

BRAND PERFORMANCE CHECK

Haglöfs AB

PUBLICATION DATE: JULY 2017

this report covers the evaluation period 01-01-2016 to 31-12-2016

ABOUT THE BRAND PERFORMANCE CHECK

Fair Wear Foundation believes that improving conditions for apparel product location workers requires change at many levels. Traditional efforts to improve conditions focus primarily on the product location. FWF, however, believes that the management decisions of clothing brands have an enormous influence for good or ill on product location conditions.

FWF's Brand Performance Check is a tool to evaluate and report on the activities of FWF's member companies. The Checks examine how member company management systems support FWF's Code of Labour Practices. They evaluate the parts of member company supply chains where clothing is assembled. This is the most labour intensive part of garment supply chains, and where brands can have the most influence over working conditions.

In most apparel supply chains, clothing brands do not own product locations, and most product locations work for many different brands. This means that in most cases FWF member companies have influence, but not direct control, over working conditions. As a result, the Brand Performance Checks focus primarily on verifying the efforts of member companies. Outcomes at the product location level are assessed via audits and complaint reports, however the complexity of the supply chains means that even the best efforts of FWF member companies cannot guarantee results.

Even if outcomes at the product location level cannot be guaranteed, the importance of good management practices by member companies cannot be understated. Even one concerned customer at a product location can have significant positive impacts on a range of issues like health and safety conditions or freedom of association. And if one customer at a product location can demonstrate that improvements are possible, other customers no longer have an excuse not to act. The development and sharing of these types of best practices has long been a core part of FWF's work.

The Brand Performance Check system is designed to accommodate the range of structures and strengths that different companies have, and reflects the different ways that brands can support better working conditions.

This report is based on interviews with member company employees who play important roles in the management of supply chains, and a variety of documentation sources, financial records, supplier data. The findings from the Brand Performance Check are summarized and published at www.fairwear.org. The online [Brand Performance Check Guide](#) provides more information about the indicators.

BRAND PERFORMANCE CHECK OVERVIEW

Haglöfs AB

Evaluation Period: 01-01-2016 to 31-12-2016

MEMBER COMPANY INFORMATION	
Headquarters:	Järfälla, Sweden
Member since:	18-04-2012
Product types:	Outdoor
Production in countries where FWF is active:	China, Indonesia, Romania, Viet Nam
Production in other countries:	Cambodia, Estonia, Portugal, Sweden
BASIC REQUIREMENTS	
Workplan and projected production location data for upcoming year have been submitted?	Yes
Actual production location data for evaluation period was submitted?	Yes
Membership fee has been paid?	Yes
SCORING OVERVIEW	
% of own production under monitoring	85%
Benchmarking score	72
Category	Good

Summary:

Haglöfs has shown progress and met most of FWF's performance requirements. Besides using FWF audit teams to audit production locations Haglöfs uses external audits to reach its monitoring threshold. The company's monitoring percentage of 85%, combined with its benchmark score of 72, means that FWF has awarded Haglöfs the 'Good' rating.

Due to changes in CSR staff at Haglöfs in 2016, there was a lack of clarity regarding resolutions of Corrective Action Plans from 2014 and 2015. During the second half of 2016, the company started implementing a different process to ensure more active follow-up and clearer documentation.

In 2016, Haglöfs started to work more closely with its parent company, Asics, to address labour standards in shared factories. In addition, the company started a pilot project to address living wages at one of the suppliers it shares with other FWF members. This project will show initial results in 2017.

For 2017, there are a number of topics that need Haglöfs' attention. Firstly, the company needs to ensure that audits also occur at all production locations where more than 2% of production takes place, or where the company has over 10% leverage. In addition, it needs to further intensify its involvement in remediation and CAP follow-up at production locations it shares with Asics. Lastly, Haglöfs should support its production locations in training on labour standards, for example by enrolling them in the FWF Workplace Education Programme.

PERFORMANCE CATEGORY OVERVIEW

Leader: This category is for member companies who are doing exceptionally well, and are operating at an advanced level. Leaders show best practices in complex areas such as living wages and freedom of association.

Good: It is FWF's belief that member companies who are making a serious effort to implement the Code of Labour Practices—the vast majority of FWF member companies—are 'doing good' and deserve to be recognized as such. They are also doing more than the average clothing company, and have allowed their internal processes to be examined and publicly reported on by an independent NGO. The majority of member companies will receive a 'Good' rating.

Needs Improvement: Member companies are most likely to find themselves in this category when major unexpected problems have arisen, or if they are unable or unwilling to seriously work towards CoLP implementation. Member companies may be in this category for one year only after which they should either move up to Good, or will be moved to suspended.

Suspended: Member companies who either fail to meet one of the Basic Requirements, have had major internal changes which means membership must be put on hold for a maximum of one year, or have been in Needs Improvement for more than one year. Member companies may remain in this category for one year maximum, after which termination proceedings will come into force.

Categories are calculated based on a combination of benchmarking score and the percentage of own production under monitoring. The specific requirements for each category are outlined in the Brand Performance Check Guide.

1. PURCHASING PRACTICES

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.1a Percentage of production volume from production locations where member company buys at least 10% of production capacity.	56%	Member companies with less than 10% of a production location's production capacity generally have limited influence on production location managers to make changes.	Supplier information provided by member company.	3	4	0

Comment: The percentage of production volume from production locations where Haglöfs buys at least 10% of production capacity has remained steady. In 2016, 56% of its production volume came from suppliers where it buys at least 10% of production capacity.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.1b Percentage of production volume from production locations where member company buys less than 2% of its total FOB.	7%	FWF provides incentives to clothing brands to consolidate their supplier base, especially at the tail end, as much as possible, and rewards those members who have a small tail end. Shortening the tail end reduces social compliance risks and enhances the impact of efficient use of capital and remediation efforts.	Production location information as provided to FWF.	3	4	0

Comment: In 2016, 7% of the production volume came from production locations where Haglöfs buys less than 2% of its total FOB.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.2 Percentage of production volume from production locations where a business relationship has existed for at least five years.	54%	Stable business relationships support most aspects of the Code of Labour Practices, and give production locations a reason to invest in improving working conditions.	Supplier information provided by member company.	3	4	0

Comment: In 2016, 54% of the production volume came from production locations where a business relationship has existed for at least five years. Although Haglöfs values long-term relationships and did implement a consolidation process, this percentage has decreased compared to last year.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.3 All new production locations are required to sign and return the questionnaire with the Code of Labour Practices before first bulk orders are placed.	Yes	The CoLP is the foundation of all work between production locations and brands, and the first step in developing a commitment to improvements.	Signed CoLPs are on file.	2	2	0

Comment: Haglöfs began production with seven new factories in 2016. All signed questionnaires with the Code of Labour Practices were available on file.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.4 Member company conducts human rights due diligence at all new production locations before placing orders.	Advanced	Due diligence helps to identify, prevent and mitigate potential human rights problems at new suppliers.	Documentation may include pre-audits, existing audits, other types of risk assessments.	4	4	0

Comment: Haglöfs uses external sources, such as FWF country studies, NGO reports, World Bank reports, etc, to evaluate possible risks in countries where it plans to source from. Additionally, it works together with local agents who know the local context to address specific risks. For specific production locations Haglöfs' initial evaluation phase consists of signing the questionnaire and assessing the willingness of factories to work on the Code of Labour Practices. Existing audit reports are collected and a factory visit is planned by the sourcing team before trial orders are placed. If the evaluation leads to an OK, the Worker Information Sheet is sent and first production is started. Sourcing and developers who visit the factories are provided with a checklist by the sustainability manager.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.5 Production location compliance with Code of Labour Practices is evaluated in a systematic manner.	Yes	A systemic approach is required to integrate social compliance into normal business processes, and supports good decisionmaking.	Documentation of systemic approach: rating systems, checklists, databases, etc.	1	2	0

