALL FARMERS AND ECOSYSTEMS

The ALDI North Group sells numerous products
containing cocoa. Most cocoa is cultivated by
small farmers and their families in West Africa,
and sold to cooperatives. However, in many
places the small farmers lack the knowledge and
the opportunities to work successfully in accord-
ance with environmental, ethical and business
standards. We would like to make a contribution
to preserving ecosystems and improving the
living conditions of the people involved in culti-
vating cocoa. At the same time, we are also in a
position to safeguard cocoa stocks in the future
and preserve them as a basis for our products.
Our International Cocoa Purchasing Policy is
applicable throughout the ALDI North Group and
we have therefore defined our target in this policy
as converting our own-brand products containing

cocoa to sustainably certified resources by the
end of 2017. This applies to confectionery (sweet
bakery products, pralines, chocolate, seasonal
articles), cereals and ice cream, and other own-
brand products with significant cocoa content (for
example spreads, chocolate coatings). We require
suppliers of our own-brand products to comply
with the Fairtrade, Rainforest Alliance or UTZ
Certification Standard.

We deployed various measures internally and
externally to highlight the publication of the Inter-
national Cocoa Purchasing Policy in 2015. These
activities will be expanded continuously, for ex-
ample we are promoting certified products in our
customer magazine ALDI aktuell. We have been
a member of the initiative “Forum Nachhaltiger
Kakao” (FNK – German Initiative on Sustainable
Cocoa) since March 2015 and we are making use
of the association as a communication platform.

2014 2015

Belgium/Luxembourg1 5.0 5.6

Denmark 5.6 7.6

Germany 15.6 18.6

France 3.4 3.1

Netherlands 4.1 4.5

Poland 3.6 4.7

Portugal 8.8 12.5

Spain 11.6 15.1

ALDI North Group 10.8 12.8

Cocoa Purchasing Policy
The International Cocoa Purchasing
Policy is provided online.

Standards
More information on the
certification standards and
seals is provided in the Online
Glossary.

Markus Coffee Dark
from Poland
We define premium
quality ourselves. 1 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

34R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

The FNK is striving to improve the living conditions
of cocoa farmers and their families, protect and
preserve natural resources and biodiversity in the
growing countries, and promote the cultivation
and marketing of sustainably produced cocoa. As
a member of the FNK, the ALDI North Group is
committed to reporting about activities promoting
sustainability in the cocoa sector. Furthermore, ad-
vances are regularly reviewed internally. This helps
us to identify potential for further development of
our International Cocoa Purchasing Policy.

COFFEE: INTERNATIONAL PURCHASING POLICY
FOR SUSTAINABLE COFFEE BEING PREPARED

The cultivation of coffee provides the means of
earning a living for around 25 million small farmers
from Africa, Asia and Latin America. Numerous
work processes on the route to the final product
present social, environmental and economic
challenges. Our objective is to provide support
for coffee farmers by stimulating demand for
responsibly produced products. To this end, we
work together with recognised and established
standards organisations like the Common Code for
the Coffee Community (4C) Association, TransFair
(Fairtrade) and Rainforest Alliance. They empower
coffee farmers through certification systems and
qualification programmes to place their businesses
in a better position from social, environmental and

economic aspects. Alongside the 4C membership
logo, the EU organic logo, the Fairtrade mark as
well as the Rainforest Alliance CertifiedTM seal are
represented. In future, we are planning to strength-
en our commitment to sustainability within our
range of coffee products. In 2016, we will be
working out an International Coffee Purchasing
Policy as a first stage. This will steer and expand
the conversion of our product range to sustainable
coffee (see page 21).

FAIRTRADE: PROMOTING SOCIAL AND
ENVIRONMENTAL STANDARDS IN THE SOURCING
OF RESOURCES

Fairtrade represents better working and living
conditions for small farmers and employees in
Africa, Asia and Latin America. The cooperation
with Fairtrade offers us an additional opportunity
to promote social and environmental standards in
global trading.

The ALDI North Group is planning to gradually
expand the offering of Fairtrade products in the
standard and special-buy product range. In 2015,
we developed and launched our own brand
FAIR (see page 50) in order to market Fairtrade
certified products. Up to now, products under
this brand are sold in Denmark, Germany and
the Netherlands.

Økolivet – our own
brand for organic
products in Denmark

4C Association
More information is provided on
4C Association online.

Fairtrade
More information is
provided on Fairtrade online.

Biodiversity
The term biodiversity or bio-
logical diversity stands for a
well-balanced and functioning
environment that is based on
the diversity of the environ-
mental systems, genetic
diversity and the abundance
of species of animals, plants,
fungi and microorganisms.

35R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Total
of which

FSC®
pure

of which
FSC®
mix

of which
PEFC Total

of which
FSC®
pure

of which
FSC®
mix

of which
PEFC

Belgium/Luxembourg1, 2 24.3 30.6 20.4 49.0 24.8 41.5 12.3 46.2

Denmark 73.4 55.1 23.2 21.7 72.4 32.9 38.2 28.9

Germany 86.3 31.8 35.5 32.7 84.4 34.5 31.1 34.4

France 41.7 30.7 47.7 21.6 41.5 25.8 47.4 26.8

Netherlands 51.8 15.8 36.8 47.4 54.3 20.6 28.6 50.8

Poland 60.4 43.8 15.6 40.6 59.4 47.4 15.8 36.8

Portugal 66.2 40.0 26.7 33.3 60.2 37.5 21.4 41.1

Spain 31.2 41.7 33.3 25.0 42.6 32.6 15.2 52.2

ALDI North Group 39.1 34.1 37.9 28.0 41.3 30.9 36.7 32.4

Proportion of insourced products with FSC® or PEFC-certified resources
Proportion of insourced own-brand products which are FSC® or PEFC-certified resources out of the total number of insourced own-brand
products with constituent elements made of wood, board and paper, broken down by type of certification (in percent)

In order to identify potential for improvement, we calculate the proportion of wood, board and paper products and build a product database.
In 2015, the proportion in Germany amounted to around 84 percent, in the ALDI North Group more than 41 percent.

PRO-PLANTEURS supports cocoa farmers
The ALDI North Group is involved in the PRO-PLANTEURS project. This project was launched by members of the
initiative “Forum Nachhaltiger Kakao” (FNK – German Initiative on Sustainable Cocoa) and the Ivory Coast govern-
ment in 2015. The objective of the project is to professionalise cocoa-producing family businesses and farmers’
organisations, and to increase their income. The aim is to bring about an improvement in the nutritional and living
situation. The project has a lifetime of five years and within this period the aim is to professionalise 20,000 family
businesses and farmers’ organisations in the eastern and south-eastern regions of the Ivory Coast (Côte d’Ivoire)
by providing training sessions and advice. The project is particularly focusing on young farmers and women. While
the objective is to make cocoa production more attractive for young farmers, the project is also helping women to
improve their income situation and to create a better nutritional foundation for their families. The project is being
implemented with close integration of FNK members and the government of the Ivory Coast.

1 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).
2 Data for 2014 are partly based on extrapolations.

36R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

FRUIT AND VEGETABLES: CREATING A BROADLY
BASED AWARENESS FOR SOCIAL STANDARDS

Fruit and vegetables constitute an important
product group of the ALDI North Group. At the
beginning of 2016, we introduced the evaluation
tool GRASP (GLOBALG.A.P. Risk Assessment on
Social Practice) with the aim of assessing social
practices at the producers. The GRASP module
is a complement to GLOBALG.A.P. certification.
It relates to occupational safety, health protection
and social requirements of employees in agri-
cultural businesses. GRASP is not a certification
or social audit system but a complementary
evaluation tool which is used in conjunction with
a GLOBALG.A.P. audit. Already since 2008,
most of the suppliers of the fruit and vegetables
product group to the ALDI North Group have been
contracted to have producer businesses certified
in conformity with GLOBALG.A.P. The GRASP
module empowers us to create awareness for
social standards in the producer businesses. The
GLOBALG.A.P. database enables us to audit the
results of the GRASP evaluation and to identify the
risks in the supply chain. We are able to counter
these risks with selective measures. By 2018, all
suppliers will have to submit GRASP or a compa-
rable social evaluation (see page 21). At the end
of 2015, the proportion of producer businesses
evaluated in conformity with GRASP or businesses
with a comparable social evaluation measured by
the total number of producer business of fruit and
vegetable suppliers which supply the ALDI North
Group in Germany was nearly 27 percent.

WOOD, BOARD AND PAPER: TRANSPARENT
PROCUREMENT SOURCES THANKS TO
ACKNOWLEDGED CERTIFICATES

The ALDI North Group is increasingly using cer-
tified wood-based products in order to promote
sustainable forestry. In 2017, we will publish an
International Wood, Board, Paper Purchasing
Policy (see page 21) that is binding throughout
the group of companies. This will define clear
requirements and targets in order to convert
wood-based own-brand products in the standard
and special-buy product range, as well as office
material for our own use to certified resources.
For this purpose, we take the Forest Stewardship
Council (FSC®) standard or equivalent certifica-
tions as a basis, which guarantee traceability from
the forest to the finished product.

Throughout the entire ALDI North Group, the cus-
tomer magazine ALDI aktuell and – if available –
travel magazine ALDI Reisen have been convert-
ed to FSC®-certified paper. The Blue Angel label
is also used in Germany.

Alongside promotional flyers and customer maga-
zines, in Germany we also converted most drinks
cartons, office paper and stationery, cosmetic
products, toilet tissue, and garden furniture and
occasional small items of furniture to FSC® and
PEFC-certified resources. Over the long term,
we are striving to achieve complete conversion of
these and other wood-based own-brand products
in the standard and special-buy product range to
sustainable resources.

COTTON: STEPS TOWARDS SUSTAINABLE
IMPROVEMENT

We are one of the leading textile retailers in
Germany. We also rank among the major textile
providers in other countries where the ALDI
North Group is operating. We take responsibility
for the resources which are processed in our
textiles. The cultivation of cotton is associated
with social, economic and in particular environ-
mental challenges, such as a high level of water
consumption or the use of pesticides. We want
to gradually promote textile products in the
special-buy product range to sustainable cotton,
if reasonable and possible. That is why we are
committed in our CR Programme to developing a
purchasing policy for sustainable cotton by 2017
(see page 21). Our special-buy product range
already includes textiles containing certified
sustainable cotton – including Fairtrade, the
Global Organic Textile Standard (GOTS) and the
Organic Content Standard (OCS). From 2016,
we will also be gradually converting workwear to
GOTS-certified cotton.

DETOX: ENVIRONMENTAL PRODUCTION STAND-
ARDS FOR TEXTILE AND FOOTWEAR PRODUCTION

We have made a voluntary commitment to
support the objectives of the Detox campaign.
Detox was set up by the environmental protec-
tion organisation Greenpeace in order to reduce
the negative impact exerted on humans and the
environment by production processes involving
chemicals in the textile and footwear industry.

A comprehensive list of criteria was worked
out in cooperation with Greenpeace in which
challenging environmental requirements were
defined for the production of textiles and foot-
wear. On the basis of this voluntary commit-
ment, we have defined the target for banning
specific chemicals in textile and footwear
production by 2020 (see online download ALDI
Detox Commitment). A roadmap lists the
necessary operational stages (see online at
www.aldi-nord.de/oekologische-produktions-
standards.html).

Certifications
Certifications by independent
organisations such as the Forest
Stewardship Council (FSC®), the
Programme for the Endorsement
of Forest Certification Schemes
(PEFC), or the certification offices of
the Blue Angel guarantee that the
production and processing of wood,
board and paper products are based
on environmentally sustainable and
socially ethical principles.

Detox
Detox is a campaign launched by the
environmental protection organisa-
tion Greenpeace in July 2011. The
campaign is dedicated to bringing
the use of hazardous chemicals
to an end in the textile industry.
Participating companies sign up to a
Detox Commitment in the form of an
action plan to eliminate the use of
undesired chemicals in their supply
chain by 2020.

Tamara quince jam
This typical national jam is sold
at ALDI stores in Portugal. The
jam is also sold at our stores in
Luxembourg.

GLOBALG.A.P.
GLOBALG.A.P. is a private or-
ganisation which has developed
voluntary standards for certification
of agricultural products (including
fruit and vegetables, feedstock,
animal husbandry, plants and seeds,
aquaculture).

37R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

It is our goal to achieve environmental,
social and economic improvement in
production for a maximally large number
of own-brand products.

38R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

We are aware that there will be a protracted
process until the understanding and acceptance
for the Detox requirements has been inter-
nalised for all the stakeholders involved. This
learning process depends on the cooperation
and support of all the participants throughout
the entire supply chain. The platform for suc-
cessful implementation is provided by ongoing
open and constructive discussions with Green-
peace.

FOR BETTER WORKING CONDITIONS IN
THE SUPPLY CHAIN

Implementation of reasonable social standards is
associated with challenges in many production
countries. We expect our suppliers to guarantee
fair and safe working conditions in production.
Since 2008, we have participated in the Business
Social Compliance Initiative (BSCI). We commit
all our suppliers to compliance with the BSCI
Code of Conduct (see information box). When
implementing our requirements, we support
them with the Non-Food Social Compliance Pro-
gramme developed in 2014 for the entire ALDI
North Group. The BSCI is of vital importance for
our Social Compliance Programme.

NON-FOOD SOCIAL COMPLIANCE PROGRAMME

The Non-Food Social Compliance Programme
(SC Programme) defines requirements for our
suppliers and the production facilities in the
BSCI risk countries which are commissioned
by our suppliers for manufacture and finishing
– in other words the processing to create the

finished product at the last production stage.
The suppliers must be members of the FTA and
participate in the BSCI. The production facilities
used by them must have a valid BSCI audit or
SA8000 certification covering the entire contrac-
tual period. The quality of the audit result is of
crucial importance for us. We expect our sup-
pliers to commission production facilities that
have achieved good to very good audit results or
to provide proof that they are working together
with the production facilities to implement the
necessary corrective measures.

When we developed the SC Programme we
started with textiles. Products from more than
16 product groups have now been integrated
in the SC Programme, including footwear,
electronics and toys. The remaining product
groups will be integrated in the SC Programme
in January 2017. We have defined this in our CR
Programme (see page 21).

CLEARLY DEFINED REQUIREMENTS FOR OUR
SUPPLIERS

The supplier must ensure before each order
is commissioned that our requirements are
complied with. Our buyers have compliance
checked by the CR department. For example,
the BSCI provides a database giving the oppor-
tunity of gaining a comprehensive insight into
all past and present audit reports of the produc-
tion facilities. The CR department checks all
existing information for each submitted produc-
tion facility and records an overall assessment.
If the overall assessment is poor, no order is
commissioned in the first instance. In such
cases, the supplier must ensure that action
plans are worked out for the necessary im-
provements and any problems in the production
facilities are remedied. The ALDI North Group
expects its suppliers to correct any defects as
quickly as possible and to continuously improve
the working and social conditions in the pro-
duction facilities. Suppliers are not permitted to
subcontract other production facilities without
prior review and approval.

The approach for breaches of the SC Pro-
gramme has been defined in writing and the
procedures have been communicated internally
and to suppliers. The severity and the frequen-
cy of any breaches of regulations are taken into
account to the same extent as the joint respon-
sibility of the supplier and the readiness of the
supplier to cooperate. Potential consequences
range from written warnings to – in the worst
case scenario – termination of business rela-
tionships.

Suppliers
Our direct suppliers in the area of
non-food are generally importers.
They engage production facilities
to produce the goods that we have
commissioned.

BSCI risk countries
The definition of risk countries is
compliant with the specifications
of the BSCI: www.bsci-intl.org/
resources/rules-functioning.

