
International
Position Statement on
Living Wages and
Living Incomes

May 2021

€
€

€
€

€

Seite 2International Buying Policy for Cotton | As of January 2020

As international groups of companies, ALDI1 is committed to fulfilling its responsibility to
respect human rights and to addressing any adverse impact on human rights within its global
supply chains. We will do our part to ensure a decent standard of living for people along our
food and non-food supply chains, especially for vulnerable groups. Paying living wages and
living incomes at production sites2 is an essential part of this commitment, as we consider
this essential for addressing inequality and combating poverty.
We will work towards ensuring that Article 23 of the UN’s Universal Declaration of Human
Rights (“Everyone who works has the right to just and favourable remuneration ensuring
for [one] self and [one’s] family an existence worthy of human dignity, and supplemented, if
necessary, by other means of social protection”) is respected. In addition, our actions towards
living wages and living incomes are based on:

• The United Nations Guiding Principles on Business and Human Rights (UNGP)

• The OECD Guidelines for Multinational Enterprises

• The International Covenant on Economic, Social and Cultural Rights

• The International Labour Organisation (ILO) Convention No 131 (Minimum Wage Fixing)

• The International Labour Organisation (ILO) Declaration on Fundamental Principles
 and Rights at Work

Page 2International Position Statement on Living Wages and Living Incomes | May 2021

IntroductIon

1ALDI refers to the ALDI SOUTH Group (hereinafter also referred to as “ALDI SOUTH”) and ALDI Nord Group of Companies (he-
reinafter also referred to as “ALDI Nord”). Both are legally independent groups of companies trading under the ALDI brand. The
“International Position Statement on Living Wages and Living Incomes” is published on the websites of the ALDI companies.
2 Production sites are defined as any site that is used for the production or growth of products sold by ALDI. This includes, but is not
limited to, food and non-food production facilities, farms, plantations and fishing vessels.

€

Seite 3International Buying Policy for Cotton | As of January 2020International Position Statement on Living Wages and Living Incomes | May 2021 Page 3

terMS and defInItIonS

Living wage

According to the Global Living Wage Coalition,
a living wage is the “remuneration received for
a standard work week by a worker in a particu-
lar place sufficient to afford a decent standard
of living for the worker and [their] family”.

A living wage ensures that a worker and their
family can afford “food, water, housing, educa-
tion, health care, transportation, clothing and
other essential needs including provision for
unexpected events”. In many production coun-
tries, living wages are higher than the statutory

minimum wages, as governments set
these at a relatively low level in an effort
to maintain or increase international trade.
The workers’ right to organise and bargain
collectively is often restricted, preventing
workers from forming independent trade
unions and improving their wages through
negotiation. Due to the political, economic
and social context, current minimum wage
levels in global supply chains do not always
ensure a sufficient remuneration that provi-
des workers and their families with a decent
standard of living.

Household Size

Housing

Food Clothing

Transport

Healthcare

Education

Savings

Living Wage

Cost of Living

Actual Wage
(excl. Overtime)

Wage
Gap

Living Wage Benchmark

Cash In-kind benefits

Seite 4International Buying Policy for Cotton | As of January 2020International Position Statement on Living Wages and Living Incomes | May 2021 Page 4

a decent standard of living for all members of
that household”.

The net income of a household is defined as
the total income earned by all family members
over the course of a year – including cash inco-
me and non-cash income – minus the costs
incurred for earning that income.

The living income reference price is the total
price of all agricultural goods required to enable
smallholders to earn a living income. It refers to
full-time farmers with adequately sized land and
productivity levels.

Living income

While both the concept of a living wage and
the concept of a living income seek to address
the question of how to reach a decent stan-
dard of living, the former focuses on workers
while the latter focuses on self-employed
people or independent businesses such as
smallholder farmers or family farms.

Statutory minimum wages do not apply to
self-employed smallholders who run their own
businesses. However, the income of small-
holders is often below the national poverty
line and does not provide them with enough
money to cover their basic needs and the
cost of production. For this reason, the Living
Income Community of Practice defines living
income as “the net annual income required for
a household in a particular place to afford

Household Size

Living Income

Wage
Gap

Living Income Benchmark

Actual Income

Cash Own consumption

Off-farm
income

In-kind
income

Housing

Food Clothing

Transport

Healthcare

Savings

Cost of Living

Education

Cost of Production

Plants TruckFertiliser

decent Standard
of Living

Seite 5International Buying Policy for Cotton | As of January 2020International Position Statement on Living Wages and Living Incomes | May 2021 Page 5

Living wage and living income benchmarks

Recognised living wage and living income
benchmarks, such as those based on the Anker
methodology, provide a reference point for
comparing the actual household incomes in
different countries or regions to the costs
required for meeting essential needs at a level
of decency. The benchmarks help to identify
gaps between the actual remuneration recei-
ved and living wages and living incomes. For
this reason, they are an important resource for
setting specific wage and income targets when
developing approaches in order to close the
gap or calculating reference prices. In addition,
living wage and living income benchmarks may
serve to promote social dialogue.