Comment: As part of their consolidation process Haglöfs had developed a scorecard to evaluate suppliers, defining which suppliers will be phased out, maintained or invested in. However, social compliance was not included as a criteria in 2016. Haglöfs evaluates factories compliance with the Code of Labour Practices by keeping track of audits, completing CAP follow-up and including FWF requirements on the agenda during every factory visit. The sourcing department at Haglöfs meet with the CSR team before each visit, to keep up to date on audit findings and CAPs. These meetings and visits are then summarized and shared with the CSR team afterwards. Although it is not evaluated in a systematic manner, a factory's cooperation on CAP follow-up does effect Haglöfs' purchasing decisions.

Recommendation: Haglöfs is encouraged to develop an evaluation/grading system for suppliers where compliance with labour standards is a criterion for future order placement. Part of the system can be to create an incentive for rewarding suppliers for realised improvements in working conditions. Part of the system can show whether and what information is missing per supplier and can include outcomes of audits, trainings and/or complaints.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.6 The member company's production planning systems support reasonable working hours.	Strong, integrated systems in place.	Member company production planning systems can have a significant impact on the levels of excessive overtime at production locations.	Documentation of robust planning systems.	4	4	0

Comment: Haglöfs shares its planning with suppliers two years prior to the specific season. This includes sample development, production time delivery timelines (by sea) and material order timelines. Haglöfs buying department closely cooperates with the suppliers to ensure timely delivery, allowing for split delivery if necessary.

The company changed its planning system in 2015 and in 2016 the feedback from production locations is that this system is more efficient, allowing for more reasonable working hours.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.7 Degree to which member company mitigates root causes of excessive overtime.	Intermediate efforts	Some production delays are outside of the control of member companies; however there are a number of steps that can be taken to address production delays without resorting to excessive overtime.	Evidence of how member responds to excessive overtime and strategies that help reduce the risk of excessive overtime, such as: root cause analysis, reports, correspondence with factories, etc.	3	6	0

Comment: In 2016, audits showed excessive overtime at Haglöfs' production locations. The main reason was delays in fabric supply. Due to changing circumstances production locations do not want to store fabric, so with some styles it is difficult to pre-order materials to ensure timely delivery. Haglöfs has not discussed with production locations what specific activities they can undertake to diminish their contribution to excessive overtime.

Recommendation: Haglöfs could discuss with factory management on the causes of excessive overtime and provide support to manage excessive overtime. In addition, the company should investigate how it can decrease fabric delays, for example through closer communication or through process improvements. If necessary, Haglöfs could hire local experts to analyse root cause of excessive overtime in cooperation with the supplier. FWF could recommend qualified persons upon request. In addition, FWF recommends cooperating with other customers at the factory to increase leverage, when trying to mitigate excessive overtime hours.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.8 Member company's pricing policy allows for payment of at least the legal minimum wages in production countries.	Country-level policy	The first step towards ensuring the payment of minimum wages - and towards implementation of living wages - is to know the labour costs of garments.	Formal systems to calculate labour costs on per-product or country/city level.	2	4	0

Comment: Haglöfs has costing sheets for all its styles with all but one supplier, which includes information on fabric/trims/labels cost, consumption, labour cost, overheads, profits. For styles at some production locations the company also knows the labour minutes, but not all suppliers are willing to share this information. Haglöfs uses this information to investigate whether it is possible to make efficiency changes. At the moment the company does not connect the costing information to wage information to ensure certain wage levels are paid, but relies on factory management to ensure payment of at least legal minimum wage. In 2016, audits did not show any minimum wage problems.