SA8000
The ALDI North Group accepts
the SA8000 Certificate. This
complies with all the fundamental
requirements of the BSCI and the
specifications which are based on a
best practice approach.

The SA8000 is an international
social standard of NGO Social
Accountability International (SAI).

95%
The proportion of products
traded from the product
groups integrated in the
SC Programme, which
are produced at audited
facilities in risk countries,
amounts to 95 percent.

S U S TA I N A B I L I T Y R E P O R T 2 0 1 5 39

The role of the BSCI for the Non-Food Social Compliance Programme

The BSCI was established in 2003 by the Foreign Trade Association (FTA). As a FTA mem-
ber, the ALDI North Group participates in the BSCI. The BSCI is an initiative by industrial
and trading companies which is dedicated to the function of guaranteeing secure and
socially ethical conditions within the supply chain. This joint understanding is defined in a
Code of Conduct.

The BSCI Code of Conduct is based on numerous international agreements including the
core conventions of the International Labour Organization (ILO) or the Universal Declaration
of Human Rights by the United Nations (UN). This enshrines all eleven central employee
rights, including the right to freedom of association and the right to participate in collective
bargaining negotiations. It also excludes discrimination, child labour and forced labour.

POSITIVE CASCADE EFFECT IN THE SUPPLY CHAIN

All BSCI participants are themselves committed to compliance with the BSCI Code of
Conduct and they in turn also demand compliance from their business partners. At the
ALDI North Group, this requirement is defined contractually for all suppliers. The ALDI
North Group suppliers in turn pass on the commitment to implement the Code to their
suppliers. This creates a positive cascade effect along the entire supply chain.

AUDITING PRODUCTION FACILITIES

Compliance with the BSCI Code of Conduct is monitored and evaluated by on-site in-
spections known as audits. These are performed at defined intervals by SAAS accredited
audit companies recognised by the BSCI. The auditors carry out tours of inspection
of the production facilities, check the relevant documentation and interview selected
employees. After the audit has taken place, the auditor then draws up a report on the
defects identified and records the necessary improvements. If significant objections
emerge as a result of the audit, the production facilities are required to develop remedial
measures within a period of 60 working days. In this case, a follow-up audit is carried out
within a period of one year. The ALDI North Group expects its suppliers to eliminate any
defects as quickly as possible and provide regular status reports on the implementation
status. Apart from the audits, the BSCI also offers a series of additional services, such as
training sessions, and organises the exchange of information. It also promotes communi-
cation with local stakeholders on the ground and worldwide.

HARMONISED REQUIREMENTS AS A PLATFORM FOR IMPROVEMENTS

From the perspective of the ALDI North Group, the BSCI offers an effective initiative for
improving the working and social conditions in the production facilities. Our participation
in the BSCI generates a cascade effect which exerts a positive impact beyond suppliers
to the ALDI North Group. The harmonised requirements and the joint approach adopted
by all BSCI participants also reduces the expenditure for the players involved – for exam-
ple by avoiding multiple audits.

39R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

40R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

IMPROVING BUILDING SAFETY FOR TEXTILE
PRODUCTION IN BANGLADESH

In May 2013, we signed the Accord on Fire
and Building Safety in Bangladesh. From the
perspective of the ALDI North Group, the
accord is an important and fundamental step for
improving the safety of workers in the textile
sector in Bangladesh. The accord includes an
agreement on independent safety inspections.
The pooled commitment of the signatories from
business and the community offers the oppor-
tunity to achieve the appropriate leverage for
the necessary sustainable improvements in fire
protection and in building safety in Bangladesh.
All suppliers sourcing textiles for the apparel in-
dustry must sign the Accord in order to comply
with our SC Programme.

ON-SITE PRESENCE: FURTHER DEVELOPMENT OF
COOPERATION WITH SUPPLIERS IN ASIA

In 2015, we established ALDI CR Support Asia
in Hong Kong. This provides operational support
for the CR department of ALDI Buying in the pro-
duction countries. The primary function is to carry
out visits to production facilities together with our
suppliers. This enables us to gain an impression
of the conditions and advances of our suppliers
at their local facilities. The other functions of

Engaging in dialogue:
ALDI Factory Advancement Project

41R E S O U R C E S & S U P P LY C H A I NS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

ALDI CR Support Asia include qualification of
the suppliers and production facilities, as well as
stakeholder management in Asia. ALDI CR Sup-
port Asia keeps the CR department continuously
informed about its activities and findings. This
means that the information can be recorded and
integrated in purchasing decisions.

ENGAGING IN DIALOGUE FOR IMPROVED
FRAMEWORK CONDITIONS: ALDI FACTORY
ADVANCEMENT PROJECT

Our SC Programme is based on the effectiveness
of standards, and checks and balances. Audits
make a contribution to identifying problems and
initiating improvements – however, they can only
provide snapshots. In order to achieve sustainable
changes, intensive cooperation is required in the
production facilities that takes place in a spirit of
cooperation. In 2013, we therefore joined forces
with the ALDI SOUTH Group to launch the ALDI
Factory Advancement (AFA) Project for produc-
tion facilities in the apparel industry in Bangladesh.
This is intended to bring about improvements
in working conditions and is also supposed to
help establish resilient social relationships in the
production facilities. The AFA Project pursues a
dialogue-based, cooperative approach. The aim is
for workers and managers to build up social skills
enabling them to communicate effectively with
each other, and to develop the motivation to solve
problems together efficiently. The central focus is
dealing with conflict issues such as health protec-
tion and safety in the workplace, fire protection,
pay, working hours and discrimination.

The initial project phase lasted two years and
20 production facilities were selected for this
phase. These participants cover approximately
35 percent of our purchasing volume of
textiles for apparel in Bangladesh. Approximately
45,000 workers benefit from this programme. We
analyse the results of the programme on a regular
basis. The training sessions have already led to
structural changes in the production facilities
in some places. Fire protection installation and
sanitary facilities have been modernised, drinking
water facilities and cleaning systems have
been refurbished, and the safety infrastructure

AFA Project
More information is provided
online in the brochure
“Insights & Results of the
AFA Projects”.

Partnership for Sustainable Textiles
Structures, targets and action plan:
www.textilbuendnis.com

has been improved. Apart from structural and
technical changes, the focus of the project is on
dialogue about improved workflows. Employees
and management report a reduction in the turn-
over rates and absences, alongside an increase
in productivity and development of competence
models. There is evidence that the ideas of the
employees have been frequently integrated and
communication has been improved.

In 2015, we extended the AFA Project beyond
the original period. In the course of 2016, 20
additional production facilities shall be included
in the programme. An alumni project is intend-
ed to contribute to using the experiences of
former participants for the future, and to trans-
form the dialogue culture into a fixed element
of the everyday routine in the production facili-
ties. Furthermore, implementation of additional
social offerings like daycare provision for the
children of employees is planned in cooperation
with NGOs from Bangladesh such as Phulki and
AWAJ.

TEXTILE PARTNERSHIP: ADDRESSING
CHALLENGES TOGETHER

We are only able to tackle the multifaceted
challenges in the textile industry in cooperation
with other business enterprises, governments,
NGOs and unions. In June 2015, we therefore
joined the “Bündnis für nachhaltige Textilien”
(Partnership for Sustainable Textiles) as the
ALDI North Group. The alliance originates from
an initiative of the German Federal Ministry
for Economic Cooperation and Development
(BMZ). Meanwhile, it unites more than half
of all the companies in the German textile
industry. The idea is for important players in
the sales markets to come together in order to
jointly address the social, environmental and
economic challenges in the textile sector in
the supply chain – such as guaranteeing living
wages or reducing the use of chemicals. We
hope that work on common standards and
implementation requirements in the supply
chain will lead to sustainable improvements and
we therefore engage proactively in the working
groups of the alliance.

Partnership for
Sustainable Textiles

42QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

We represent quality
 QUALITY

ENSURING PREMIUM QUALITY – EVERY DAY

Our performance promise “the highest quality –
the lowest prices” convinces our customers that
high-quality products need not be expensive. We
make no compromises when it comes to quality
– neither in the production and taste of our food,
nor in the functionality and safety of our non-food
products. The quality of the own-brand products
in the ALDI North Group is frequently confirmed in
independent tests. Our customers appreciate this.
In Germany, we are the retailer with the longest
customer loyalty. 91 percent of our German cus-
tomers have already been doing their shopping with
us for ten years or more. In Belgium, 80 percent of
consumers shop at our stores at least once a year.

Quality is a key element of the buying policy at the
ALDI North Group and it is a well-established com-
ponent in our mission statement “Simply ALDI”
(see page 15). We have established comprehensive
quality processes at all levels of our value chain in
order to ensure that only high-quality products are
presented on our shelves. We join forces with our
suppliers to develop our own brands, implement
high quality standards and align ourselves with
the wishes and desires of our customers. For
example, we regularly adapt the recipes of our
food to modified nutritional requirements – both in
terms of taste and considering the requirements of
healthy diets. The continuous improvement in our
product quality is the central ambition of our quality
assurance.

Materiality
Relevant results of the materiality
analysis:

• Top 1 topic: Sustainable product-
range selection (quality, safety,
certification/seals)

• Top 3 topic: Traceability

GRI aspects:

• Customer health & safety
• Product & service labelling
• Products & services

43QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5 QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

OUR BUYING POLICY Every day, the ALDI North Group works behind
the scenes to ensure that all products meet the
very highest quality standards. In order to achieve
this, we have implemented a multistage monitor-
ing system in which quality managers, buyers, ac-
credited independent testing labs, suppliers and
warehouse and store employees are integrated.
Each product is tested a number of times. Our
suppliers are subject to comprehensive require-
ments. We deploy a range of different quality
measures to check compliance with these quality
standards, such as on-site checks, product
samples and tastings. At the same time, tests are
carried out on our products by testing labs. Test
certifi cates confi rm fl awless quality. Complete
quality assurance is ensured by comprehensive

incoming-goods inspections and inventory
checks in the distribution centres and stores.
We also ensure maximum after-sales quality for
our customers. We accept customer feedback
and seek to provide our customers with the best
possible solution. If customers make complaints
we adopt a fair and tolerant approach.

THE HIGHEST STANDARDS HAVE BEEN ESTAB-
LISHED THROUGHOUT THE ALDI NORTH GROUP

Clearly defi ned guidelines and responsibilities
guarantee the highest quality standards through-
out the ALDI North Group. The nine countries of
the ALDI North Group are responsible for imple-
mentation of our quality standards. They ensure
that specifi c national characteristics – for example
requirements under statutory food regulations –
are taken into account. Topics with overarching
relevance, such as supplier certifi cation, nutrition
labelling or the Detox campaign (see page 36),
are prepared by ALDI Buying and agreed through-
out the ALDI North Group. Regular communica-
tion between the quality managers ensures that
knowledge and experience are shared throughout
the ALDI North Group. There is also close com-
munication within the countries between Quality
Assurance, Buying and the regional companies.

We are only able to fulfi l the performance
promise of the ALDI North Group nationwide if
our high quality standard is put into practice by
everyone involved in routine work within the com-
pany every day. All employees at the distribution
centres and the stores regularly take part in train-
ing sessions. This training is used to gain a better
understanding of operational hygiene measures
and it can be supplemented with individual train-
ing sessions on merchandise knowledge or on
the quality of individual product groups, such as
fruit and vegetables, or other fresh products.

We take random samples and
measurements of the core
temperature of all refrigerated
articles when delivered to our
distribution centres.

Responsibility

Price Quality

44QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

ENSURING QUALITY OVER
THE ENTIRE VALUE CHAIN

The quality assurance of the ALDI North Group in
Germany covers all stages of the value chain: from
the selection of products and suppliers, through
manufacture and warehousing of goods, to sale in
our stores. All the companies forming part of the
ALDI North Group are focused on this process and
take account of the specific framework conditions
in their countries.

PRODUCT AND SUPPLIER SELECTION: STRINGENT
STANDARDS DEMAND HIGH QUALITY

Our products can only comply with the highest
requirements if all our suppliers share the
same understanding of quality. When we put
contracts out to tender we already define key
quality parameters and provide our suppliers
with transparent information about them. We
develop some of our products in coopera-
tion with suppliers. As soon as one of these
products is ready to order, the quality aspects
previously agreed on are defined in a contract.
When the purchase order is placed, suppliers
are committed to compliance with our quality,
social and environmental standards (see page
24). We define strict benchmarks and demand
significantly more quality aspects than those
defined in the statutory regulations, for exam-
ple in reducing the use of pesticides (see page
45, reducing pesticides and protecting bees) or
additives (see page 52).

Product selection

Production
Distribution

centres Stores Customer

Supplier selection

Testing product samples
Comprehensive requirements,
e.g. certifications

Testing product samples
Checks in the
production facilities

Incoming goods inspections
Inventory checks
Tastings

Incoming goods inspections
Inventory checks

Fair and tolerant approach
to complaints

Quality assurance in Germany (simplified presentation)

Our suppliers must guarantee to comply with
all standards along the entire supply chain. This
means that they must provide verification of
their own processes for quality assurance and
also take responsibility for ensuring that their
upstream suppliers are aware of our stand-
ards and comply with them. We also require
product samples to be tested by independent
testing labs. For example, correct fit and colour
fastness are tested for textiles, meat content
and filling quantity are checked for meat salad.
The supplier regularly submits the test results
to the ALDI North Group. At the same time, we
observe and track the latest events which might
exert an impact on food quality or availability,
such as reports on food adulteration. In these
cases, Quality Assurance at ALDI Buying pro-
actively launches special investigations for the
affected products with independent testing labs.

The majority of our products have been awarded
quality seals or seals of approval. Depending
on the product group, we require a range of
different certificates from our suppliers. Food
suppliers must be certified in conformity with
the Food Standard of the International Featured
Standards (IFS) and must participate in unan-
nounced IFS Food Checks. The requirements
of the GLOBALG.A.P. apply to agricultural
producers of fresh fruit and vegetables, and the
standards of the QS Test System apply to fresh
meat and sausages. Consumers can identify
quality on the basis of acknowledged seals of
approval on the products, including the GS test

100%
is the share of food suppliers in
Germany and the Netherlands
which have a certification ac-
knowledged by the Global Food
Safety Initiative (GFSI).

Nusskati nut and
nougat cream
The nut and nougat cream with
shea butter and rapeseed oil

45QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

label (Tested Safety) and the seal LGA tested/
LGA tested Quality. Quality Assurance at ALDI
Buying keeps up with the latest developments
through regular communication with organi-
sations like GLOBALG.A.P. Quality managers
are also actively involved in drawing up and
developing these standards on the QS Specialist
Advisory Council and the IFS Working Group.

MANUFACTURE: LOCAL CHECKS
PROVIDE SECURITY

While production is in operation, the suppliers
are responsible for taking appropriate measures
in order to ensure a uniform high level of quality.
Regular investigations by external specialist ex-
perts provide documentation for this. Suppliers
of the ALDI North Group also have to allow
checks at the production facilities while their
facilities are in operation. This also applies to
any upstream suppliers. One of these measures
involves the quality managers and/or buyers of
the ALDI North Group gaining an impression of
the production conditions, the production setup
and hygiene at the local facility. They demon-
strate a local presence and strengthen supplier
loyalty as a result.