ALDI collaborates with renowned international
organisations such as the German Society for
International Cooperation (Deutsche Gesell-
schaft für Internationale Zusammenarbeit, GIZ),
the Sustainable Trade Initiative (IDH) and the
World Banana Forum of the Food and
Agriculture Organization of the United Nations
in order to support the publication of reliable
living wage and living income benchmarks and
develop strategies for driving real and
sustainable change throughout our supply-
chains.

our PoSItIon and coMMItMentS

ALDI believes that everybody has the right to afford a decent standard of living. In global
supply chains, low wages and incomes often coincide with other human rights-related issues
such as discrimination, gender inequality, excessive overtime, child labour or forced labour.
This especially applies to vulnerable groups such as migrant workers or women. Addressing
poverty is a complex and systemic challenge that requires intense collaboration between
multiple stakeholders.

We will strive to create lasting change in global supply chains and do our part to ensure a
decent standard of living for workers as well as farmers and their families. We are aware of
the challenges; this is why we are committed to working towards living wages and living
incomes in our supply chains. In order to do so we aim to implement the following actions:

Strengthening responsible purchasing
practices

Purchasing practices have a direct impact on
the working conditions, wages and incomes
along the entire supply chain. Sustainable
improvements in purchasing practices enab-
le production sites to continuously increase
wages and incomes. We are aware of the fact
that, in order for supply chains to become
economically and socially sustainable, value

should be distributed fairly and sourcing
relationships should involve long-term
commitment. We are committed to assessing
the impact of our purchasing practices and
to continuously implementing measures for
improvement by cooperating closely with our
Buying teams and suppliers.

Seite 6International Buying Policy for Cotton | As of January 2020International Position Statement on Living Wages and Living Incomes | May 2021 Page 6

Increasing transparency and traceability

Without transparency and traceability, it is
impossible to understand and respond to all
human rights violations along global supply
chains. ALDI is committed to increasing our
supply chain transparency as well as
traceability and mapping selected high-
priority supply chains. We actively support
and advocate for greater wage and income
transparency at production level in order to
support the most effective strategies for
achieving living wages and living incomes.
By offering our producers transparency, we
want to ensure a fair dialogue and sourcing
process.

engaging in industry collaboration

As many of the root causes for low wages and
incomes are difficult to address as a single
company, collaboration is essential for change.
We strongly support open-source data and
research and are committed to sharing and
exchanging our lessons learned. This includes
the publication of estimates regarding living
wage gaps for selected products or supporting
the publication of living wage gaps in the con-
text of our stakeholder partnerships. We will
also actively expand our participation in vo-
luntary business initiatives, multi-stakeholder
initiatives and our cooperation with business
partners, producers, trade unions, political
stakeholders and other brands.

Promoting freedom of association and
collective bargaining

In many production countries, the rights to
organise and to bargain collectively are not
guaranteed. We believe that engaging in a di-
alogue on social issues enables improvements
in all work-related areas, including wages. For
this reason, we advocate for an intensified so-
cial dialogue between governments, employers
and workers. We commit to developing stra-
tegies and implementing processes in order to
engage with all stakeholders, including trade

unions and other worker representatives
within our high-priority supply chains.

Promoting advocacy and raising
awareness

Undertaking the journey towards living
wages and living incomes requires a clear
understanding of the necessity and benefits
of achieving higher remuneration for workers
and farmers. We will engage in internal and
external awareness raising and training cam-
paigns for all relevant stakeholders, including
Buying teams, business partners and consu-
mers in order to define a practice-oriented
approach and achieve a joint understanding
of the issues.

Implementing pilot projects

ALDI supports the integration of mechanisms
for achieving living wages and living incomes
into certification standards. Where certifi-
cation reaches its limits, ALDI will pursue
the following approach in order to increase
incomes:

1. Payment of premiums by ALDI to enable
smallholders to earn a living income, coupled
with responsible purchasing practices such
as long-term contracts and risk sharing (for
instance through insurances aimed at increa-
sing the resilience of smallholders).

2. Income diversification: Solely paying
higher prices could lead to overproducti-
on and increased pressure on ecosystems,
which is why ALDI promotes alternative
income sources for smallholders and works
with trusted partners who enable access to
credits, loans, input and training for
smallholders.

The lessons learned from these pilot projects
will serve as a blueprint for further action.

Seite 7International Buying Policy for Cotton | As of January 2020International Position Statement on Living Wages and Living Incomes | May 2021 Page 7

concLuSIon

We recognise the challenges throughout global supply chains when it comes to ensuring a
decent standard of living, especially at production level. In order to be successful, sustain-
able actions are required from all supply chain actors, from those engaged in production to
importers, retailers and consumers. ALDI will strive to further promote and expand industry
and sector-wide collaboration. We believe that an effective and lasting solution towards living
wages and living incomes can be achieved if all relevant stakeholders work together.

ALDI is committed to being transparent, holding itself accountable and enabling the sharing
of lessons learned. Therefore, we will regularly report on our progress and measurements of
success on the Human Rights Website of the ALDI Nord Group.

Published by:
ALDI Einkauf SE & Co. oHG
Eckenbergstraße 16A
45307 Essen

First Edition: 05/2021

© ALDI Einkauf SE & Co. oHG | 2021

Contact:
Corporate Responsibility / Quality Assurance
International (CRQAi)
cr@aldi-nord.de, crqai-scr@aldi-nord.de

	Schaltfläche 26:
	Schaltfläche 27:
	Schaltfläche 28:
	Schaltfläche 29:
	Schaltfläche 30:
	Schaltfläche 6:
	Schaltfläche 23:
	Schaltfläche 31:
	Schaltfläche 32:
	Schaltfläche 33:

