
International Timber
Purchasing Policy

Version: July 2020

International Timber Purchasing Policy | July 2020 2

List of contents

1. Scope of application

2. Background

3. Responsibility

4. Goals and measures

5. Responsibilities and controls

6. Partners and standards

This International Timber Purchasing Policy is available in German and English.
In cases of doubt, the German version shall prevail.

International Timber Purchasing Policy | July 2020 3

1. Scope of application

This International Timber Purchasing Policy regulates the sourcing of timber and wood-based
products and packaging1 for the ALDI North group. It applies to own brands2 and items for
internal company use3, ALDI photo products as well as press and advertising materials4
containing or made of the following materials:

 J Wood (solid wood, derived timber products)
 J Cellulose (paper, cardboard)
 J Viscose and nonwoven fabric based on cellulose (hygiene products, detergents and

 household items)
 J Bamboo5

The International Timber Purchasing Policy provides a binding framework for us and our
business partners. It is subject to ongoing updates and rigorous examination. Furthermore, the
requirements and provisions of the Quality Management division shall apply according to each
individual case. Its validity ends with the publication of an updated version on aldi-nord.de.

Cooperation is carried out exclusively with business partners who work in harmony with
our International Timber Purchasing Policy.

1 Sales packaging, outer packaging and transport packaging defined by Directive 94/62/EC on Packaging and Packaging Waste of
 the European Parliament and Council of 20 December 1994. Adhesive labels and cellulose pads for foodstuffs (such as for fresh
 meat products) are not covered by the scope of application of the International Timber Purchasing Policy.
2 Central, regional, seasonal, special-buy and test items in the product range
3 Items for internal company use refer to products for internal consumption within the company, such as copy paper, business
 paper, business cards, stationery (such as pencils, spiral note pads) and other wood-based products for internal company use
 (such as toilet paper, kitchen roll paper, paper towels).
4 Sales promotion (customer magazine ‘ALDI aktuell’, inserts), shop promotion (posters, price labels etc.), information brochures,
 flyers etc.
5 Exclusive apparel and home textiles as well as products made of bamboo fibres

International Timber Purchasing Policy | July 2020 4

2. Background

Forests as a resource are an eco-system deserving protection and form an essential living
environment for humans, animals and plants. They represent an important reservoir of drinking
water and play a crucial role as carbon neutralizer in the modern climate change. Conserving
and maintaining the resource of forests in the long run not only requires sustainable manage-
ment, but also a sustainable processing and recycling of timber and wood-based products as
well as packaging. Moreover, it is pivotal to avoid the illegal deforestation and to protect endan-
gered forests. In this respect, the protection of tropical forests is of particular importance to
the ALDI North group. Responsibility must therefore be assumed in the value chain in order to
protect and to conserve one of the most valuable resources of the earth on a long-term basis.

Together with other stakeholders, ALDI Nord implements sustainability standards in order to
address the following challenges, amongst others:

Social6

 J Complying with human rights and the ILO7 core labour standards
 J Protecting and safeguarding indigenous tribes
 J Preventing conflicts based on land rights and resources

Environmental

 J Promotion of sustainable forest management
 J Conservance and safeguard of forests as a resource and the biodiversity
 J Counteract the progressing deforestation
 J Fight against climate change and the associated consequences such as increasing

 droughts and pest infestations

Economic

 J Increase yields by sustainable forest management
 J Repression of corruption and organized crime
 J Reduction of competition for land use with other resources

6 The BSCI Code of Conduct is an obligatory element of all our business relationships, committing our suppliers and their
producers to assume social responsibility. Further information can be taken from the website: bsci-intl.org

7 International Labour Organization

International Timber Purchasing Policy | July 2020 5

3. Responsibility

The sustainable and conservative treatment of natural resources is an integral part of ALDI
North’s corporate responsibility. As an internationally operating retail company, ALDI North
makes use of its leverage to set standards in the supply chain with tools such as product-
specific purchasing policies. Through our Timber Purchasing Policy, we strive to promote
measures to both protect and conserve forests as well as to achieve a sustainable value creation.

A summary of our goals:

I. Promotion of sustainable forest management

II. International changeover to certified timber and wood-based products and packaging

III. Increase in recyclable and environmentally friendly products

IV. Transparency and traceability

V. Transparent communication and awareness-raising measures for stakeholders
 relating to the importance of sustainable forest management

International Timber Purchasing Policy | July 2020 6

4. Goals and measures

ALDI North develops targets and measures for the sustainable sourcing of timber and wood-
based products and packaging with close coordination between the business divisions of
corporate responsibility, purchasing and quality control as well as with its business partners
and relevant stakeholders.