We also introduce additional inspections of
production facilities by external auditors where
special events or circumstances make this advis-
able. If any doubts occur about compliance with
our high quality requirements, the supplier must
ensure that the relevant causes are clarified so as

Reducing pesticides and protecting bees

Our suppliers must comply with strict regulations for the cultiva-
tion of fruit and vegetables. We always go beyond the statutory
regulations in these areas. Since 1 January 2016, for example, we
have banned the use of eight active ingredients in the cultivation
of German fruit, vegetables and potatoes because they were
suspected of being responsible for the decline of flying insects
like bees, butterflies and hoverflies (known as active ingredients
toxic to bees). The objective is to actively promote the protection
of bees in Germany and to reduce the use of pesticides. The
ALDI North Group and the ALDI SOUTH Group had also invited
representatives of producers, associations and organisations, plant
protection advisors and agencies, and testing labs to a round table
discussion on this issue. A practical approach to a solution was
worked out which takes account of protection of bees and agricul-
tural requirements. Our suppliers were already informed in 2015
about the requirements applicable from 2016.

to avoid this situation in the future. We strive to
create long-term cooperation with our suppliers
based on partnership – this is why we support
them in identifying a solution if there are any
problems.

INCOMING GOODS: INITIAL CHECKS IN THE
DISTRIBUTION CENTRES

As soon as the goods have been supplied to
the distribution centres, our regional companies
take responsibility for quality testing. All the
regional companies carry out their own incom-
ing goods checks. Depending on the type of
product, different quality attributes are tested.
We also regularly use independent experts,
particularly in the product group fruit and
vegetables.

We apply a number of checks to test all food
including any striking visual defects and – if
ne cessary – the temperature. We also check
filling quantities and packaging, as well as
concrete details of minimum use-by date. Every
delivery of fruit and vegetables is checked for
issues like level of ripeness, rotting, and pest
infestations. Damaged goods are rejected.
We take measurements of the core temperature
and document the results for random samples
from deliveries of all refrigerated articles. Our
employees carry out particularly careful checks
on susceptible product groups. During down-
stream storage, the quality and freshness of
the goods is continuously checked.

IFS Food Standard & Test Seal
The IFS Food Standard is an
accredited standard of the GFSI for
auditing food manufacturers. The
focus is on food safety and quality
of processes and products. The
standard applies to processors of
food and for companies in which
unpackaged food is packed. Along-
side the IFS Food Standard, we also
use other standards for food safety
in some of the countries where the
ALDI North Group is operating, such
as the British Retail Consortium
(BRC) Global Standard accredited
with the GFSI.

Explanations of further certification
standards, test systems and seals
are available in the Online Glossary.

46QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

When non-food products are delivered, we check
them for damage during transport as well as
labelling and cleanliness. Random samples of
products are also tested for operation and we
ensure that there are no missing parts, deforma-
tions, scratches, cracks or discoloration.

IN THE STORES: REGULAR CHECKS OF
PRODUCT STOCKS

After the strict incoming goods inspections and
quality checks at our distribution centres, the
products are transported to our stores. Before
they go on sale, our employees carry out further
checks on the products in store. They inspect
the products focusing on a number of aspects in-
cluding visible damage. The goods already being
displayed on the shelves are also continuously
checked, for example for fungal infestation or
damage to packaging. The minimum use-by date
is also checked. Goods that can no longer be sold
are regularly removed from the shelves.

AFTER-SALES: THE “ALDI GUARANTEE”

Our commitment to the quality of our products
does not come to an end after they have been

Test rankings as a quality radar

External organisations regularly evaluate the quality of products sold by the ALDI North Group. For example, our products in Germany are
frequently tested by consumer association Stiftung Warentest or the consumer magazine ÖKO-TEST. These organisations often apply
stricter criteria than lawgivers. Most recently, our products also received good rankings with the Danish consumer council Tænk, the Spanish
consumer and user organisation OCU and the Dutch consumer association Consumentenbonds.

We take average or poor results for our products very seri-
ously. In such cases, we analyse the causes of the results
very carefully and take action to introduce measures to bring
about improvement if the criticism is traceable and justified.
This can also lead to products being removed from sale on a
precautionary basis.

Products promoted with Stiftung Warentest or ÖKO-TEST
Number of articles promoted with test results from consumer association Stiftung Warentest
or consumer magazine ÖKO-TEST1

sold. If customers are not satisfied with the
quality of our products, we adopt a fair and
tolerant approach and take back the items. We
offer an uncomplicated exchange and guarantee
arrangement with the “ALDI Guarantee”. We can
draw important conclusions on product quality
from complaints and grievances. If there are any
findings causing concern, we rely on random
sample tests in all product groups carried out by
accredited, independent testing labs appointed
by us. We request reports and action plans from
our suppliers in order to avoid defects in the
future.

If we find that there are quality defects after we
have started selling goods in spite of our checks,
we immediately stop selling the products and
remove them from the shelves. If there is any
doubt about the safety of the products or there
is a possibility of them causing harm to human
health, we immediately institute recall cam-
paigns. We inform our customers transparently,
for example by means of posters in our stores.
The procedure for recalls is subject to detailed
statutory regulations.

31 2730 21

2015

ÖKO-TEST

Stiftung
Warentest

2014

1 It is only possible to label products with test results in Germany and the data therefore only related to Germany.

100%
is the share of products
tested for quality and safety
in Germany in 2015.

Loc Marée fresh salmon fillet
The salmon fillet is the first
ASC-certified own-brand product
within France.

47QUAL ITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Tested good taste

The taste of food is the primary deciding factor determining whether customers are satisfied with our products.
Our aim is to ensure that our products taste at least as good as comparable brand-name products. We make
use of the wealth of experience held by our experts in order to guarantee good taste. Regular tastings by em-
ployees in the ALDI buying companies with specially trained sensory responses ensure a high quality for taste.
The sensory training of employees for participation in tastings allows them to take the requirements in different
product groups optimally into account.

We use the tastings to regularly check the recipes of all products and to make any modifications if necessary.
Several times a day, food from the standard and special-buy product ranges is tasted at ALDI Buying. These are
supplemented by tastings at the regional companies. The focus of evaluation is on appearance, aroma, texture
in the mouth and taste. Blind tastings are also carried out where products from our range are compared with
similar products from competitors. We also use blind tastings to compare products from different suppliers.

2014 2015

Total Recalls
food

Recalls
non-food Total Recalls

food
Recalls

non-food

Belgium/Luxembourg1 4 4 – 3 3 –

Denmark 4 3 1 2 2 –

Germany 2 2 – 5 1 4

France 3 3 – 14 122 2

Netherlands 2 2 – 2 2 –

Poland – – – – – –

Portugal – – – – – –

Spain 1 – 1 – – –

ALDI North Group 16 14 2 26 20 6

Public product recalls
The number of publically recalled products broken down into food and non-food products

The public recalls in 2015 affected products including deep-frozen strawberries in the food sector, and leather gloves in the non-food sector.

1 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).
2 Six due to deficiencies relating to labelling requirements.

48CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Enabling conscious
consumption

 CUSTOMERS & COMMUNITY

THE FOCUS IS ON OUR CUSTOMERS

Millions of customers make their purchases at
the ALDI North Group every day. Their trust is
our most important asset. That is why they can
always rely on outstanding value for money at the
ALDI North Group. Over recent decades we have
continuously expanded our product range with
innovative products and services. Today, you will
find, for example, organic products or Fairtrade
articles in many countries where the ALDI North
Group is operating. We are continually expanding
our range of more sustainable and healthier prod-
ucts. Furthermore, we are taking over compre-
hensive responsibility for our supply chain.

In line with our holistic interpretation of sustain-
ability, we also aim at enabling our customers to
engage in conscious consumption. Our objective
is to promote a responsible approach to food
and to raise the awareness of our customers for
balanced nutrition. We take these functions very
seriously. Our customer magazine ALDI aktuell
and our websites are some of the tools we use to
reach a large number of consumers and promote
our objectives. At the same time, we facilitate
the purchasing decisions for our customers by
providing our products with transparent labelling.
Our customers can easily identify some of the
organically cultivated and ethically produced prod-
ucts with own brands like GutBio or FAIR.

86%
of consumers recommend
us. Consumers were ques-
tioned for the “European
Trusted Brands 2015”.

Around 1.2 billion pur-
chases in 2015 alone

49CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Our aim is not only to make a contribution
to responsible consumption by our custom-
ers. We are also committed to a responsible
approach for implementing our own process-
es. We therefore avoid food surpluses and
we donate many products that can still be
consumed but are no longer saleable to char-
itable organisations. This will be part of the
legislative framework in France. It enables us
to make a contribution to solving some of the
challenges in society. We have also defined
this goal in our Corporate Responsibility (CR)
Policy (see page 15).

FROM ORGANIC TO FAIR:
SUSTAINABLE PRODUCT ALTERNATIVES

The clear labelling of organically produced or
Fairtrade products provides customers with ori-
entation. Consumers in Europe recognise organic
products, in particular by means of the familiar
EU organic logo. Products with this logo are
included in our product range in all nine countries
where we have stores. We have also launched
our own GutBio brand so that we can give
products from controlled organic production an
even higher profile. It is used in four countries. A
number of companies in the ALDI North Group
use other own brands, for example Økolivet in

Materiality
Relevant results of the
materiality analysis:

• Top 1 topic: Sustainable product-
range selection

• Top 2 topics: Transparency &
dialogue, Communication

GRI aspects:

• Product & service labelling
• Healthy & affordable products

Number of organic and Fairtrade products
Number of own-brand products with EU organic logo and number of insourced
own-brand products with Fairtrade certification in the product range

20141 2015

Organic
products

Fairtrade
products

Organic
products

Fairtrade
products

Belgium/Luxembourg2 20 3 56 3

Denmark 54 5 86 8

Germany 100 5 125 15

France 31 1 45 –

Netherlands 33 3 66 37

Poland 5 – 9 1

Portugal 41 2 60 7

Spain 80 1 105 1

ALDI North Group3 304 14 433 58

1 For the year 2014, data on centrally purchased articles is not available for all countries.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).
3 The ALDI buying companies partly insource individual products for several countries, therefore the total
 number of insourced products may be lower than the total of the breakdowns by country.

50CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Denmark. We are consistently expanding our
organic range. In 2015, we included a total of
433 organic products in our product range
throughout the ALDI North Group, with as many
as 125 articles in Germany alone. The standard
range of organic products is supplemented by or-
ganic special-buy products and regional products.

Fairtrade products are certified with the Fairtrade
mark. This ensures that social, economic and
environmental standards are complied with in
the production of resources (see page 34). As a
TransFair licence holder, the ALDI North Group
has been engaging in fair trading since 2012.
In 2015, we had a total of 58 Fairtrade certified
products in our range throughout the ALDI North
Group. In the same year, we launched our own
brand FAIR for Fairtrade certified products. Our
intention is to use this brand to further enhance
the awareness for products manufactured in
accordance with socially ethical standards. FAIR
goods are already being sold in three of the
countries where the ALDI North Group is operat-
ing. The FAIR product range in the Netherlands

includes chocolate, sugar, bananas and honey.
We also provide transparency for other sustain-
ability aspects of our products with a system of
labelling. For example, we have established in
our purchasing policies that in future we will only
buy resources like cocoa from certified sources
(see page 33). Our customers can trace the origin
by seals and logos, such as UTZ or Rainforest
Alliance CertifiedTM displayed on the product
packaging.

VEGETARIAN AND VEGAN PRODUCTS
ARE EASY TO RECOGNISE

We encounter a range of aspirations for differ-
ent types of nutrition from our customers. Our
selection of pure vegetarian food without any
meat therefore supports all customers who
have a lifestyle which encompasses vegetar-
ian or vegan food. The terms vegetarian and
vegan have so far not been defined in the
legislation. Since 2015, we have therefore been
labelling the relevant products uniformly with
the V-Label in a number of countries including

GutBio tofu
Organic tofu products at ALDI Spain
provide an alternative protein prod-
uct to products containing meat.

The ALDI North Group
has 433 organic products
in its product range.

Fairtrade, UTZ and
Rainforest Alliance
More background information is
provided in the Online Glossary.

51CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Number of products labelled as vegetarian and/or
vegan in the product range and proportional breakdown
by countries (in percent)

Labelled vegetarian and
vegan products 2015

Germany. This label is an international seal
of approval which is awarded in Germany by
the German Vegetarian Association (VEBU). It
confers an award on products which guarantee
to have no meat or fish in them, and no content
originating from animals, such as gelatine. This
measure enables us to achieve a higher level of
transparency and gives our customers support
in orientation. 16 products from the ALDI North
Group carried the V-Label in Germany in 2015.
The objective is to continuously expand the
product range with other V-Label products and
to establish our own brand.

A number of own-brand products in the product
range only contain very small amounts of animal
content. Under our National Animal Welfare
Purchasing Policy Germany, we are gradually re-
questing the suppliers of these products to phase
out animal content if possible. We started with
a review of different juices where gelatine might
be used for clarifying. This is a way of increas-
ing diversity for customers with a vegetarian or
vegan lifestyle.

Our product range of lactose-free and gluten-free
products is continuously being expanded for
customers with food allergies. We generally label
these products with a supplement to the product
designation.

GM TECHNOLOGY: SEAL PROVIDES SECURITY

Food made from genetically modified organisms
(GMO) is subject to a critical discussion in the
public domain (see page 30). In Germany, we
are therefore using the “Ohne GenTechnik” seal
(Ohne Gentechnik = no genetic engineering)
from the “Verband Lebensmittel ohne Gentechnik”
(VLOG – Industry Association Food without
Genetic Engineering) for food which has been
deliberately produced without the application of
genetic engineering. The seal extends beyond
the scope defined in European legislation. This
labelling gives consumers assurance that when
they purchase products like milk, meat or eggs,
they are not buying products originating from
animals that have been fed with feedstock made
from genetically modified organisms, or that the

V-Label
We use the V-Label in
two categories

• vegetarian
• vegan

Non GMO
2015 labelled on twelve products

On a weekly basis:
our customer magazine
ALDI aktuell1 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About

 this Report”, page 84).

ALDI North
Group

(number)

29

Germany

55.2

Netherlands Belgium/
Luxembourg1

Spain

24.1

17.2

3.5

52CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

prescribed feeding times relevant to the spe-
cies of animal have been complied with before
the manufacture of food. During the year under
review, we were able to label twelve products
from our range with the VLOG seal indicating a
GMO-free product.

CLEAN LABEL HIGHLIGHTS
THE ABSENCE OF ADDITIVES

Many consumers make enquiries about additives
such as taste enhancers, colouring agents and pre-
servatives. Already 25 years ago, the ALDI North
Group stopped using food additives in many of its
own-brand products. In Belgium, Denmark, Ger-
many, and Poland we have been labelling products
with the Clean Label where we have deliberately
refrained from using specific additives since 2011.
This label indicates to consumers that the products
are manufactured without taste enhancers, aroma
additives, colouring agents and preservatives.

HEALTHIER PRODUCT COMBINATIONS

We want to promote balanced nutrition for
our customers where possible. In a number of
countries, we have therefore started to gradually
improve the composition of a number of products
in accordance with the requirements for healthy
nutrition. Appropriate labels highlight healthi-
er product alternatives for our customers. For
example, the keyhole seal (Nøglehulsmærket) is
used in Denmark. Labelled food contains more
fibre and less fat, fewer saturated fatty acids, and
less sugar and salt than comparable products. In
the Netherlands, we are taking part in a sector
initiative which is committed to developing
improved product combinations. The objective of
the initiative is to make it easier for consumers to
benefit from healthy nutrition. ALDI Netherlands
is gradually changing the composition of different
product groups as a result of the initiative. For ex-
ample, the proportion of salt and saturated fatty
acids has already been reduced in meat products.
The next step will involve reducing the amount
of salt in soups and stocks as well as the added
sugar content in dairy products. The ALDI North
Group has also been reducing the salt content of
products in Germany since 2011.

ATC CREATES TRANSPARENCY ABOUT ORIGIN

Food scandals have unsettled consumers over
recent years. Consumers are therefore increas-
ingly asking about the origin of food and they
request more transparency. Since 2014, we
have been meeting these requirements with the
ALDI Transparency Code (ATC). Our custom-
ers are now able to trace the origin of lots of

products online at any time – this means that we
are going beyond the statutory requirements.
Consumers can find information about meat and
products containing meat in German stores by
going to transparenz.aldi-nord.de. They can find
out where the relevant animals where reared,
slaughtered, butchered and processed. Informa-
tion is also available about suppliers and product
certificates. A QR Code on the product packag-
ing enables customers interested in finding out
more to have direct access to information about
origin on the ATC internet page.

One year after the roll-out, 207 meat products
and products containing meat of our own brands
in Germany were already labelled with ATC in
2015. This corresponds to a proportion of 80.5
percent of all meat and products with meat con-
tent. In 2016, we will expand the ATC platform
to two additional product groups in Germany,
including fish and products with fish content
(see page 26). The medium-term plan is to pro-
vide this package for our customers throughout
the ALDI North Group. In its National Animal
Welfare Purchasing Policy, ALDI Netherlands
has defined the goal of converting all products
with fish content to ATC by the end of 2016
(see page 30). Alongside the ATC, the 5D Label
(for fresh chicken and turkey products) enables
our customers in Germany to trace the origin
of products. Stores in the Netherlands use the
consumer service fTRACE. Beef and pork from
France is identified with two appropriate seals.
Fresh meat products labelled with the Danish
Heart show our customers at ALDI Denmark,
that the animals were born in Denmark, grew
up and were slaughtered there.

RAISING THE CONSUMERS’
AWARENESS FOR SUSTAINABILITY

Alongside clear product labelling, we also use a
range of different communication formats in order
to draw people’s attention to sustainability issues.
These tools mainly relate to our customer maga-
zine ALDI aktuell which reaches a large number
of customers with a circulation of 46 million
copies each week. The magazine informs our cus-
tomers about products, ingredients and quality
seals. It also provides information about addi-
tional consumer-related topics – depending on
the country – such as animal welfare (see page
28). We also motivate readers with attractive
recipes designed to promote a healthy lifestyle.
In Belgium, we have provided our customers with
information about organic products and coffee
certifications in two brochures. We also give
information on sustainability issues at the ALDI
North Group on our company websites and with

Proportion of meat or meat-containing
own-brand products labelled with ATC
in Germany (in percent)

Proportion of products
with ATC

Clean Label
Since 2011, we have been
labelling products with the
Clean Label.

ALDI Transparency Code
Use with 207 products

ohne Geschmacksverstärker
ohne Aromazusatz
ohne Farbsto�e

ohne Geschmacksverstärker
ohne Aromazusatz

ohne Aromazusatz

without preservatives

without taste enhancers
without aroma additives
without colouring agents
without preservatives

ohne Geschmacksverstärker
ohne Aromazusatz
ohne Farbsto�e

ohne Geschmacksverstärker
ohne Aromazusatz

ohne Aromazusatz

ohne Geschmacksverstärker
ohne Aromazusatz
ohne Farbsto�e
ohne Konservierungssto�e

ohne Geschmacksverstärker
ohne Aromazusatz
ohne Farbsto�e

ohne Geschmacksverstärker
ohne Aromazusatz

ohne Aromazusatz

Without

WithoutWithout

18 mm hoch 16 mm hoch 14 mm hoch

24,5 mm hoch35 mm hoch

55 mm hoch 50 mm hoch 44 mm hoch 38,5 mm hoch

31,5mm hoch 28 mm hoch

Clean Label Vorlage - 16.09.14

2014

80.5

2015

4.9

53CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

ALDI aktuell
Since 2012, our customer magazine
ALDI aktuell has been printed on
FSC®-certified paper in all the
countries where the ALDI North
Group is operating. In Germany,
the paper is also certified with the
Blue Angel label.

ATC – transparently
informed thanks to QR code
and smartphone

notices in the stores. We would like to expand
our communication measures further. We have
therefore made a commitment in our CR Pro-
gramme to further enhance the awareness of our
customers for sustainable consumption. Our aim
is to promote this commitment with pilot projects
in the run-up to 2018 (see page 21).

CUSTOMER COMMUNICATION: OPEN DIALOGUE
AND RAPID RESPONSES

We use a variety of different communication
tools to inform our customers about our prod-
ucts, their origin and our sustainability engage-
ment. However, effective customer dialogue

also demands good listening. That’s why we
are always available for our customers and we
have set ourselves the goal of answering every
enquiry within a very short period of time: either
in our stores or by means of using our customer
contact form. We want to improve continuously.
ALDI Spain therefore carries out regular custom-
er surveys.

AVOIDING SURPLUSES BY DONATING GOODS
THAT CAN NO LONGER BE SOLD

A key concern of environmental organisations,
consumer advocates and governments for many
years has been reducing food wastage. We want

At least

52 times
Our customer magazine
ALDI aktuell is published
at least 52 times in the
countries of the ALDI
North Group.

ALDI Netherlands participated in several campaigns in 2015 with the aim of
informing consumers about sustainability issues and drawing their attention
to relevant product offers. The national Fairtrade Week was celebrated in
the Dutch stores by special-buy products with Fairtrade and organic certifica-
tion and customers were provided with information about the seals. The ALDI
North Group company also participated in “Think Fish Week”, which was initi-
ated by the Marine Stewardship Council (MSC), the Aquaculture Stewardship
Council (ASC) and World Wide Fund For Nature (WWF) in the Netherlands.
The campaign focused on the topic of sustainable fish purchasing (for our
Fish Purchasing Policy see page 26).

Nationwide sustainability campaigns in the Netherlands

54CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

The nationwide uniform communication concept “Our products speak for them-
selves” (Nuestros productos hablan por sí solos) is used to position the ALDI
brand in the Spanish market and strengthen our corporate image. The objective
is to create a close link between the stores and the surrounding communities.
The concept includes a range of campaign formats for opening new stores. In
May 2015, six new ALDI North Group stores were opened on Mallorca at the
same time. An event with widespread impact supported the openings. Product
tastings and a show cooking event were held in Palma de Mallorca in the
presence of the mayor and the local press. Regional and organic products were
also promoted at this event. Lots of visitors and a high level of media response
confirmed the success of the concept.

Customer loyalty in the Spanish market

Food donations

2014 2015

Belgium/Luxembourg1 100.0 100.0

Denmark – 3.6

Germany 89.4 98.1

France – –

Netherlands – –

Poland – 4.8

Portugal – 8.5

Spain 60.4 76.5

ALDI North Group 56.7 61.5

Proportion of stores that donate unsale-
able food to charitable institutions to
the total number of stores (in percent)

1 ALDI Belgium and ALDI Luxembourg are legally independent
 companies (see “About this Report”, page 84).

55CUSTOMERS & COMMUNITYS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

to raise the awareness of our customers for a
responsible approach to food. We can only have
a credible image in this endeavour if we apply
this principle in our own processes. Surpluses
are avoided by planning our goods inventories
very conscientiously. In Germany, France and
Poland, we offer fresh meat and fish products at
reduced prices just before expiry of the use-by
date. In spite of these measures and careful
planning, we are not always able to sell all our
products completely. We have to remove edible
goods from the shelves if they no longer satisfy
our requirements for quality and freshness.
A lot of unsaleable food that is still edible and
non-food items are donated throughout the
ALDI North Group. A large number of companies
in the ALDI North Group cooperate with regional
charitable organisations and food banks. During
the year under review, 62 percent of our stores
donated unsaleable food that was still edible.
In some countries, unopened products from
product tastings that take place every day and
samples are also donated.

Since 2013, ALDI Portugal has been engaging
in the “Network for supporting food” (Rede de
Apoio Alimentar) at the Montijo site. Food that
cannot be delivered to the stores is donated to
charitable and social institutions which belong
to the network. In 2015, the commitment was
extended to four Portuguese stores. They

entered into joint ventures with the German-
Portuguese charitable organisation Associação
de Beneficência Luso-Alemã and with non-gov-
ernmental association Re-Food Portugal. These
organisations distribute food to vulnerable peo-
ple. In Germany, we mainly work together with
the regional organisations of the food banks.
ALDI Belgium regularly donates unsaleable
Christmas and Easter products in all stores. In
Denmark, we work together with a non-prof-
it restaurant from Copenhagen which uses
donated food. The income generated is used
to support humanitarian projects. Since 2011,
ALDI Spain has been regularly donating food.
Spanish stores cooperate in these ventures
with various local organisations of the national
food bank. At the Chorzów site in Poland, un-
saleable but edible food and product samples
are donated to the Polish Caritas charity. ALDI
Netherlands has been working since 2016 with
the Dutch food bank. It initially launched two
pilot projects in two regional companies. The
aim is to continue expanding this partnership
in 2016.

By 2017, we will have drawn up a guideline on
dealing with unsaleable food in the stores that
applies to the entire ALDI North Group. This
will ensure a uniform approach in all the coun-
tries. We have defined this guideline in our
CR Programme (see page 21).

Alongside food and non-food donations, monetary donations for charitable organisations and projects are also part of social com-
mitment at the ALDI North Group. We also cooperate with workshops for people with physical disabilities, mainly in Germany. The
foundation ALDI Nord Stiftungs-GmbH set up in 2015 by the ALDI North Group will also make an important contribution to this
engagement in future.

Since 2009, ALDI Portugal has also been staging sales promotions for charitable purposes. Customers are able to directly donate
products they choose to the local food-bank aid organisation Banco Alimentar after having bought them at the store. 21 stores took
part in each of the two campaigns held in 2015. In 2014 and 2015, ALDI Portugal also supported the Earth Group organisation. Wa-
ter from the Earth Group was sold to support the World Food Programme of the United Nations. ALDI Portugal has been donating
used printer cartridges from its administrative department to the foundation Fundação do Gil since August 2015. This organisation
is dedicated to helping sick and socially disadvantaged children and young people. The cartridges are sold to appropriate disposal
companies for recycling. This is environmentally friendly and generates income for the foundation to use on its social projects.

Collect, donate, support

Almost all of our stores in Germany
donate unsaleable food to charitable
organisations. Here the food is being
donated to the regional organisation
of the food bank in Ratingen.

56EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

OUR EMPLOYEES ARE THE PLATFORM
FOR OUR SUCCESS

ALDI is the “original” among the discounters:
simple, responsible and reliable. And more than
58,000 employees make a decisive contribution to
the sustained success of the ALDI North Group.

Simple structures with clear responsibilities de-
fine our work. Our operations are geared to per-
formance while also making open and respectful
dealings with employees a top priority in an
approach based on partnership. This respect for
our employees is firmly established in our lead-
ership principles “real traders” as well as in our
Corporate Responsibility (CR) Policy and is a vital
element of our human resource management.

The ALDI North Group and its employees will con-
tinue on their trajectory of success in the future. An
enabler for this is recruitment of the most talented
employees, retaining the loyalty of employees
over the long term and continuing to strengthen
their identification with the company. They are
entitled to take pride in working for the ALDI
North Group.

FLEXIBILITY THANKS TO DECENTRALISED
ORGANISATION

Responsibility for human resources topics is
established at local level in all companies in the
ALDI North Group. Each of the companies devel-
ops its own personnel measures. The common
platform is the mission statement and the

We are real traders
 EMPLOYEES

CR Policy
The CR Policy can
be viewed online.

More than 46,000 employ-
ees work in sales – this
is more than 80 percent
of the personnel in the
ALDI North Group.

57EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

derived leadership principles. This organisational
structure enables measures to be matched with
specific features of local employment markets.

PERFORMANCE IS RESPECTED BY OUR COMPANY

The employees of the ALDI North Group are
remunerated with fair pay in accordance with
their performance. Of course, women and men
working for the ALDI North Group receive the
same compensation for doing the same job. In
Germany and Spain, the level of compensation
for the payscale employees is based on the
regional collective bargaining agreements gov-
erning payscale in the retail trade. Furthermore,
the regional companies in Germany have reached
agreements with the individual works councils

on attractive benefits for the employees that
exceed those agreed in the payscale agreement,
including bonuses, allowances, travel money,
capital-forming benefits and a full 13th month’s
salary. Employees in Portugal and Spain also
receive elements in excess of those agreed in
the payscale agreement such as bonuses and
allowances. The salaries of the executive em-
ployees in most countries where the ALDI North
Group is operating are also well above the sector
average. In the Netherlands, the compensation
above the payscale agreement for employees
in sales is defined in a guideline. At ALDI
Denmark, the collective bargaining agreement
for employees includes a minimum wage, fixed
hourly overtime payments and additional days of
holiday. Independently of the obligations agreed

DeutschlanDs
Beste

arBeitgeBer
im Vergleich

in Kooperation mit:

2014
NatioNaler
arbeitgeber

top

58EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

under the collective bargaining agreement, the
local employees in sales have the opportunity to
receive individual allowances and sales bonuses.
The compensation of all employees in Belgium is
in accordance with a salary tariff that exceeds the
average sector wage.

Since May 2014, the regional companies at vir-
tually all German locations have been gradually
introducing an electronic time-recording system.
This provides more transparency and fairness for
structuring working hours and pay. A new com-
pensation model is also being introduced with
the time-recording system which provides the
employees with many advantages. For example,
the weekly working hours for store administra-
tors were reduced by several hours for the same
salary. In addition, the training compensation
was increased. As many as 20,000 employees
in Germany have already been integrated in the
new working-hours and compensation system
(status 12/2015). In the Netherlands, a corre-
sponding electronic time-recording system is
also being introduced in 2016; a similar introduc-
tion is also being planned in France.

2014 2015

ALDI North
Group

ALDI North
Group

of which
female1

Sales 43,182 46,708 36,146

Warehouse 4,400 4,604 1,183

Vehicle fleet 2,494 2,490 39

Office 1,970 2,215 1,950

Upper management 576 577 122

Lower management 1,146 1,043 284

Other2 525 542 33

WE ARE A FAIR EMPLOYER

People from more than 112 nations work in the
nine European countries where the ALDI North
Group is represented. The diversity and variety of
employees enriches daily work. All the employ-
ees in all countries have the same opportunities
irrespective of gender, age, religion or belief,
sexual identity, origin or physical disability. We
therefore reject any form of discrimination. The
proportion of female employees in management
positions is around 24 percent in the ALDI North
Group. Women are represented with more than
27 percent in lower management and with more
than 21 percent in upper management positions.

ENSURING HEALTH AND WELLBEING
IN THE WORKPLACE

The employees at the ALDI North Group are
motivated and committed in their work every
day, and they make a decisive contribution to
the sustained success of the group of compa-
nies. The companies in the ALDI North Group
take responsibility for their health and safety in

Proportion of women in
management positions Number of employees by job category
Proportion of female employees in management positions
on the reference date 31 December (in percent)

Number of employees by field of work and gender on the
reference date 31 December (headcount)

1 A breakdown by gender is only possible from 2015.
2 This category also includes employees released for
 the works council and maintenance staff.

2015

Belgium/Luxembourg1 24.9

Denmark 20.2

Germany 24.6

France 17.5

Netherlands 15.1

Poland 38.6

Portugal 43.2

Spain 34.8

ALDI North Group 23.8

Materiality
Relevant results of
materiality analysis:

• Top 2 topic: Fair employer
• Top 3 topics: Human resource

policy based on life phase, Occu-
pational health & safety

GRI aspects:

• Training & education
• Diversity & equal opportunity

1 ALDI Belgium and ALDI Luxembourg are legally independent companies
 (see “About this Report”, page 84).

59EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Grievance system at ALDI Netherlands

Since 2015, employees in the Netherlands have had access to a clearly
regulated grievance system. This system gives them the security that
they will be supported objectively and confidentially if the need arises.
ALDI Netherlands has been working on this system with an external om-
budsman and an external grievance committee. Any employee can seek
help from the ombudsman and receive anonymous advice in cases such
as sexual harassment, bullying or discrimination. Either a mediator is ap-
pointed to solve the problem or a formal procedure is introduced through
the grievance committee. The ombudsman has to keep the matter confi-
dential unless the circumstances are exceptional – for example in cases of
serious risk to health. The grievance system at ALDI Netherlands sends a
clear message of zero tolerance against any form of discrimination to the
entire workforce.