Recommendation: FWF recommends Haglöfs to use the wage ladder and wage information from audit reports to link its costing information to wage levels and discuss increasing wages with factory management.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.9 Member company actively responds if suppliers fail to pay legal minimum wages.	No minimum wage problems reported	If a supplier fails to pay minimum wage, FWF member companies are expected to hold management of the supplier accountable for respecting local labour law.	Complaint reports, CAPs, additional emails, FWF audit reports or other documents that show minimum wage issue is reported/resolved.	2	2	-2

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.10 Evidence of late payments to suppliers by member company.	No	Late payments to suppliers can have a negative impact on production locations and their ability to pay workers on time. Most garment workers have minimal savings, and even a brief delay in payments can cause serious problems.	Based on a complaint or audit report; review of production location and member company financial documents.	0	0	-1

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.11 Degree to which member company assesses root causes of wages lower than living wages with suppliers and takes steps towards the implementation of living wages.	Production location level approach	Sustained progress towards living wages requires adjustments to member companies' policies.	Documentation of policy assessments and/or concrete progress towards living wages.	4	8	0

Comment: In 2016, Haglöfs started a living wage project with two other FWF member brands in Viet Nam, focusing first on an analysis of living costs in the specific factory. In 2017, this project should develop further and lead to implementation of higher wages.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.12 Percentage of production volume from factories owned by the member company (bonus indicator).	None	Owning a supplier increases the accountability and reduces the risk of unexpected CoLP violations. Given these advantages, this is a bonus indicator. Extra points are possible, but the indicator will not negatively affect an member company's score.	Supplier information provided by member company.	N/A	2	0

PURCHASING PRACTICES

Possible Points: 44

Earned Points: 31

2. MONITORING AND REMEDIATION

BASIC MEASUREMENTS	RESULT	COMMENTS
% of own production under standard monitoring (excluding low-risk countries)	69%	
% of production volume where monitoring requirements for low-risk countries are fulfilled	16%	FWF low risk policy should be implemented. 0 = policy is not implemented correctly. N/A = no production in low risk countries.
Meets monitoring requirements for tail-end production locations.	No	Implementation will be assessed next BPC
Total of own production under monitoring	85%	Minimums: 1 year: 40%; 2 years 60%; 3 years+: 80-100% Measured as a percentage of turnover.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.1 Specific staff person is designated to follow up on problems identified by monitoring system	Yes	Followup is a serious part of FWF membership, and cannot be successfully managed on an ad-hoc basis.	Manuals, emails, etc., demonstrating who the designated staff person is.	2	2	-2

Comment: The head of sustainability is responsible for implementing FWF requirements.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.2 Quality of own auditing system meets FWF standards.	Member makes use of FWF audits and/or external audits only	In case FWF teams cannot be used, the member companies' own auditing system must ensure sufficient quality in order for FWF to approve the auditing system.	Information on audit methodology.	N/A	0	-1

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.3 Audit Report and Corrective Action Plan (CAP) findings are shared with factory and worker representation where applicable. Improvement timelines are established in a timely manner.	Yes	2 part indicator: FWF audit reports were shared and discussed with suppliers within two months of audit receipt AND a reasonable time frame was specified for resolving findings.	Corrective Action Plans, emails; findings of followup audits; brand representative present during audit exit meeting, etc.	2	2	-1

Comment: Haglöfs shares the audit reports and Corrective Action Plan findings with factories and internally with all relevant departments.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.4 Degree of progress towards resolution of existing Corrective Action Plans and remediation of identified problems.	Basic	FWF considers efforts to resolve CAPs to be one of the most important things that member companies can do towards improving working conditions.	CAP-related documentation including status of findings, documentation of remediation and follow up actions taken by member. Reports of quality assessments. Evidence of understanding relevant issues.	4	8	-2

Comment: Due to changes in CSR staff at Haglöfs in 2016, there was a lack of clarity regarding resolutions of Corrective Action Plans from 2014 and 2015. For the audits done in 2016, follow-up could be demonstrated both in written communication and during visits of Haglöfs staff.