I. Promotion of sustainable forestry

Together with our business partners, we are committed to promote the protection and
responsible handling of the natural resource of forests as well as a sustainable value
creation. The sourcing of endangered types of wood as well as wood from forests
deserving particular protection (integral natural reserves, national parks, nature reserves,
tropical forests, primary forests) is banned, except for natural resources from certified
sustainable forestry. We request our business partners to fully implement any applicable
legal provisions and due diligence stipulations of the EU Timber Trade Regulation. We
request our business partners to fully implement any applicable legal provisions and
due diligence stipulations of the EU Timber Trade Regulation.

The Forest Stewardship Council® (FSC® N001589), the Programme for the Endorsement of
Forest Certification Schemes (PEFC) or the EU Ecolabel are recognised standards8 we apply
in order to ensure responsible forest management or an environmentally sound processing
of goods.

The FSC is a member of the International Social and Environmental Accreditation and
Labelling Alliance (ISEAL)), contributing to the promotion, reliable representation and
regular monitoring of social and environmental sustainability goals and standards in forestry.

II. International changeover from timber and wood-based products and packaging to
 recycled and/or certified materials

The ALDI North group is represented in nine European countries. ALDI North supplies a
great variety of certified sustainable timber and wood-based products as well as packaging
already at this stage. Our goal is to increase the proportion of more sustainable products and
packaging made of or based on wood. Moreover, we strive to promote the use of recycled
materials wherever possible.

8 The use of standards may vary from country to country within the ALDI North group

International Timber Purchasing Policy | July 2020 7

Timber and wood-based products

Our international goal is to convert 100 percent of the timber and wood-based products
within our defined scope of application to certified sustainable qualities by the end of 2020.
In this respect, we accept the standards of the FSC9 and PEFC10 as well as the EU Ecolabel
or equivalent standards to promote sustainable forestry and the environmentally sound
processing of goods, respectively.

With the tendering for 1 January 2018, we will accept any products made of or containing
tropical woods and products from BSCI risk countries11 only if they bear a valid certification
according to the FSC12 standards.

Packaging

Product packaging for standard range items and food special-buy items

With regard to any product packaging containing single component wood or paper/cardboard
or multi-component cardboard-based materials for liquids (examples: TetraPak/beverage
cartons, cardboard packages of cereals, chocolate bars or convenience products, sleeves for
food cans, multi-component cardboard-based packaging used for tomato puree, cardboard
hangtags, package inserts (not including adhesive labels and other compounds)), the supplier
shall make sure that the final production facility of the relevant packaging used for goods
delivered as from 1st January 2021 is certified in accordance with the standard of the Forest
Stewardship Council (FSC) or the Programme for the Endorsement of Forest Certification
Schemes (PEFC), or that the packaging verifiably consists of at least 70 per cent recycled
material.
Printing of a sustainability label shall be effected upon individual agreement with the respon-
sible Buying team. Verification and approval of the sustainability label on the packaging and/
or the product shall be effected by the supplier in agreement with the responsible standard
issuer (FSC, PEFC).

Product packaging for standard range items and food special-buy items

Specific requirements for the certification of product packaging for non-food special-buy
items according to the standards FSC or PEFC as well as a corresponding product label are
defined by the responsible buying team

9 FSC 100%, FSC MIX and FSC RECYCLED
10 PEFC, PEFC recycled
11 Further information is available at: bsci-intl.org
12 FSC 100% and FSC MIX

International Timber Purchasing Policy | July 2020 8

III. Increase in recyclable and environmentally friendly products

Besides the sustainable quality of our products and packaging, we also strive for more
sustainable procedures in their processing and recycling. We therefore assume responsibility
beyond the utilization phase of our timber and wood-based products and packaging.

Print colours containing mineral oil

To improve the quality of used paper in the countries of the ALDI North group, we are
campaigning against the use of print colours containing mineral oil as an ingredient. In close
cooperation with our suppliers, we are therefore striving to enhance the use of print colours
without the ingredient of mineral oil for the printing on our wood-based products and
packaging materials. Thus, we can reduce the discharge of mineral oils into the recycling
process and improve the quality of wood-based recycling materials.

Paper bleaching13

To achieve a more ecological process of paper bleaching, we recommend our business
partners to utilize materials that were treated with less aggressive methods of bleaching. In
order to reduce the environmental impacts of cellulose bleaching on the absorbing waters,
we are campaigning for the application of TCF (totally chlorine-free) or ECF (elementary
chlorine-free) as bleaching methods for products and packaging.