Spain: action plans against harassment
and for equal rights

Since 2009, an action plan has been in place in the Spanish companies
which comes into force if there are any signs of harassment. The plan
guarantees that the situation will be clarified or remedied within 24 hours.
An external mediator is used in order to guarantee neutrality. In 2009,
we also introduced a further action plan in the Spanish companies which
is intended to safeguard equal rights. We use this plan to regularly
review our employee structure in order to ensure equal opportunities
and equal treatment.

the workplace – an important issue for human
resource management. Our stores have light and
spacious premises which create a good working
atmosphere. The companies in the ALDI North
Group regularly carry out inspections at work-
places in order to identify potential hazards at
an early stage. The focus is on the areas with
increased risk of accident, such as logistics and
sales. The main concern in sales relates to en-
suring that employees can work without injuring
their backs when they are restocking shelves and
freezer cabinets. One example of a measure taken
many years ago was the introduction of maximum
weights for boxes throughout the ALDI North
Group. The sale of goods directly from pallets also
saves time and reduces the physical burden on
employees. Accidents in warehouses involving
electric forklift trucks or employees freezing in
the cold storage facility must be avoided. ALDI
Netherlands, ALDI Portugal and ALDI Spain also

work closely together with external specialists in
occupational health & safety in order to ensure
compliance with the requirements under employ-
ment law in the stores, distribution centres and to
some extent in the administrative facilities.

WORK-LIFE BALANCE BETWEEN
CAREER AND FAMILY

We provide support for our employees and help
them get the work-life balance right between
career, leisure time and family. A number of
measures are in place to facilitate this including
lots of opportunities for part-time jobs, par-
ticularly in the stores. When working out duty
rosters, the working hours are arranged to take
maximum account of the employees’ interests.
Irrespective of full-time or part-time jobs, we
place the same requirements on our employees,
also in relation to avoidance of unequal treat-

50.9

2014 2015

Age

34.6 34.8

50.5

14.5 14.7

< 30

30–50

> 50

Proportion of employees by age groups on
the reference date 31 December (in percent)

Employees by
age groups

Proportion of employees
which is covered by the
collective bargaining
agreements in 2015

Proportion of employees which is
covered by the collective bargaining
agreements on the reference date
31 December (in percent)

1 The proportion of employees was
 calculated excluding Poland because
 no collective bargaining agreements
 have been concluded there.

99.31

60EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

In Germany, we
look for more than
1,000 new apprentices
every year.

61EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

ment. We have agreed with the works councils
in Germany that overtime hours will only be
worked if they are necessary for operational rea-
sons due to unforeseen circumstances. Emails
should not be processed outside working hours.

LOYALTY TO THE COMPANY

Above-average employee loyalty has been a tradi-
tional feature at the ALDI North Group on a sector
comparison. Many employees have already been
working at the ALDI North Group for more than
ten years. However, the average length of service
varies between different countries depending on
when they entered the market and the market
structure: from three years in Portugal to twelve
years in Belgium/Luxembourg.

The companies in the ALDI North Group offer
their employees secure working conditions and
long-term career development perspectives –
increasingly important arguments in competition
for the most talented employees. The company
strives to achieve long-term working relation-

2014 2015

Full-time Part-time Full-time of which
female1 Part-time of which

female1

Belgium/Luxembourg2 1,997 4,119 2,021 877 4,235 3,575

Denmark 1,059 926 1,048 468 989 583

Germany 7,646 21,922 7,267 3,125 24,162 19,396

France 4,794 2,153 5,184 2,504 2,236 2,029

Netherlands 1,645 4,214 1,639 324 4,652 3,569

Poland 272 599 473 337 687 665

Portugal 161 323 230 94 383 322

Spain 1,033 1,430 1,220 611 1,753 1,278

ALDI North Group 18,607 35,686 19,082 8,340 39,097 31,417

ships already when appointing new employees.
Most of the contracts for employees are perma-
nent and for an indefinite period. The proportion
of employees’ contracts for an indefinite period
is around 84 percent throughout the ALDI North
Group. Agency workers are only used to a lim-
ited extent (Germany: 0.01 percent, throughout
the ALDI North Group: 0.4 percent).

INFORMATION FORMS THE PLATFORM
FOR RESPONSIBLE ACTION

The employees of the ALDI North Group
make a key contribution to the success of the
group of companies with their knowledge and
responsible approach. Managers therefore have
a duty to inform their employees promptly about
the latest developments in the company and to
provide any explanations required as background
information. In Germany, the Netherlands and
Spain employees are kept informed individually
on a personal level and they also receive regular
newsletters, for example outlining relevant
changes in the product range, IT upgrading or

Employees by employment type
Number of employees by employment type and gender on the reference date 31 December (headcount)

1 A breakdown by gender is only possible from 2015.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

0.4%
was the proportion
of agency workers on
the reference date
31 December.

62EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

the topic of CR. In Belgium and France, they
receive a monthly newsletter on issues relating
to CR and quality. The range of topics varies
from the certification of coffee, cocoa and tea,
to commitment to social standards in textile
production. In March 2016, ALDI Portugal also
introduced a CR Newsletter providing informa-
tion for employees on a regular basis.

MANAGERS ARE ROLE MODELS

Being a manager at the ALDI North Group entails
putting your commercial talent to the test every
day, making decisions confidently, motivating
employees, and of course ensuring that custom-
ers are satisfied. Apart from having social skills

Trust-based cooperation with the works councils

Since the 1970s, an elected employee representative organisation has been
in place at the ALDI North Group in Germany directly when a new company is
established. Each of the 35 regional companies is represented by its own
works council with an average of twelve members. Overall, there are more
than 420 works council members at the ALDI North Group in Germany, 77 of
which are on permanent leave in order to carry out their duties.

Our aim is to work openly and consensually with the works councils. The
latest example of this consensus: In 2016, the distribution centre in Essen is
being closed due to its urgent need for renovation. The new ALDI Campus
administrative centre will be realised at the same site. The employees at the
distribution centre were offered equivalent employment opportunities within
the group of companies. The jobs for the employees in sales are retained in full
at unchanged conditions.

There are also works councils in all the regional companies in the Netherlands.
They are always made up of employees from the stores, the distribution centre
and the administration. The 8 to 14 members have fewer working hours so that
they are able to carry out their regular duties as members of the works council
and go to the meeting with the managing directors of the regional company
that takes place up to every quarter of a year.

In Belgium, a works council meeting takes place in each regional company
every month. Representatives of the employer and the employees from the
stores, distribution centres and administration take part in these meetings. The
employee representatives are selected by the employees. They have protection
against dismissal and they are released from their duties in order to take part
in meetings of the works council and training sessions, to visit stores and to
participate in appraisal interviews.

In Denmark, the companies agree on conditions for employees with two
unions. This communication is always constructive and has led to improved
cooperation between the unions and ALDI Denmark.

and specialist expertise, we therefore expect
managers to give direction to the employees in
their teams, to respect their staff and to motivate
them, as well as ensuring that they are appropri-
ately qualified. Today, their role model is therefore
even more demanding than ever before. In 2014,
the ALDI North Group developed leadership
principles which highlight the values of simplicity,
responsibility and reliability, as well as focusing
on recognition, openness and trust.

DEVELOPING EMPLOYEES IS
A MANAGEMENT FUNCTION

A trusting working environment and cooperation
based on partnership are particularly important

6 years
Many employees have been
part of the ALDI North Group
for more than 6 years.

63EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Length of service with the company
Average length of service with the company
(in years)

2014 2015

Belgium/Luxembourg1 11 12

Denmark 4 4

Germany 10 10

France 6 6

Netherlands 10 10

Poland 4 3

Portugal 3 3

Spain 4 3

ALDI North Group 7 6

2015

temporary of which
female permanent of which

female

Belgium/
Luxembourg1 9.6 64.3 90.4 68.2

Denmark 1.5 65.5 98.5 51.9

Germany 15.5 67.1 84.5 72.1

France 10.8 62.8 89.2 64.3

Netherlands 32.8 59.7 67.2 63.6

Poland 61.1 86.6 38.9 85.0

Portugal 58.0 69.9 42.0 69.1

Spain 4.9 51.4 95.1 63.3

ALDI North Group 16.5 66.3 83.5 68.7

Proportion of employees by employment contract
Proportion of employees by employment contract and gender on the reference
date 31 December (in percent)

at the ALDI North Group. All the employees have
the opportunity to contribute their skills towards
joint success. The managers therefore support
the career development of employees and work
together with them to define their goals.

In Denmark, Germany and Spain, the managers
regularly assess the performance of employees
under their responsibility. From the level of the
store administrator, the assessment is carried
out annually on the basis of defined criteria.

At ALDI France, a staff meeting is held at least
once a year. A meeting on training requirement
and career development takes place every
three years. In the companies of ALDI Spain,
targets for different positions are defined
once a year. The assessment is carried out on
the basis of fixed criteria. Employees in the
Netherlands are also assessed annually by their
managers.

REALISING PERSONAL CAREER TARGETS

The employees at the ALDI North Group have
good opportunities for advancing their careers.
Career paths are open and offer diverse opportu-
nities for development.

Right from the start, employees are able to take
responsibility. Successful economics graduates
from a university or university of applied sciences
join the company at the level of an area manager
– this also applies to twin-track students with
in-service training at the ALDI North Group.
They first undergo a six-month induction period
at a store. As an area manager they then take
responsibility for five to seven stores and manage
up to 70 employees. Experienced colleagues
provide them with proactive support.

Even if they have not completed a university de-
gree, retail clerks and retail assistants also have

1 ALDI Belgium and ALDI Luxembourg are legally independent companies
 (see “About this Report”, page 84).

1 ALDI Belgium and ALDI Luxembourg are legally
 independent companies (see “About this Report”, page 84).

64EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

the opportunity to gather experience in store
management in almost all countries. They are
promoted to store administrator if they have
appropriate aptitude. For example, selected
store administrators in Germany are sup-
ported in obtaining the qualification as retail
merchandiser. When they have obtained this
qualification, they can advance to area manager
and this is the pathway to all other management
positions. If individuals have the appropriate
skills, the company prefers to make promotions
from its own ranks, so that many of today’s
managers started their careers in stores or as
apprentices at the ALDI North Group.

APPRENTICES AT THE ALDI NORTH GROUP
ARE AMONG THE BEST IN THE SECTOR

Training is a key element in ensuring the
future of the ALDI North Group. The regional
companies in Germany have around 2,000
apprentices and they are one of the biggest
training providers in the German retail trade.
Throughout the ALDI North Group, the number
of trainees was around 2,300 in 2015, with
74 percent of the trainees in Germany being
employed in permanent positions.

In Germany, the trainees are always among the
best in their cohort. As well as attending voca-
tional school, they receive comprehensive train-
ing in a company training programme, the ALDI

Apprentice Camp. Training systems or compara-
ble offerings are also provided in other countries
where the ALDI North Group is operating, for ex-
ample in Denmark, France, the Netherlands and
Spain. The training at ALDI Denmark and Spain
is carried out in cooperation with a business
school. Our trainees there are taught together in
a dedicated class. They also gain practical experi-
ence within the company and take part in internal
training modules. The satisfaction and career de-
velopment of the trainees is regularly reviewed.
In the study year 2014/2015, ALDI Spain had the
highest training rate in a sector comparison.

Regional companies in Germany also cooperate
with 18 partner universities of applied sciences
and vocational academies to offer a twin-track
bachelor's degree in the disciplines of IT and
business studies. ALDI Portugal also provides a
university place on a bachelor’s course for a twin-
track degree at the Berlin School for Economics
and Law. In Germany, the regional companies will
expand their twin-track degree programme with a
master’s course in 2016 in the subject “Interna-
tional Retail Management” at Bochum University
of Applied Sciences. A practical induction to the
position of area manager is also being implement-
ed in parallel. The master’s degree is initially open
to all our employees who have already completed
a bachelor’s degree at the ALDI North Group.
The programme will be extended to external
applicants.

2014 2015

Apprentices Twin-track
students Apprentices Twin-track

students

Denmark 54 – 53 –

Germany 2,330 117 2,014 92

France 187 – 241 –

Total 2,571 117 2,308 92

Number of apprentices and students pursuing a twin-track degree course with in-service training
Number of apprentices and twin-track degree students on the reference date 31 December

The vocational training model based on the German pattern is not used in all countries and the data on the number of apprentices are therefore
restricted to the countries of Denmark, Germany and France. The system used in the Netherlands and Spain is currently not included in recording the
performance indicators because the vocational training models are not identical. In Germany, a twin-track degree course with in-service training is
also offered.

Training vocations
The main training vocations
provided are in commercial
occupations such as retail as-
sistant or retail clerk for office
management, or in the case of
school leavers with a university
entrance qualification training
as a retail merchandiser.

For
more than
20 years
The ALDI North Group has
been providing training for
more than 20 years.

65EMPLOYEESS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

ALDI stores run by apprentices

Practical experience and assumption of responsibility at an early stage are typical characteristics of
apprenticeships at the ALDI North Group. Since 2014, the project “ALDI stores run by apprentices” has
given apprentices in Germany an opportunity to prove themselves in responsible positions at our ALDI
Apprentice Camps during the course of their training. Over a period of two weeks, a team from the
third training year takes over the management and entire operation of an ALDI North Group store: from
incoming goods and replenishment planning, through presentation, sales, human resources department,
assisting customers to till operation. Apprentices follow a daily rotating programme which gives them an
opportunity to work in all the positions available. Experienced trainers provide them with support.

The project is intended to give apprentices an early insight into career perspectives and promote their
sense of responsibility and management awareness. The joint challenge also strengthens team spirit. Ap-
prentices in Denmark are also given the opportunity to take over the management of a store for a week.

“The project gives apprentices the chance to apply their theoretical
knowledge and thereby find their personal strengths.”

Reinhard Giese, Managing Director of the company in Herten

Our junior employees
can build their skills
base and gain a lot
of experience in the
project.

66LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

REDUCING GREENHOUSE GAS EMISSIONS
AND PROTECTING RESOURCES

The business operations of the ALDI North Group
contribute to the emission of greenhouse gases
and require natural resources. The sources of
these impacts range from lighting, heating and
water supply to our buildings, through transport
and cooling of our goods, to the disposal of their
packaging. Our holistic interpretation of sustain-
ability entails that we take responsibility not only
for the manufacture of our products (see page 24)
but in all areas where our actions exert an impact.

Our aim is to reduce the consequences of our
business operations on the climate and the
environment. We have established this aspira-
tion in our Corporate Responsibility (CR) Policy.
Our CR Programme defines clear targets that
we are gradually implementing (see page 21).
On the basis of the proven ALDI North Group
principle expressed as “Focusing on the
essentials”, we are taking action and deploying
measures where we can achieve the greatest
impacts. We are continuously improving our
energy efficiency and expanding the proportion
of renewable energies in our electricity supply.

On the route to more climate
and environmental protection

 LOCATIONS

Materiality
Relevant results of the
materiality analysis:

• Top 2 topics: Energy efficiency,
Waste management

• Top 3 topic: Climate protection

GRI aspects:

• Materials
• Energy
• Emissions
• Effluents & waste
• Products & services
• Transport

67LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Modern logistics concepts are assisting us
in shortening transport routes for goods and
therefore making this more climate friendly. We
are reducing waste by increasingly deploying
multiple-use systems in logistics. A very large
proportion of packaging materials are recycled
and further utilised.

These measures are contributing to reduc-
ing our environmental footprint and they are
reducing costs at the same time. We are also
increasing the trust of our stakeholder groups
in our holistic engagement (see page 19).

We produce environmentally
friendly electricity with
our photovoltaic systems.

Environmental footprint
The “environmental footprint” is a
metaphor for the total consumption
of resources by a defined unit. This
may be a company but it can also
be individual people, households,
regions or countries.

SYSTEMATICALLY INCORPORATING
SPECIALIST EXPERTISE

A range of business processes are used to
control matters relating to energy, logistics,
waste and water. We systematically integrate
specialist expertise from the relevant depart-
ments. Depending on the issues, the strategic
concepts, targets and measures are developed by
the working groups, specialist departments and
the CR department (see page 17). This is carried
out in consultation with the CR managers of the
ALDI North Group in all countries. As necessary,
strategic concepts are modified in accordance
with the requirements of local circumstances and
adjusted to national legislation, and measures are
rolled out on the basis of individual responsibility.
The development towards more climate friendly
logistics, which was established within ALDI Buy-
ing in 2015, is being driven forward in conjunction
with the working group. Communication on this
issue is also taking place with the ALDI North
Group companies in the relevant countries.

Climate protection and resource efficiency must
be firmly anchored in our routine approach every
day so that we can achieve our targets. The
employees of the ALDI North Group are the key
factor for success. The companies in the ALDI
North Group therefore raise employees’ aware-
ness for conscientious and ethical behaviour in
their everyday working environment. The main
issues here are lighting and waste separation.
An example of this approach is provided by
the training sessions carried out in Spain on
energy-efficient operation of the air-conditioning
systems, lighting on demand, and avoidance of
heat losses between heated and cooled areas.
We also raise the awareness of our employees

68LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Belgium/Luxembourg2 99,607 109,350

Denmark 18,309 19,783

Germany 370,237 385,846

France 142,110 144,412

Netherlands 76,905 80,119

Poland 9,092 12,896

Portugal 989 1,013

Spain 4,199 4,171

ALDI North Group 721,448 757,590

Direct energy consumption
Direct energy consumption in buildings and logistics by energy sources (in MWh)1

The biggest part of direct energy consumption is attributable to the use of natural gas for heat generation,
and to diesel used as a fuel in logistics. Total consumption increased slightly compared with 2014. This is
mainly due to increased consumption of natural gas as a result of a colder winter in some countries and
the expansion of sites.

1 The data are partly based on estimates and extrapolations.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

in Belgium, Germany, the Netherlands and
Portugal as to how they can save energy with
measures in the stores and in logistics that can
easily be put into practice.

EVALUATION OF ENERGY CONSUMPTION
HIGHLIGHTS POTENTIAL FOR SAVINGS

The improvement of our energy efficiency is
an important cornerstone for more climate
protection. Precise knowledge of our con-
sumption is absolutely essential in order to be
in a position to determine the areas where we
can save most energy. This data has there-
fore been analysed on a regular basis in the
individual companies in the ALDI North Group
for many years. Since 2015, we have bundled
these activities in central CR data collection
for the Sustainability Report. We record the
consumption by business processes and break
the data down by energy sources. We also
determine the emissions that result from our
consumption. In future, the consumption data
will be evaluated by the CR department and the

specialist department Property and Expansion
in order to derive appropriate measures.

As is typically the case in the retail industry, we
are able to save the most energy in lighting and
cooling at our stores. There is also significant
potential for savings with cooling technology
at our distribution centres. This was confirmed
not least in the energy audits defined under
statutory regulations which we carried out at
selected companies of the ALDI North Group
in Belgium, Germany, Denmark and France at
the end of 2015 (see online interview on energy
audit). The energy consumption for this was
broken down in detail by consumption points
such as freezers, baking ovens, air-conditioning
systems, heating systems, heating for hot
water and office lighting. At the end of 2015,
implementation of the energy audit was started
at ALDI Netherlands. In Spain, relevant statuto-
ry regulations came into force at the beginning
of 2016 – this is why ALDI Spain is currently
working with external service providers on
implementing the energy audit.

Energy sources being used
Apart from the consumption
of electricity, the main fuels
we use are natural gas and
heating oil to cover our heating
energy requirement as well as
diesel in logistics.

Direct energy consumption
by source 2015

 Natural gas
 Biogas
 Petrol

 Heating oil
 Diesel (incl. diesel generators)
 Liquid petroleum gas (LPG)

409,455

320,808
67 434

26,672
154

69LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Total Electricity
District
heating Total Electricity District

heating

Belgium/Luxembourg2 87,581 87,581 – 87,895 87,895 –

Denmark 49,605 38,758 10,847 48,751 39,659 9,092

Germany 456,809 441,748 15,061 443,473 429,008 14,465

France 157,429 157,429 – 178,092 178,092 –

Netherlands 75,566 74,831 735 79,138 78,119 1,019

Poland 13,671 12,444 1,227 17,394 16,110 1,284

Portugal 12,479 12,479 – 14,113 14,113 –

Spain 67,928 67,928 – 79,694 79,694 –

ALDI North Group 921,068 893,198 27,870 948,550 922,690 25,860

Indirect energy consumption
Electricity and district heating consumption (in MWh)1

Electricity consumption at nearly 923 GWh is responsible for the biggest proportion of energy consumption at our locations. An increase of around three
percent meant that consumption only underwent a marginal increase compared with the previous year. The increase is due to a number of factors including
longer operating times at the Dutch logistics and administrative sites, and the installation of additional freezers and baking ovens at stores in Spain.

1 The data are partly based on estimates and extrapolations.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

We are currently developing a concept for an
energy monitoring and management system in
order to determine the potential for additional
increases in our energy efficiency. The system
permits a very detailed evaluation of current ener-
gy consumption and will be finished by 2017.

Furthermore, all consumption data form the ne c-
essary foundation in order to develop a concept
for systematic reduction of our CO2 emissions.
This will merge the diverse climate protection
measures carried out in the ALDI North Group
by 2017.

LIGHTING AND COOLING AS A
CENTRAL LEVER FOR SAVINGS

We want to reduce energy consumption in the
buildings of our stores, distribution centres
and administrative buildings. The biggest
potential for savings is in the areas of lighting

and cooling technology. This is why many of
our measures are deployed there. As early as
2013, we launched a project for optimising
energy at our stores in Germany. The long-term
goal is to eliminate most of our use of fossil,
non-renewable combustion fuels throughout the
ALDI North Group in our new stores. We are
currently trying to achieve this in a pilot project
in Germany (see page 73).

EFFICIENT LIGHTING WITH LED TECHNOLOGY

LED lighting systems use up to 50 percent less
electricity than our existing lighting system.
Today, LED lighting is already being used a great
deal in outside areas and for promotional sys-
tems. From 2016, LED lighting will also be used
for interior lighting in all new stores. In the period
up to 2019, we will be carrying out a review for
the ALDI North Group with a view to gradually
converting all existing stores and distribution

Energy consumption
In 2015, our stores consumed
around 172 kWh of electric-
ity per square metre of floor
surface. At our distribution
centres and the associated ad-
ministrative facilities, this value
was around 39 kWh per square
metre. A detailed breakdown
of our consumption by energy
sources is provided on page 68.

70LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Total Scope 11 Scope 22 Total Scope 11 Scope 22

Belgium/Luxembourg3 55,209 37,536 17,673 68,806 51,585 17,221

Denmark 23,509 9,963 13,546 23,601 10,862 12,739

Germany 381,697 113,483 268,214 377,082 118,004 259,078

France 77,520 67,917 9,603 79,299 68,856 10,443

Netherlands 74,042 46,780 27,262 58,727 30,671 28,056

Poland 12,308 2,174 10,134 32,112 19,196 12,916

Portugal 5,163 1,382 3,781 5,512 1,529 3,983

Spain 25,344 5,596 19,748 35,225 12,237 22,988

ALDI North Group 654,792 284,831 369,961 680,364 312,940 367,424

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

Greenhouse gas emissions were calculated on the basis of energy and fuel consumption, and refrigerant losses. The calculation is carried out in accordance with the
requirements of the Greenhouse Gas (GHG) Protocol using the DEFRA emission factors 2015 or GEMIS 2015 for emissions from the sourcing of district heating. The
specific emission factor of the energy supplier was used for emissions from electricity consumption in Germany. The total amount is comprised of direct (Scope 1) and
indirect emissions (Scope 2). While the Scope 2 emissions fell back slightly on account of reduced emission factors, direct emissions went up slightly. The reasons
include the more comprehensive database on emissions from refrigerant losses in 2015 compared with 2014. There was also an increase in the consumption of natural
gas which led to an increase in Scope 1 emissions.

1 Scope 1: Emissions from direct energy consumption in buildings, fuel consumption for logistics and refrigerant losses.
2 Scope 2: Emissions from electricity and district heating consumption.
3 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

centres to LED lighting. The potential of LEDs for
saving energy has been confirmed in a number
of pilot stores which were entirely converted to
LED. The first distribution centres – for example
in Belgium – have also been entirely equipped
with LED lighting. In 2016, ALDI Portugal opened
its first store with an LED lighting system for
interior lighting.

Since 2015, we have been using on-demand
lighting in the warehouses and utility rooms at
newly constructed stores in order to reduce the
amount of energy used for lighting. The lights are
automatically switched on and off using move-

ment and heat sensors. Windows reaching down
to ground level are also used in the store prem-
ises so as take maximum advantage of daylight.
This measure reduces the use of artificial lighting
and saves energy as well.

REDUCING THE ENERGY REQUIREMENT
FOR COOLING TECHNOLOGY

Cooling technology is another important starting
point for more climate protection. Many of our
goods are chilled or frozen. These are energy-
intensive processes. Self-defrosting freezers are
one of the measures we use in order to keep

71LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Greenhouse
gas emissions
Scope 1 and 2
by sources 2015

Our new store concept: bright, energy efficient premises

The new stores in the ALDI North Group have average floor space of 1,000 to
1,200 square metres and they offer our customers and employees significantly
more space. Windows reaching down to ground level let in a great deal of daylight
and reduce the need for artificial lighting. Starting in 2016, only energy efficient
LED lamps will be used wherever artificial lighting is required. In 2011, the first
store based on the new concept opened in Mariakerke in Belgium. From 2012, the
first new stores based on this concept were opened in companies throughout the
ALDI North Group.

this consumption to a minimum. LED systems
are also deployed to illuminate the freezers. LED
systems not only consume less electricity, they
also generate less heat than conventional lighting
systems. This enables us to further reduce the
energy necessary for freezing. In 2013, we start-
ed to use these technologies in new freezers. We
have used cool air curtain technology at our open
chiller shelves for many years, which protects the
cool environment against the ingress of heat from
outside. The shelves are fitted with night-time
roller shutters to seal them after closing time.
As a comparison, the use of glass doors can
increase energy consumption. This is because
customers frequently open and close the doors.
The energy-saving compressors and fans enable
us to reduce the energy consumption of the
chiller shelves by between four and six percent.
Apart from Germany, the technologies described
are also being used in other countries where the
ALDI North Group is operating.

REFRIGERANTS: MEASURES TO REDUCE GREEN-
HOUSE GAS EMISSIONS

Cooling our products also requires the use of
refrigerants. However, the most commonly used
refrigerants have a great deal of Global Warming
Potential. They can leak into the atmosphere
and in this way contribute to global warming.
A comparative analysis of our emission sources
revealed that around 20 percent of our green-
house gas emissions result from refrigerant
leakage.

The current level of technology does not permit
leakages to be entirely eliminated. We are
therefore also introducing a digital monitoring
system in addition to regular leakage tests at all

our German locations. Digital data capture and
evaluation enables the system to provide a fast
overview of all the cooling systems. This means
that leakage rates can be reduced. Since 2014,
we have been testing the MobiLec leakage
monitoring system in a pilot project at our
regional company in Scharbeutz. Since then,
fitters have been able to enter all refrigerant
leakages in the system directly from the store.
In 2015, this enabled us to reduce the leakage
rate there to around one percent.

At the same time, we are increasingly replacing
the existing refrigerants with climate friendly
alternatives – so far in Germany, Denmark and
Poland. At these locations, we are gradually
converting all chiller and freezer cabinets to the
natural refrigerant propane. Its Global Warming
Potential is 1,300 times less than the common
commercial refrigerant R404A. In Germany,
around 50 percent of the refrigerants has
already been converted. We are also currently
planning to test the use of CO2 as a refrigerant
at two stores in Germany. In Denmark, we are
also using propylene glycol and water as a re-
frigerant. The Global Warming Potential of CO2
and propylene glycol is even lower than pro-
pane. Since the generally higher temperatures
in Portugal place different demands on cooling
there, the use of climate friendly alternatives
is still being reviewed. R404A continues to be
used frequently at our distribution centres. Here
too we want to make increasing use of CO2. We
are currently trialling the use of ice storage at a
pilot project in Greven (see information box on
page 73). This enables energy generated from
a photovoltaic system to be stored on demand
and this enhances the energy efficiency of the
combined cooling and heating system.

Cool air curtain
In order to prevent the ingress
of hot air into the chiller shelf,
a curtain of cold air is created
by the installation of ventilation
which protects the cool envi-
ronment on the chiller shelf.

Global Warming Potential
The Global Warming Potential
of a refrigerant describes the
extent to which the material
contributes to global warming
if it is leaked into the atmos-
phere. The equivalent amount
of CO2 with a Global Warming
Potential value of 1 has been
defined as a comparative value.

Total amount of greenhouse
gas emissions for Scope 1 and
2 proportionately by sources
(in percent)

 Electricity Heating energy

 Refrigerant Logistics

53.1

14.3

20.0

12.6

72LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

SAVING HEAT ENERGY THROUGH
HEAT DISSIPATION

At 65 stores in Germany, we are currently using
the heat dissipated from our systems for heating
purposes. This is being achieved with the deploy-
ment of heat recovery systems which make use of
heat from the exhaust air generated by ventilation
systems to heat buildings. This technology is also
being used at selected stores in other countries
where the ALDI North Group is operating: since
2013 in ALDI Netherlands, since 2014 in Poland,
and from 2016 in France.

In Germany, we are currently using combined cool-
ing and heating systems at around 80 stores. The
systems are also linked to cooling units in order to
make use of the dissipated heat. They also permit
a real-time evaluation of energy consumption for
all devices and help us to monitor the efficiency
of the systems. These technologies enable us to
significantly reduce the necessary heat energy
required for each store. The system has been used
in Belgium since 2015 and it is being expanded to
other stores in 2016.

SOLAR ENERGY FOR GENERATING ELECTRICITY

We are not only improving our energy efficiency
in order to reduce our greenhouse gas emissions.
Renewable energies are also being increasingly
used for generating electricity. Since 2012, we
have been installing photovoltaic systems on more
and more buildings in a number of countries. In
2015, all the installed systems in the ALDI North
Group generated a joint rated output of around
14,000 kWp. This means we produced approxi-
mately 7,800 MWh of electricity – enough to sup-
ply electricity to an average of 1,950 households
in Europe over the course of a year. Consequently,
we were able to eliminate emissions amounting to
some 4,680 metric tons of CO2.

We only use a part of the electricity generated by
our photovoltaic systems. In 2015, the proportion
was around 64 percent. Excess energy that we do
not use ourselves is fed into the electricity grid –
for example when more electricity is generated in
the summer than we are able to use. We are cur-
rently testing a new configuration of solar modules
at the German locations so that they can provide

a more uniform output distributed over the course
of the day. Alignment with combined cooling
and heating systems enables us to increase our
own share of generated solar energy that we are
able to use for our own purposes (see page 73).
This not only reduces our CO2 emissions but also
makes sense from an economic point of view.

ON THE JOURNEY TO CLIMATE FRIENDLY
TRANSPORT LOGISTICS

Our mission is for customers to have fresh
produce and full shelves every day. We ensure
that this is the case with efficient logistics for
transporting our goods. We use optimum trans-
port routes and pool our flow of goods where it
increases efficiency. This enables us to reduce
the fuel consumed for our transport vehicles and
cut greenhouse gas emissions at the same time.
We also reduce our fuel requirement by mounting
roof spoilers on trucks, which reduce the drag
coefficient for our transport vehicles, and by using
low rolling resistance tyres. We are also reviewing
alternative power units for our trucks in Germany.

In 2015, the ALDI North Group transported
goods with a total volume of 29 million euro-
pallet spaces between our 74 distribution cen-
tres and more than 4,800 stores. We undertake
most of these transport journeys ourselves. Our
vehicle fleet consists of 1,620 trucks for carrying
out this logistic operation. The proportion of
deliveries made by the vehicle fleet operated by
the ALDI North Group amounts to 89 percent –
this means we are able to exert a direct influ-
ence on the logistic processes. Poland, Portugal
and Spain are the only countries where we
do not operate our own vehicle fleet. In 2015,
the fuel consumption of our logistic operation
amounted to 19 percent of our energy require-
ment and caused around 13 percent of our
CO2 emissions. Diesel represented the biggest
share of our fuel consumption at 99 percent.

We work continuously on optimising deliveries to
our stores in order to reduce our fuel consump-
tion. All the trucks from the ALDI North Group
are scheduled to leave our distribution centres
with full payloads. Efficient route planning en-
ables us to reduce the number of necessary jour-
neys. In future, we will be in a position to provide

CO2 calculation
In 2015, we produced 7,800
MWh of electricity – theoretically
enough electricity for 1,950 single
family houses. An average annual
consumption of 4,000 kWh per
household was used as a basis
for calculation.

Transport routes
The average distance between
a distribution centre and a
store is around 40 km for
our German locations and an
average of 90 km throughout
the group of companies.

73LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

Our innovative use of renewable energies

Since November 2015, a combined cooling and heating system has been coupled with an energy storage system at a new
ALDI North Group store in Greven, Westphalia. The concept is based on a solution that we developed in our Total Energy
project. The store is also equipped with a photovoltaic system positioned with an ideal alignment to the sun, which can
generate uniform quantities of electricity in the morning and the evening. So that we can use excess energy – for example
from the middle of the day – at other times, we deploy modern storage technologies: ice storage and concrete core activation.
This enables us to largely eliminate the use of fossil energy sources.

Netherlands: green electricity from renewable sources

ALDI Netherlands is a member of the Sector Agreement of the Dutch Food Trading Association (Centraal Bureau
Levensmiddelenhandel – CBL). This sector agreement states that ALDI Netherlands has made a commitment to insource
at least ten percent of its electricity requirement from renewable sources – on top of the existing proportion of renewable
energy in the energy mix of the country. A total of some 7,800 MWh of certified green electricity was purchased.

Sunny prospects in Portugal: photovoltaic systems supply electricity for stores and electric cars

In 2015, ALDI Portugal started operating a photovoltaic system for the first time at its store in Marinha Grande. After
a month, a comparison of the meter readings demonstrated that purchasing electricity from the grid was reduced by
61 percent. Photovoltaic systems have meanwhile been installed at another eight stores. Following approval by the
Portuguese Economics Ministry, these systems are scheduled to be linked up with the grid in 2016. ALDI Portugal is
also planning a pilot project for 2016 which will involve setting up a charging station for electric cars in the customer
car park of a store. Photovoltaic electricity will be used as the source of power for this charging facility.

We carry out most deliveries
between our distribution
centres and stores with our
own fleet of 1,620 trucks.

74LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Number
of trucks

Number
of cars

other
vehicles1

Number
of trucks

Number
of cars

other
vehicles1

Belgium/Luxembourg2 213 180 7 217 185 8

Denmark 55 86 5 56 89 5

Germany 914 850 73 909 909 74

France 236 310 27 238 314 23

Netherlands 201 184 8 200 188 8

Poland – 65 2 – 64 2

Portugal – 37 1 – 41 1

Spain – 144 – – 159 –

ALDI North Group 1,619 1,856 123 1,620 1,949 121

Number of vehicles
Number of vehicles on the reference date 31 December by type of vehicle

1 These include industrial trucks (forklift trucks) and vehicles with LPG drives.
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

even better analysis of goods movements with
the help of a new inventory control system – in
2015, it was already successfully tested at our re-
gional companies in Germany. By 2017, we want
to have tested the use of alternative power units
for vehicles which are more climate friendly.

AVOIDING AND RECOVERING WASTE

Waste avoidance is a key target of our sustain-
able development. Where waste has not yet
been eliminated, waste materials are recovered
and forwarded for reuse. In some countries, we
have a statutory obligation to recover waste.
The biggest proportion of waste in food retailing
is comprised of transport packaging and food
that can no longer be sold. The results of our
data capture also confirm this. Packaging waste
makes up around 83 percent and this is the
biggest proportion of the total waste generated
by the ALDI North Group in Germany.

In order to avoid waste, we use multiple-use
systems for our transport packaging wherever

it makes economic and environmental sense.
Most of our fruit and vegetable products are
transported in multiple-use boxes instead of
conventional cardboard packaging. The system
is used in Belgium, Denmark, Germany, France,
Luxembourg and Portugal. It was introduced in
Spain at the beginning of 2016.

However, single-use packaging is unavoidable
in many cases in order to protect our products
during transport. In Germany, we use foils and
boxes made of recyclable materials so that these
can be recovered. The proportion of recovered
transport packaging was 100 percent in 2015.
The recycling rate of all non-hazardous waste
reached 98 percent over the same period.

We plan our goods inventories carefully. Never-
theless, we are not always able to sell all food
with short use-by dates. Stores located within
the catchment area of a food charity donate a
lot of their food which can still be consumed
but is no longer saleable. In Germany, the
proportion of stores which donate food to aid

Solo toilet tissue
FSC®-certified and
awarded with the Danish
Svanemærket ecolabel

75LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Diesel1 (l) Petrol (l) LPG (kg) Diesel1 (l) Petrol (l) LPG (kg)

Belgium/Luxembourg2 3,991,141 – – 4,215,607 – –

Denmark 1,428,007 304 924 1,513,990 – 913

Germany 16,346,023 9,856 20,435 16,335,662 7,368 21,365

France 5,640,054 – 10,498 5,858,537 – 9,737

Netherlands 3,553,070 – – 3,575,724 – –

Poland 148,367 – 781 144,629 – 1,386

Portugal 98,623 – 400 100,883 – 600

Spain 406,376 – – 404,581 – –

ALDI North Group 31,611,661 10,160 33,038 32,149,613 7,368 34,001

Fuel consumption
Fuel consumption of trucks, cars and other vehicles (in litres or kilograms of LPG)

1 Including consumption of heating oil for operation of cooling motors (outside Germany).
2 ALDI Belgium and ALDI Luxembourg are legally independent companies (see “About this Report”, page 84).

The ALDI North Group carrier bag:
symbol for quality at a low price
Long-life and manufactured to conserve resources. Since 2014, the
long-life shopping bag has been complementing our range of loop han-
dle bags and cooling bags, and bakery product bags and string net bags
for fruit and vegetables. Used PET bottles are the main material used
for the manufacture of long-life shopping bags. In 2015, we sold more
than six million long-life shopping bags to our customers.

For many years, the rather smaller loop-handle bag has been part of
the cityscape in countries where the ALDI North Group is operating.
This bag also helps to conserve resources since it is manufactured
from recycled plastic. The proportion of recycled material is at least
80 percent. Foil waste from used transport packaging is used and this
comes from a number of sources including our logistics. For more than
15 years, it has been certified with the Blue Angel environmental label.
Furthermore, we will review the introduction of additional sustainable
alternatives to the range of bags in our stores in 2016 (see page 21).

76LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

2014 2015

Germany Germany

Hazardous waste 490 493

Paper/board/card 426 432

Residential waste2 20,006 22,129

Waste from the manufacture and processing of food3 6,859 8,173

Packaging waste 156,461 156,658

of which foil/plastics 3,966 4,063

of which board/paper 121,024 121,331

of which PET 31,471 31,264

Used equipment 39 70

Total amount of waste 184,281 187,955

Amount of waste
Amount of waste by type of waste (in metric tons)1

The amount of waste in Germany essentially remained constant compared with 2014. The biggest proportion of the
waste generated was attributable to packaging waste. Hazardous waste amounting to 493 metric tons only made up
0.3 percent of the total volume of waste. This includes used oil, oil filters, vehicle batteries and fluorescent tubes which
contain mercury. The scope of data capture is to be expanded for the next sustainability report to other countries where
the ALDI North Group is operating.

Amounts of waste in Germany proportionately by
the type of disposal (in percent)1

The recycling rate of 98.4 percent was calculated
excluding landfill and mass incineration.

1 The data include extrapolations.
2 Industrial waste. This includes “residual waste”, packed food, bulky waste, wood and metal scrap.
3 This includes waste from canteen operation and bake-off goods.

1 Allocation to types of disposal is based partly on estimates or extrapolations.
2 Including incineration for energy recovery.

Amounts of waste by methods
of disposal 2015

 Recovery and recycling2 Landfill
 Incineration (mass incineration) Composting

0.03
1.54
2.06

96.37

77LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

FSC® and PEFC-certified primary packaging
Proportion of own-brand products in which primary packaging was manufactured with resources from
FSC® or PEFC-certified forests, broken down by certification type (in percent)1, 2

1 Some of the data are based on extrapolations.
2 Products which are certified with several seals are listed in the breakdown under all the affected categories,
 but only as one product in the total number. The total for the breakdowns may therefore be more than 100 percent.

1 Some of the data are based on extrapolations.
2 Products which are certified with several seals are listed in the breakdown under all the affected categories,
 but only as one product in the total number. The total for the breakdowns may therefore be more than 100 percent.

 2014 2015

Total

 Total

Total

Total

of which
FSC® pure

of which
FSC® pure

of which
FSC® pure

of which
FSC® pure

of which
FSC® mix

of which
FSC® mix

of which
FSC® mix

of which
FSC® mix

of which
PEFC

of which
PEFC

of which
PEFC

of which
PEFC

FSC® and PEFC-certified secondary packaging
Proportion of insourced own-brand products in which secondary packaging was manufactured with
resources from FSC® or PEFC-certified forests, broken down by certification type (in percent)1, 2

 2014 2015

11.6
7.2

77.1

26.2

13.9
6.6

80.8

21.9

19.8

6.4

89.4

14.5
20.7

6.3

90.0

14.0

78LOCAT IONSS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

organisations (see page 53) was 98 percent in
2015, and 77 percent in Spain. We also donate
food in other countries. In 2016, a pilot project
was launched at two regional companies in the
Netherlands. There is a statutory obligation to
donate in France – ALDI therefore pursues the
objective in France of generating no waste by
making donations and through recovery. In 2017,
we will introduce a guideline on dealing with food
that is no longer saleable, with the aim of further
expanding the practice of donating and standard-
ising throughout the Group (see page 21).

DEVELOPING MORE SUSTAINABLE PRODUCT
PACKAGING WITH SUPPLIERS

We are not simply concerned about transport
packaging, but environmentally compatible prod-
uct packaging for products is also a top priority.
That is why we lay down in the buying process
that our suppliers should use sustainable mate-
rials as far as possible for the packaging of our
goods and should not use, for example, PVC and
composite materials, if reasonable and possible.
Our focus in the case of wood, board and paper
is on recycled materials and resources harvested
from sustainable forestry management. In 2015,
14 percent of our product packaging and around

Sustainability seals
Including: Forest Stewardship
Council (FSC®), Programme
for the Endorsement of Forest
Certification (PEFC) or Blue Angel

Wood, board, paper
Around 15 percent of the
material used for product
packaging in 2015 was made
of wood, board or paper. This
proportion was 95 percent for
outer packaging.

21 percent of our outer packaging was made us-
ing paper constituents certified with a sustainabil-
ity seal. A planned purchasing policy is scheduled
to regulate the issue of packaging from 2017 in
order to increase the proportions of recycled and
certified materials.

CAREFUL APPROACH TO WATER AS A RESOURCE

The operation of a store in the ALDI North Group
generally requires less water than an average
four-person household. In 2015, we used approxi-
mately 548,300 cubic metres of water throughout
the ALDI North Group, 432,000 cubic metres of
this were used in our stores. We use efficient
engineering to save water. For example, baking
ovens that are self-cleaning without the addition
of water are used in most countries. Furthermore,
we also use energy-saving cleaning equipment
fitted with efficient dispensing technology and
biologically degradable cleaning agents in order to
reduce wastewater contamination. When we make
decisions on landscaping our facilities in Spain, we
cultivate our landscaped areas with plants adapted
to the climate so that the amount of water required
for irrigation purposes is low. We regularly analyse
the data at our locations in order to identify starting
points for reducing consumption.

Packaging waste is
consistently recovered.

79GRI CONTENT INDEXS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

GRI Indicator Page & Supplement
External
Assurance

GRI Content Index
The Sustainability Report 2015 of the ALDI North Group was prepared on the basis of the globally recognised guidelines of the Global
Reporting Initiative (GRI). The report was drawn up in compliance with the “In accordance” (“Core” option) of the new GRI Guide-
lines G4 including the “GRI Food Processing Sector Supplement”. The GRI confirmed the correct positioning of the General Standard
Disclosures G4-17 to G4-27 with the GRI Materiality Disclosures Service. The index shown here is an abbreviated version and is
completed by supplementary information provided at www.cr-aldinord.com/2015/en/key-figures-standards/#gri-index

General Standard Disclosures
STRATEGY AND ANALYSIS

G4-1 Statement from the most senior decision-maker SR 11, 21ff.

ORGANISATIONAL PROFILE

G4-3 Name of the company ALDI Einkauf GmbH & Co. oHG

G4-4 Primary brands, products and services SR 14, cover

G4-5 Location of the headquarters Essen, Germany

G4-6 Countries with major operations SR cover

G4-7 Nature of ownership and legal form SR 17, 84

G4-8 Markets served SR cover

G4-9 Scale of the reporting organisation SR 20, 72, cover

Information on total capitalisation is treated as confidential. No
disclosure is therefore made beyond the statutory requirements.

G4-10 Breakdown of workforce by gender and regions SR 18, 58, 61ff.

At the ALDI North Group no substantial portion of the organisation’s
work is performed by workers who are legally recognised as self-
employed.

The ALDI North Group strives to achieve long-term employment
relationships. There are no seasonal variations in employment.

G4-11 Percentage of total employees covered by collective bargaining agreements SR 57f.

G4-12 Description of the supply chain SR 14, 24ff.

G4-13 Significant changes during the reporting period regarding the company’s size,
structure, ownership or its supply chain

SR 17f., 26

We strive to build long-standing partnerships with our suppliers and
we have a large base of suppliers. There are no substantial changes
in the relationships with our suppliers.

G4-14 Implementation of the precautionary principle SR 38f., 44f., 66ff.

G4-15 List of external agreements, principles or other initiatives online

G4-16 Memberships of associations and advocacy organisations online

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4-17 List of consolidated companies and consolidated financial statements SR 84

The publisher of the report is ALDI Einkauf GmbH & Co. oHG, Essen.
The legally independent companies of the ALDI North Group (no group
of consolidated companies) prepared their own financial statements.

G4-18 Process for selecting the report content SR 16f., online

G4-19 All material aspects defined SR 16f., online

G4-20 Material aspects within the company online
G4-21 Material aspects outside the company online
G4-22 Restatements of information provided in comparison with previous reports first report

G4-23 Important changes in the report scope and the aspect boundaries first report

80GRI CONTENT INDEXS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

STAKEHOLDER ENGAGEMENT

G4-24 Stakeholder groups engaged by the company SR 19f.

G4-25 Identification and selection of stakeholder groups SR 19

G4-26 Approach to stakeholder engagement SR 19f.

G4-27 Key topics and concerns of stakeholders and response of the company SR 19f.

REPORT PROFILE

G4-28 Reporting period SR 84

G4-29 Date of the most recent previous report SR 84

G4-30 Reporting cycle SR 84

G4-31 Contact point for questions about the report SR cover, online

G4-32 Option of compliance “In accordance”, GRI Content Index,
reference External Assurance Report

SR 79ff., 82f., 84

G4-33 External verification/assurance of the report SR 82f., 84, GCI

GOVERNANCE

G4-34 Governance structure of the company including committees of the highest
governance body

SR 17f.

ETHICS AND INTEGRITY

G4-56 The company’s values, principles, standards and norms of behaviour such as
codes of conduct

SR 12ff., 15, 17f.

Specific Standard Disclosures
ENVIRONMENTAL

Aspect Materials – Management approach SR 66f., 74ff., 78

G4-EN1 Materials used by weight or volume SR 27, 30ff., 33, 35, 77, online, GCI

Aspect Energy – Management approach SR 66ff., 68f., 71f., online

G4-EN3 Energy consumption within the organisation SR 68f., 72, 75, online, GCI

SR 68 (Energy consumption), online (Own consumption)

Aspect Emissions – Management approach SR 66f., 68f., 71f., online, GCI

G4-EN15 Direct greenhouse gas (GHG) emissions (Scope 1) SR 70f., 84, GCI

G4-EN16 Energy indirect greenhouse gas (GHG) emissions (Scope 2) SR 70f.

see also G4-EN 15

Aspect Effluents and waste – Management approach SR 48f., 53ff., 66f., 74f., 78

G4-EN23 Waste by type and disposal method SR 76, GCI

Aspect Products and services – Management approach SR 24ff., 42f., 44ff., 48ff., 78

G4-EN27 Extent of impact mitigation of environmental impacts of products and services SR 35, 45, 74ff., 78, online

SR 27 (Fish), 31 (Palm oil), 32 (Cocoa), 33 (Coffee), 49 (Organic)

Aspect Transport – Management approach SR 66f., 72

G4-EN30 Significant environmental impacts of transporting products and other goods and
materials for the organisation’s operations, and transporting members of the
workforce

SR 16f., 66f., 68ff., 72, 74f., online, GCI

Aspect Supplier environmental assessment – Management approach SR 24ff., 29, 31ff., 36, 40ff., GCI

see also aspect: Supplier assessment for labour practices –
Management approach

G4-EN33 Significant environmental impacts in the supply chain SR 27ff., 31f., 33f., 36, 41, online, GCI

GRI Indicator Page & Supplement
External
Assurance

81GRI CONTENT INDEXS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

LABOUR PRACTICES AND DECENT WORK

Aspect Training and education – Management approach SR 62ff., 65

G4-LA9 Average hours of training SR 64f., GCI

Aspect Diversity and equal opportunity – Management approach SR 57f., 59, online

G4-LA12 Composition of governance bodies and breakdown of employees according to
indicators of diversity

SR 58f., online, GCI

Aspect Supplier assessment for labour practices – Management approach SR 24ff., 31f., 33ff., 36, 38f., 40f., GCI

G4-LA14 Percentage of new suppliers that were screened using labour practices criteria SR 36, 38

HUMAN RIGHTS

Aspect Freedom of association and collective bargaining – Management approach SR 24f., 38f. 41

G4-HR4 Operations identified in which the right to exercise freedom of association and
collective bargaining are at significant risk, and measures taken to support these
rights

SR 38f., GCI

Aspect Supplier human rights assessment – Management approach SR 24f., 38f., 40f., GCI

see also aspect: Supplier assessment for labour practices –
Management approach

G4-HR10 Percentage of new suppliers that were screened using the human rights criteria SR 38

G4-HR11 Significant human rights impacts in the supply chain SR 38, GCI

see also G4-HR4

SOCIETY

Aspect Anti-competitive behaviour – Management approach SR 20, online

G4-SO7 Total number of legal actions for anti-competitive behaviour, antitrust and
monopoly practices and their outcome

GCI

PRODUCT RESPONSIBILITY

Aspect Customer health and safety – Management approach SR 42ff., 48f., 52, 74f., 78

G4-PR1 Impacts of products on human health and safety SR 44,46

Aspect Product and service labelling – Management approach SR 44f., 48ff., 51f., 53, GCI

G4-PR3 Principles and procedures for product labelling and percentage of product and
service categories subject to such information requirements

SR 44f., 48ff., 51f., GCI

Food Processing Sector Disclosures

Aspect Animal welfare – Management approach SR 26, 28ff.

FP13 Total number of incidents of significant non-compliance with laws and regula-
tions, and adherence with voluntary standards related to transportation, handling
and slaughter practices for live terrestrial and aquatic animals

GCI

Aspect Healthy and affordable food – Management approach SR 48ff., 52

Key:

SR Page in the Sustainability Report 2015
GCI More information in the GRI Content Index (online)
Online More information at www.cr-aldinord.com and www.aldi-nord.de

GRI Indicator Page & Supplement
External
Assurance

82INDEPENDENT ASSURANCE REPORTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

TO ALDI EINKAUF GMBH & CO. OHG

In accordance with our engagement we carried out an independent audit on achieving limited assurance regarding the selected information and
key figures in the sustainability report 2015 compiled by ALDI Einkauf GmbH & Co. oHG for the company group ALDI North (in the following
referred to as “company”) for the reporting period from 01-01-2015 to 31-12-2015.1 Within the scope of our audit the selected information and
key figures were marked with a symbol in the sustainability report.

RESPONSIBILITY OF THE LEGAL REPRESENTATIVE

The management of the company is responsible for compiling the sustainability report in agreement with the criteria specified as well as internal
guidelines stated in the principles of reporting and standard information G4 of the Global Reporting Initiative (GRI).

This responsibility comprises selecting and applying suitable methods to compile the sustainability report as well as making assumptions and
carrying out estimates on individual sustainability data which are plausible under the prevailing circumstances. The responsibility also comprises
the concept, implementation and maintenance of systems and processes if they are of significance for compiling the sustainability report.

INDEPENDENCE AND QUALITY CONTROL OF THE AUDITING COMPANY

In carrying out the engagement we have adhered to the requirements of independence as well as further professional regulations which are
based on the fundamental principles of integrity, objectiveness, professional competence and suitable care, non-disclosure as well as conduct in
compliance with the profession.

Our quality assurance system is based on the national legal regulations and professional announcements, especially the professional rules for
auditors and certified public accountants as well as the general comments of the German Chamber of Auditors (WPK) and requirement of the
Institute of Public Auditors in Germany (IDW) regarding quality assurance in the practice of the auditor (regulations VO 1/2006).

RESPONSIBILITY OF THE AUDITOR

Based on the activities performed by us it is our task to submit an assessment on whether circumstances have become known to us which give
us reason to assume that

• the key figures in the report of the company for the financial year 2015 essentially have not been compiled in correspondence with the criteria

of the principles of reporting and standard data G4 of the Global Reporting Initiative (GRI),
• the approaches designated with a checkmark and described in the chapter “Strategy & Management“ of the sustainability report are not in

correspondence with the requirements of the standard data G4-DMA of the principles of reporting and standard data G4 as well as
• the information on quantity designated with a checkmark in the sustainability report of the company for the financial year 2015 in essential

concerns have not been compiled in correspondence with the criteria of being complete, accurate, clear, up to date and reliably based on the
principles of reporting and standard data.

The material examination of product-related or service-related data in the sustainability report as well as references to external documentation
sources or opinions of experts as well as future-related statements were not the subject matter of our engagement.

Certification on an independent audit

1 Our audit engagement comprises the German version of the sustainability report 2015 in the printed version.

83INDEPENDENT ASSURANCE REPORTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5

NATURE AND SCOPE OF AUDIT

We have conducted our audit in compliance with the International Standard on Assurance Engagements (ISAE) 3000 (Revised). Whereby, we are
obligated to adhere to professional duties and to plan and carry out the engagement with due consideration to the principle of relevance in order
to be able to submit our assessment with limited assurance.

In an audit to achieve limited assurance the performed audit measures are less extensive compared with an audit to achieve sufficient assurance,
so that correspondingly the assurance gained is less.

The selected audit measures are at the obligatory discretion of the auditor.

Within the scope of our audit, we have for example conducted the following measures regarding the management and strategy approaches as
well as the key figures designated with a checkmark :

• inspection of the files and specifications on sustainability strategy and management as well as acquiring an understanding of the organizational
structure of the company;

• questioning the employees of the CR department assigned to compile the report
• commencing procedures and inspection in the documentation of the systems and processes regarding collection of sustainability information

as well as spot checks examining same
• analytical assessment of relevant information as well as data which was notified for consolidation on the company group level from companies

from all countries and regions
• inspection of internal documents, contracts and invoices/reports from external service providers
• estimation of the overall presentation of the selected information and key figures on sustainability performance which are comprised in the

subject matter of our engagement
• visits on site at selected companies (ALDI regional companies in Germany in Datteln, Essen, Greven, Herten, Schloß Holte, Schwelm, Werl

and ALDI Holding N.V. in Erpe-Mere, Belgium) for estimation of source data as well as the concept and implementation of validation processes
on a local and regional level

JUDGMENT

On the basis of our audit on achieving limited assurance no circumstances have come to our attention which cause us to assume that

• the management and strategy approaches in the sustainability report designated with a checkmark are not in correspondence with the
requirements of the standard specifications of G4-DMA reporting principles and standard specifications G4 have not been detected

• the key figures in the sustainability report of the company for the financial year 2015 designated with a checkmark have in essential con-
cerns not been compiled in correspondence with the criteria of being complete, accurate, clear, up to date and reliable based on the principles
of G4 of the reporting principles and standard data of GRI.

RECOMMENDATION

Without restricting the result described above, we recommend continued development and formalisation of guidelines, systems, processes and
internal controlling for compiling performance indicators in the field of energy.

This certification is issued on the basis of the engagement assigned by ALDI Einkauf GmbH & Co. oHG. The audit to achieve limited assurance
was conducted for the purpose of ALDI Einkauf GmbH & Co. oHG and the certification only serves as information to ALDI Einkauf GmbH & Co.
oHG on the result of the audit to achieve limited assurance. The certification does not serve as a basis for decisions to be made by a third party.
Our responsibility is directed only at ALDI Einkauf GmbH & Co. oHG. We shall thus not be responsible to a third party.

Essen, 4 July 2016

F l o t t m e y e r • S t e g h a u s + P a r t n e r
Wirtschaftsprüfungsgesellschaft · Steuerberatungsgesellschaft
(Auditing Company · Tax Consulting Company)

Ruth Beerbaum Klaus-Peter Gauselmann
Certified Auditor Certified Auditor

ABOUT TH IS REPORTS U S TA I N A B I L I T Y R E P O R T 2 0 1 5 84

About this report
The publication of the first Sustainability Report by the ALDI North Group provides
transparent information to our internal and external stakeholder groups about our material
social, environmental and economic concerns and the associated issues. The report is
directed in particular towards customers, employees, suppliers and business partners, as
well as interested parties in the public domain.

We have analysed the issues in our Sustainability Report for their materiality and select-
ed them carefully (see page 16). The report has been prepared taking account of the
“In accordance” option core of the G4 Guidelines of the Global Reporting Initiative (GRI).
The GRI confirmed the correct disclosure of the general standard information G4-17 to
G4-27 with the GRI Materiality Disclosures Service. The GRI content index is provided
on page 79.

The publisher of the report is ALDI Einkauf GmbH & Co. oHG, Essen (referred to below
as: ALDI Buying). The shareholders of ALDI Buying are specifically ALDI GmbH & Co.
KG limited partnerships which form a group of equal subsidiaries in Germany. The foreign
ALDI companies are licensees of the ALDI brand. All these legally independent companies
form the ALDI North Group, which is the subject of the report. Deviations with individual
performance indicators or content are indicated as necessary. ALDI Luxembourg is supplied
by the Buying and the Logistics department of ALDI Belgium. Nevertheless, ALDI Belgium
and ALDI Luxembourg are legally independent companies, which are regularly displayed
in pooled form in the report for reasons of simplicity. The reporting period covers the time
from 1 January to 31 December 2015. We have taken account of significant events up to the
editorial deadline on 31 March 2016.

Selected content and performance indicators for the year 2015 were the subject of an
assurance engagement by the independent audit firm Flottmeyer Steghaus + Partner. They
are identified by the checkmark . The independent assurance report certifying the limited
assurance engagement performed is provided on page 82.

The report is available in printed form in German and other languages. When for reasons
of readability, the male form is used to designate persons and functions in this report, this
shall naturally be interpreted to include equally the male and female gender. The legal form
of companies is also omitted for the same reasons.

The Sustainability Report of the ALDI North Group will be published every two years in
future. The next report is scheduled for publication in 2018.

All content of the printed report is available on our new platform www.cr-aldinord.com.
Download documents and additional explanatory information are provided there.

Publisher
The ALDI brand stands for suc-
cessful discount retailing. The
brand is used by the ALDI North
Group and the ALDI SOUTH
Group which have family ties.
ALDI Buying is the owner of the
ALDI brand at the ALDI North
Group.

GRI G4-17

N A C H H A LT I G K E I T S B E R I C H T 2 0 1 5 85IMPR INT & CONTACT

PUBLISHER
ALDI Einkauf GmbH & Co. oHG
Eckenbergstraße 16 A
45307 Essen
Germany

RESPONSIBLE
Rayk Mende

PROJECT MANAGEMENT
Dr Christina Emmermann

CONTACT
cr-grk@aldi-nord.de

CLOSING EDITORIAL DEADLINE
31 March 2016

CONCEPT/EDITING/LAYOUT
Stakeholder Reporting GmbH, Hamburg

PRINTING
oeding print GmbH, Erzberg 45, Braunschweig

PICTURE CREDITS
Martin Gentschow, John M. John,
Sebastian Siegele (Sustainability Agents SUSA GmbH)

ENVIRONMENT AND CLIMATE FRIENDLY REPORT PRODUCTION
The Sustainability Report was printed on 100 percent recycled paper and was
awarded the Blue Angel environmental label (RAL-UZ 195). This label has applied
since 2015 and is one of the world’s most stringent environmental labels.

The Circlematt White paper used for the report was made out of 100 percent
recycled paper and has been certified with the FSC® and Blue Angel labels. The
CO2 emissions used in printing and production of this report were mitigated. This
provided support for various climate protection projects.

We would like to take this opportunity to thank colleagues and all the other partici-
pants involved in producing this report for their support.

This report is also available in other languages. If there are any deviations from the
German version, the report in German shall always be applicable.

Disclaimer
This report contains forward-looking statements relating to the future development of the ALDI North Group.
These statements are assessments that have been made based on information available to the ALDI North
Group at the time this report was prepared. The actual performance may deviate from the performance
expected on the basis of the current assessments. The ALDI North Group is therefore unable to assume any
responsibility whatsoever for the accuracy of these statements.

You can also find the report on
the sustainability activities of
the ALDI North Group along
with supplementary information
and download options at

www.cr-aldinord.com

The Sustainability Report 2015
is available in the following
languages:

Danish
German
English
French
Dutch
Dutch (BE)
Polish
Portuguese
Spanish

Imprint & Contact

www.cr-aldinord.com
ALDI North Group
Sustainability Report 2015