Recommendation: FWF recommends Haglöfs to ensure it tracks progress on all its active Corrective Action Plans, for FWF audits as well as for external audits and audits done by Asics, and cooperated with all necessary departments within Haglöfs and at headquarter level.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.5 Percentage of production volume from production locations that have been visited by the member company in the previous financial year.	90%	Formal audits should be augmented by annual visits by member company staff or local representatives. They reinforce to production location managers that member companies are serious about implementing the Code of Labour Practices.	Member companies should document all production location visits with at least the date and name of the visitor.	4	4	0

Comment: Haglöfs' larger suppliers are visited at least once a year.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.6 Existing audit reports from other sources are collected.	Yes and quality assessed	Existing reports form a basis for understanding the issues and strengths of a supplier, and reduces duplicative work.	Audit reports are on file; evidence of followup on prior CAPs. Reports of quality assessments.	2	3	0

Comment: Haglöfs collects existing audit reports as part of their due diligence process. For some external audit reports, Haglöfs did make use of the FWF audit quality assessment tool and could show active follow-up. This was not the case for all external audits.

Haglöfs is wholly owned by Asics since 2010. For this reason, Haglöfs is able to make use of Asics technology in its footwear. In terms of production, this means that Haglöfs makes use of Asics factories for production of its footwear. Asics completes its own internal audits, with a focus on health and safety issues rather than social standards. In 2016, Haglöfs intensified its discussions on labour conditions with the quality manager of Asics and on board level. Haglöfs received the audit reports, and was able to show follow-up on audit reports with its counter part at Asics. Haglöfs has not been in direct contact with the production locations regarding follow-up. For 2017, Haglöfs plans to audit one of its shoe factories and the Asics quality manager has shown interest to observe the audit.

Recommendation: FWF recommends Haglöfs to further intensify its involvement in remediation and CAP follow-up at production locations it shares with Asics.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.7 Compliance with FWF risk policies.	None of the specific risk policies apply	Aside from regular monitoring and remediation requirements under FWF membership, countries, specific areas within countries or specific product groups may pose specific risks that require additional steps to address and remediate those risks. FWF requires member companies to be aware of those risks and implement policy requirements as prescribed by FWF.	Policy documents, inspection reports, evidence of cooperation with other customers sourcing at the same factories, reports of meetings with suppliers, reports of additional activities and/or attendance lists as mentioned in policy documents.	N/A	6	-2
Compliance with FWF enhanced monitoring programme Bangladesh	Policies are not relevant to the company's supply chain			N/A	6	-2
Compliance with FWF Myanmar policy	Policies are not relevant to the company's supply chain			N/A	6	-2
Compliance with FWF guidance on abrasive blasting	Policies are not relevant to the company's supply chain			N/A	6	-2

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.8 Member company cooperates with other FWF member companies in resolving corrective actions at shared suppliers.	Active cooperation	Cooperation between customers increases leverage and chances of successful outcomes. Cooperation also reduces the chances of a factory having to conduct multiple Corrective Action Plans about the same issue with multiple customers.	Shared CAPs, evidence of cooperation with other customers.	2	2	-1

Comment: In 2016, Haglöfs cooperated with other FWF brands in resolving corrective actions at shared suppliers.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.9 Percentage of production volume where monitoring requirements for low-risk countries are fulfilled.	50-100%	Low-risk countries are determined by the presence and proper functioning of institutions which can guarantee compliance with national and international standards and laws.	Documentation of visits, notification of suppliers of FWF membership; posting of worker information sheets, completed questionnaires.	1	2	0

Comment: Haglöfs has visited all its production locations in low-risk countries in the past three years and could show questionnaires and posted Worker Information Sheets.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.10 Extra bonus indicator: in case FWF member company conducts full audits above the minimum required monitoring threshold.	None	FWF encourages all of its members to audit/monitor 100% of its production locations and rewards those members who conduct full audits above the minimum required monitoring threshold.	Production location information as provided to FWF and recent Audit Reports.	N/A	3	0

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.11 Questionnaire is sent and information is collected from external brands resold by the member company.	No external brands resold	FWF believes it is important for affiliates that have a retail/wholesale arm to at least know if the brands they resell are members of FWF or a similar organisation, and in which countries those brands produce goods.	Questionnaires are on file.	N/A	2	0

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.12 External brands resold by member companies that are members of another credible initiative (% of external sales volume).	No external brands resold	FWF believes members who resell products should be rewarded for choosing to sell external brands who also take their supply chain responsibilities seriously and are open about in which countries they produce goods.	External production data in FWF's information management system. Documentation of sales volumes of products made by FWF or FLA members.	N/A	3	0

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.13 Questionnaire is sent and information is collected from licensees.	No licensees	FWF believes it is important for member companies to know if the licensee is committed to the implementation of the same labour standards and has a monitoring system in place.	Questionnaires are on file. Contracts with licensees.	N/A	1	0

MONITORING AND REMEDIATION

Possible Points: 23

Earned Points: 17

Additional comments on Monitoring and Remediation:

In the tail end of Haglöfs' supplier base, FWF requires Haglöfs to ensure it audits all production locations that are responsible for over 2% of Haglöfs production volume and production locations where Haglöfs is responsible for over 10% of the location's production capacity.

3. COMPLAINTS HANDLING

BASIC MEASUREMENTS	RESULT	COMMENTS
Number of worker complaints received since last check	2	At this point, FWF considers a high number of complaints as a positive indicator, as it shows that workers are aware of and making use of the complaints system.
Number of worker complaints in process of being resolved	2	
Number of worker complaints resolved since last check		

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.1 A specific employee has been designated to address worker complaints	Yes	Followup is a serious part of FWF membership, and cannot be successfully managed on an ad-hoc basis.	Manuals, emails, etc., demonstrating who the designated staff person is.	1	1	-1

Comment: The head of sustainability is designated to address worker complaints.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.2 System is in place to check that the Worker Information Sheet is posted in factories.	Yes	The Worker Information Sheet is a key first step in alerting workers to their rights.	Photos by company staff, audit reports, checklists from production location visits, etc.	2	2	0

Comment: Haglöfs visits its main suppliers every year. In preparation of these visits staff is briefed by the sustainability manager on CSR related issues and are asked to take a picture of the Worker Information Sheet.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.3 Percentage of FWF-audited production locations where at least half of workers are aware of the FWF worker helpline.	46%	The FWF complaints procedure is a crucial element of verification. If production location based complaint systems do not exist or do not work, the FWF worker helpline allows workers to ask questions about their rights and file complaints. Production location participation in the Workplace Education Programme also count towards this indicator.	Percentage of audited production locations where at least 50% of interviewed workers indicate awareness of the FWF complaints mechanism + percentage of production locations in WEP programme.	2	4	0

Comment: In 46% of FWF-audited production locations at least half of workers were aware of the FWF worker helpline.

Recommendation: Haglöfs can stimulate its suppliers to participate in WEP trainings, to raise awareness about the existence and the functioning of FWF's worker hotline. In addition to sending the worker information sheet, the company can use the worker information cards available for download on FWF's website.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.4 All complaints received from production location workers are addressed in accordance with the FWF Complaints Procedure	Yes	Providing access to remedy when problems arise is a key element of responsible supply chain management. Member company involvement is often essential to resolving issues.	Documentation that member company has completed all required steps in the complaints handling process.	3	6	-2

Comment: Haglöfs received two complaints in 2016 and followed the complaints procedure in both cases. As both complaints addressed the issues of excessive overtime, Haglöfs sourcing manager and buying team were involved in resolving the complaint.

Recommendation: FWF recommends Haglöfs to look into how the company can prevent similar complaints in the future.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.5 Cooperation with other customers in addressing worker complaints at shared suppliers	Active cooperation	Because most production locations supply several customers with products, involvement of other customers by the FWF member company can be critical in resolving a complaint at a supplier.	Documentation of joint efforts, e.g. emails, sharing of complaint data, etc.	2	2	0

Comment: One of the complaints was at a production facility shared with other FWF members. Haglöfs actively cooperated in resolving the complaint.