IV. Transparency and traceability

Transparency and traceability are essential criteria when it comes to our sourcing and marke-
ting practices for sustainable timber and wood-based products and packaging. Our suppliers
are therefore committed to provide a seamless traceability of all products and packaging‚
covered by the scope of application of this Timber Purchasing Policy. Any relevant information
on the botanical and geographical origin as well as further evidence on the certification shall
be provided by our suppliers upon request. Moreover, we commission independent testing
institutes to analyse the type of wood as well as the origin of the products on a random
basis.

13 Based on the Implementing Decision 2014/687/EU of the Commission dated 26 September 2014

International Timber Purchasing Policy | July 2020 9

V. Transparent communication and awareness-raising measures for stakeholders
relating to the importance of sustainable forest management

Promotion of a sustainable forestry can be achieved only through the joint actions of all the
stakeholders involved.

ALDI North therefore undertakes to inform its employees, customers and business partners
comprehensively on the background and targets with regard to sustainable forestry and to
raise awareness on the importance of this issue.

ALDI North achieves this, for instance, through:

 J Internal newsletters, information flyers and the integration of this International Timber
 Purchasing Policy in the internal training programme

 J The weekly customer magazine ‘ALDI aktuell’ and information brochures
 J Its website on which consumers can find further information on the topics of sustainability

 and quality, as well as the internationally recognised certification standards for sustainable
 forestry

 J The active promotion of certified timber and wood-based products from sustainable
 forestry

International Timber Purchasing Policy | July 2020 10

5. Responsibilities and controls

ALDI North undertakes regular reviews of its targets in the area of sustainable procurement
of timber and wood-based products and packaging and may formulate additional targets and
measures, where required. In doing so, we are in a constant dialogue with external partners
such as NGOs, members of the academic professions and other relevant stakeholders.

For the purchasers of ALDI North, the International Timber Purchasing Policy and the goals
expressed therein are binding in the implementation of tendering and procurement processes.

ALDI North has informed its suppliers of the content and goals of the International Timber
Purchasing Policy. The suppliers of timber and wood-based products and packaging are
contractually obliged to comply with these requirements upon receipt of orders. ALDI North
expects its suppliers to develop appropriate guidelines for the sustainable sourcing of timber
and wood-based products and packaging and to have a management system in place allowing
for the continuous verification of standards. ALDI North reserves the right to employ independent
institutions to carry out spot checks of its product specifications at the suppliers’ premises.

To achieve its corporate goals, ALDI North has always relied on a close and trustful co-operation
with its suppliers. With our business partners, we share the responsibility for the conservation
of natural resources and therefore joined forces to achieve the targets defined in this Purchasing
Policy. ALDI North welcomes its suppliers to promote individual sustainability projects and
initiatives in the conservation of forests and to provide information on the approaches taken as
well as on the current developments.

The management and other responsible staff of ALDI North are regularly informed on the
current status of implementation.

International Timber Purchasing Policy | July 2020 11

6. Partners and standards

Forest Stewardship Council® (FSC®)
The FSC logo is a label for wood and paper products originating from
responsible forestry according to globally unified environmental and social
standards. The certification comprises ten principals of sustainability which
the wood or paper product must comply with: comprehensive evidence is
given for the chain of production of the wood, the wood does not originate
from forests deserving protection or preserve areas, the rights of indigenous
tribes are protected and the ecological balance of the forest area must be
safeguarded on a long-term basis. The certificate is issued by independent
third parties and is reviewed annually.
fsc.org

Programme for the Endorsement of Forest Certification Schemes (PEFC)
The PEFC logo is a label for wood and paper products originating from
responsible forestry. PEFC is the abbreviation of „Programme for the
Endorsement of Forest Certification Schemes“, a transparent and independent
scheme to ensure a sustainable forestry. The guidelines of PEFC comprise
environmental, economic and social aspects that must be complied with
as a precondition for the PEFC logo being granted. For example, the area of
deforestation must not exceed the forest growing back and the forest shall
remain a safe living space for animals and plants. Moreover, the rights of
people living of the forest and/or being dependent on it shall be safeguarded.
Compliance is monitored by independent organizations on a regular basis.
pefc.org

EU Ecolabel
The EU Ecolabel, was launched by the European Commission in 1992. It is
a label for products and services that have less environmental impacts than
comparable products.
ecolabel.eu

http://www.fsc.org
http://www.pefc.org
http://www.ecolabel.eu

QR Code

Further information on our CR activities can be
taken from our website: cr-aldinord.com

ALDI Einkauf GmbH & Co. oHG
Corporate Responsibility
Eckenbergstraße 16 A
45307 Essen

© ALDI Einkauf GmbH & Co. oHG | 2018

http://www.cr-aldinord.com

