

2021 Easter Chocolate Shopping Guide

Retailers' Transparency & Cocoa Sustainability

Compared to cocoa traders and chocolate manufacturers, retailers are far behind in accepting and addressing the responsibility they have for cocoa products in their value chain. In many cases, they struggle and are resistant to undertaking the work to examine their supply chain. As the biggest beneficiaries in the chocolate value chain, retailers are responsible for their own branded products *and* for what they put on their shelves. This scorecard is a comparative ranking of retailers on their sustainability practices.

SCORE KEY

Needs to catch up with the industry

Needs more work

Starting to have good policies to implement

Leading the industry on policy

2021 Easter Chocolate Shopping Guide | Retailer Transparency

Company	Contribution to best practice	Due Diligence	Traceability & Transparency	Living Income	Child Labor	Deforestation & Climate	Agroforestry	Overall
Rewe group								
Ahold Delhaize								
Coop Switzerland								
Woolworths (Aus) / Countdown (NZ)								
Sainsbury's								

2021 Easter Chocolate Shopping Guide | Retailer Transparency

Company	Contribution to best practice	Due Diligence	Traceability & Transparency	Living Income	Child Labor	Deforestation & Climate	Agroforestry	Overall
Aldi Süd								
Aldi Nord Einkauf GmbH & Co. oHG								
Tesco								
Waitrose								
Metro								

2021 Easter Chocolate Shopping Guide | Retailer Transparency

Company	Contribution to best practice	Due Diligence	Traceability & Transparency	Living Income	Child Labor	Deforestation & Climate	Agroforestry	Overall
Lidl								
Systeme U								
Carrefour								
Marks & Spencer								
David Jones								

2021 Easter Chocolate Shopping Guide | Retailer Transparency

Company	Contribution to best practice	Due Diligence	Traceability & Transparency	Living Income	Child Labor	Deforestation & Climate	Agroforestry	Overall
Publix								
Walgreens/Boots								
IGA (Aus)								
Seven-Eleven (USA)								
CVS								
Foodstuff (NZ)								