COMPLAINTS HANDLING

Possible Points: 15

Earned Points: 10

4. TRAINING AND CAPACITY BUILDING

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
4.1 All staff at member company are made aware of FWF membership.	Yes	Preventing and remediating problems often requires the involvement of many different departments; making all staff aware of FWF membership requirements helps to support cross-departmental collaboration when needed.	Emails, trainings, presentation, newsletters, etc.	1	1	-1

Comment: Haglöfs actively informs all staff of FWF membership requirements. Yearly trainings are implemented for new staff and staff that regularly visit production locations. During the monthly team meetings, CSR will often share updates on FWF.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
4.2 All staff in direct contact with suppliers are informed of FWF requirements.	Yes	Sourcing, purchasing and CSR staff at a minimum should possess the knowledge necessary to implement FWF requirements and advocate for change within their organisations.	FWF Seminars or equivalent trainings provided; presentations, curricula, etc.	2	2	-1

Comment: Haglöfs has implemented new practices since mid 2016 to increase staff awareness of FWF requirements, such as more regular meetings for all staff in direct contact with suppliers where audit results are shared. Further work is planned to raise awareness on how purchasing decisions effect labour conditions.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
4.3 All sourcing contractors/agents are informed about FWF's Code of Labour Practices.	Yes	Agents have the potential to either support or disrupt CoLP implementation. It is the responsibility of member company to ensure agents actively support the implementation of the CoLP.	Correspondence with agents, trainings for agents, FWF audit findings.	1	2	0

Comment: Haglöfs has trained its agents in Vietnam and Portugal on how to read audit reports and conduct CAP follow-up. However, they are not currently assisting in the process and do not supply evidence of factory improvements.

Recommendation: FWF recommends Haglöfs to actively train their sourcing contractors/agents on monitoring and remediating problems and enable them to support the implementation of the CoLP.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
4.4 Production location participation in Workplace Education Programme (where WEP is offered; by production volume)	11%	Lack of knowledge and skills on best practices related to labour standards is a common issue in production locations. Good quality training of workers and managers is a key step towards sustainable improvements.	Documentation of relevant trainings; participation in Workplace Education Programme.	2	6	0

Comment: Haglöfs has offered WEP training in three of its production locations, together responsible for 11 % of production.

Requirement: Manufacturers and their workers should be systematically informed about FWF and the implementation of the Code of Labour Practices. All factory management and workers should be informed and aware about the relevant labour standards and grievance mechanisms.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
4.5 Production location participation in trainings (where WEP is not offered; by production volume)	25%	In areas where the Workplace Education Programme is not yet offered, member companies may arrange trainings on their own or work with other training-partners. Trainings must meet FWF quality standards to receive credit for this indicator.	Curricula, other documentation of training content, participation and outcomes.	3	4	0

Comment: Haglöf's factory located in Cambodia is an active participant of the ILO Better Factories Cambodia program.

TRAINING AND CAPACITY BUILDING

Possible Points: 15

Earned Points: 9

5. INFORMATION MANAGEMENT

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
5.1 Level of effort to identify all production locations	Intermediate	Any improvements to supply chains require member companies to first know all of their production locations.	Supplier information provided by member company. Financial records of previous financial year. Documented efforts by member company to update supplier information from its monitoring activities.	3	6	-2

Comment: Haglöfs works to maintain and update its supplier information regularly. It has direct relationships and also contractually obligates its suppliers not to work with subcontractors. Haglöfs staff conducts inline quality inspection during factory visits. Even though these measures audit reports still show new/unknown subcontractors.

Recommendation: FWF suggests Haglöfs to integrate information from the questionnaires in their supplier overview. This way, actions can be formulated to further investigate whether listed subcontractors are also used for Haglöfs production and to how to follow up on existing audit reports

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
5.2 CSR and other relevant staff actively share information with each other about working conditions at production locations.	Yes	CSR, purchasing and other staff who interact with suppliers need to be able to share information in order to establish a coherent and effective strategy for improvements.	Internal information system; status CAPs, reports of meetings of purchasing/CSR; systematic way of storing information.	1	1	-1

Comment: All information regarding production locations is saved on a shared drive, accessible for all relevant staff. In addition, in 2016 CSR staff started to regularly meet with the buying and design department and whenever Haglöfs' staff visits a production location they are informed about relevant issues. After the visit this information is shared with CSR staff again to keep track of progress.

INFORMATION MANAGEMENT

Possible Points: 7

Earned Points: 4

6. TRANSPARENCY

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
6.1 Degree of member company compliance with FWF Communications Policy.	Minimum communications requirements are met AND no significant problems found	FWF's communications policy exists to ensure transparency for consumers and stakeholders, and to ensure that member communications about FWF are accurate. Members will be held accountable for their own communications as well as the communications behaviour of 3rd-party retailers, resellers and customers.	FWF membership is communicated on member's website; other communications in line with FWF communications policy.	2	2	-3

Comment: Haglöfs publishes information about Fair Wear Foundation and its membership commitments on its website.

Recommendation: FWF recommends Haglöfs to display the FWF logo on its website, when it is relaunched.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
6.2 Member company engages in advanced reporting activities	Production locations are disclosed to the public	Good reporting by members helps to ensure the transparency of FWF's work and shares best practices with the industry.	Member company publishes one or more of the following on their website: Brand Performance Check, Audit Reports, Supplier List.	2	2	0

Comment: Haglöfs publishes the performance check report and the supplier list on its website.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
6.3 Social Report is submitted to FWF and is published on member company's website	Complete and accurate report published on member's website	The social report is an important tool for members to transparently share their efforts with stakeholders. Member companies should not make any claims in their social report that do not correspond with FWF's communication policy.	Social report that is in line with FWF's communication policy.	2	2	-1

Comment: Haglöfs publishes the social report on its website.

TRANSPARENCY

Possible Points: 6

Earned Points: 6

7. EVALUATION

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
7.1 Systemic annual evaluation of FWF membership is conducted with involvement of top management	Yes	An annual evaluation involving top management ensures that FWF policies are integrated into the structure of the company.	Meeting minutes, verbal reporting, Powerpoints, etc.	2	2	0

Comment: Haglöfs' FWF membership is managed by the sustainability manager. She is direct contact with the CEO and together they evaluate FWF membership on a regular basis.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
7.2 Level of action/progress made on required changes from previous Brand Performance Check implemented by member company.	100%	In each Brand Performance Check report, FWF may include requirements for changes to management practices. Progress on achieving these requirements is an important part of FWF membership and its process approach.	Member company should show documentation related to the specific requirements made in the previous Brand Performance Check.	4	4	-2

Comment: During the previous performance check Haglöfs received a requirement concerning active cooperation with other customers in addressing complaints. In 2016, the company has shown progress on this topic.

EVALUATION

Possible Points: 6

Earned Points: 6

RECOMMENDATIONS TO FWF

N/A

SCORING OVERVIEW

CATEGORY	EARNED	POSSIBLE
Purchasing Practices	31	44
Monitoring and Remediation	17	23
Complaints Handling	10	15
Training and Capacity Building	9	15
Information Management	4	7
Transparency	6	6
Evaluation	6	6
Totals:	83	116

BENCHMARKING SCORE (EARNED POINTS DIVIDED BY POSSIBLE POINTS)

72

PERFORMANCE BENCHMARKING CATEGORY

Good

BRAND PERFORMANCE CHECK DETAILS

Date of Brand Performance Check:

02-06-2017

Conducted by:

Anne van Lakerveld

Interviews with:

Eva Mullins, Sustainability Manager

Peter Fabrin, CEO

Katarina Stenman, Sourcing and Operations Manager

Viktoria Zelin, Logistics Manager

Tina Rolén, Global Marketing Director