

BRAND PERFORMANCE CHECK

Heigo Nederland B.V.

PUBLICATION DATE: MAY 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

Heigo Nederland B.V.

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

MEMBER COMPANY INFORMATION	
Headquarters:	Elst (Gld), Netherlands
Member since:	01-10-2005
Product types:	Workwear
Production in countries where FWF is active:	Bulgaria, Turkey
Production in other countries:	Belgium, Hungary, Netherlands, Pakistan and Portugal
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	94%
Benchmarking score	38
Category	Needs Improvement

Summary:

In 2016, Heigo met the required monitoring threshold with a monitoring percentage of 94%, as the majority of Heigo's production takes place in its own production facility in Bulgaria and an audit was conducted at this location. However, Heigo did not meet monitoring requirements for tail-end production locations, as it did not audit all locations where it buys more than 2% FOB and has more than 10% leverage.

Furthermore, Heigo has shown insufficient progress in the performance indicators. With a benchmarking score of 38, it has not met the minimum membership requirements and has been placed in the Needs Improvement category.

The audit in 2016 identified several significant issues, and although Heigo's director conducted follow-up verification during factory visits, no evidence of active remediation could be shown during the Brand Performance Check. Heigo was also unavailable during efforts to resolve a complaint made at one of its suppliers in Turkey at the end of 2016. Heigo began production at two new locations in 2016; however, it was not aware of the actual production locations and did not conduct human rights due diligence before placing orders.

Although the strategy to source as much as possible from its own production facility in Bulgaria, from other FWF members and low-risk production countries does limit Heigo's risk, it must still be aware of its responsibility to complete human rights due diligence, monitor the conditions in its factories and work to resolve problems when they are found. FWF requires Heigo to develop a more systematic approach to integrate social compliance into normal business processes and support good decision making. This system should include a formal process to evaluate the risks of labour violations in the production areas in which Heigo operates and a system to evaluate its entire supplier base.

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.	85%	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.	4	4	0

Comment: In 2016, Heigo purchased about 85% of its production volume 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, Heigo purchased about 7% of its production volume from production locations where member company 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.	90%	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.	4	4	0

Comment: In 2016, approximately 90% of Heigo's production volume comes from suppliers where a business relationship has existed for at least five years.

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.	No	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.	0	2	0

Comment: Heigo began production at two new small suppliers in 2016. Each production location makes up less than 2% of Heigo's total FOB. These production locations were sourced through another FWF member, however the actual locations were unknown to Heigo and the questionnaire with the Code of Labour Practices was not signed before orders were placed.

Requirement: Heigo needs to ensure that new suppliers sign and return the questionnaire before first orders are placed.

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.	Insufficient	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.	0	4	0

Comment: Labour conditions and social standards at Heigo's two new production locations were discussed with the factory's parent company, that is also a member of FWF. However Heigo did not know the actual production locations and did not conduct human rights due diligence at a factory level before placing orders.

Requirement: A formal process should exist to evaluate the risks of labour violations in the production areas Heigo is operating. This evaluation should influence the decision on whether to place orders, how to prevent and mitigate risks, and what remediation steps may be necessary.

Recommendation: A risk analysis as part of the decision-making process of selecting new suppliers is an important step to mitigate risk and prevent potential problems. FWF recommends Heigo to assess the risks associated with operating in specific production areas. FWF advises to use information from FWF country studies and wage ladders and use the FWF health and Safety guidelines.

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: Heigo visits its largest supplier at least 4 times a year. Efforts made over the past few years have seen Heigo move production out of high risk countries India and Pakistan. In this way, Heigo has shown evidence of having evaluated supplier compliance and taken steps accordingly. Heigo discusses labour conditions and social standards internally and a brief overview for each location is written.

Requirement: A systematic approach is required to integrate social compliance into normal business processes, and supports good decision-making. The approach needs to ensure that Heigo consistently evaluates the entire supplier base and includes information into decision-making procedures.

Recommendation: Heigo 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 show whether and what information is missing per supplier and can include outcomes of audits, trainings and/or complaints. This system can then be used to create an incentive for rewarding suppliers for realised improvements in working conditions.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
1.6 The member company's production planning systems support reasonable working hours.	General or ad-hoc system.	Member company production planning systems can have a significant impact on the levels of excessive overtime at production locations.	Documentation of robust planning systems.	2	4	0

Comment: Heigo's account managers keep in touch with clients and stay up to date on the products in the warehouse. Based on this, Heigo works with a detailed sales forecast that results in a production master plan for the coming 3-6 months. Heigo also works to ensure that the materials are delivered on time to the production locations. Its main production location in Bulgaria has 6-8 weeks for production. In this factory, overtime occurs only rarely. For the other production locations, Heigo allows factory management to define the delivery times and tries to avoid putting pressure on production. However Heigo does not have an understanding of the production capacity at its suppliers and does not know whether these delivery times are based on regular working hours or overtime hours.

Recommendation: A good production planning system needs to be established based on the production capacity of the factory for regular 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.	No production problems /delays have been documented.	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.	N/A	6	0

Comment: In its own production location in Bulgaria there is limited overtime. However in its other production locations, Heigo remains unaware of whether overtime is an issue despite these factories being located in countries with high risks related to overtime.

Recommendation: Heigo should conduct audits in it's high risk production locations to determine whether excessive overtime is occurring.

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: Heigo has an understanding of the labour costs for its factory located in Bulgaria, but are not aware of the legal minimum wage in the other production countries.

Requirement: Heigo needs to develop a pricing policy where the Member company knows the labour cost of garments and which allows the payment of at least legal minimum wages in production countries.

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.	No efforts shown.	Sustained progress towards living wages requires adjustments to member companies' policies.	Documentation of policy assessments and/or concrete progress towards living wages.	0	8	0

Comment: Heigo has not addressed root causes of wages lower than living wages.

Requirement: Heigo is expected to take an active role in discussing living wages with its suppliers and will be held more accountable as it buys almost exclusively from a supplier it owns. The FWF wage ladder can be used as a tool to implement living wages. Most relevant wage estimates, such as local minimum wage, Asia Floor Wage, collective bargaining wage and industrial best practice wages are provided in the wage ladder. The wage ladder is included in FWF's audit reports. It demonstrates the gaps between workers' wages at a factory and living wages demanded by major stakeholders. The wage ladder can be used to document, monitor, negotiate and evaluate the improvements at its suppliers.

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).	84%	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.	2	2	0

Comment: 84% of Heigo's production volume comes from a factory that it owns.

PURCHASING PRACTICES

Possible Points: 40

Earned Points: 20

2. MONITORING AND REMEDIATION

BASIC MEASUREMENTS	RESULT	COMMENTS
% of own production under standard monitoring (excluding low-risk countries)	86%	
% of production volume where monitoring requirements for low-risk countries are fulfilled	8%	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	94%	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: As the main part of production takes place in the factory in Bulgaria, the director is responsible for follow-up on problems there. There is another person responsible for follow-up at other suppliers.

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

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.	Insufficient	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.	-2	8	-2

Comment: Follow up took place during factory visits, however during the Brand Performance Check Heigo was unable to show progress towards resolution of the active CAPs.

Requirement: Resolving and remediating non-compliance is one of the most important criteria Heigo can do towards improving working conditions. FWF expects Heigo to examine and support remediation of any problem that they encounter. A systematic approach, clear documentation and a coordinated effort between different departments is required to ensure resolution of CAPs.

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.	91%	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: Regular visits are made to its own factory in Bulgaria which makes up 84% of Heigo's total FOB. In 2016, Heigo also visited production locations in Portugal and Belgium.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.6 Existing audit reports from other sources are collected.	No	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.	0	3	0

Comment: Heigo does not collect audit reports from other sources.

Recommendation: Existing reports form a basis for understanding the issues and strengths of a supplier, and reduces double work. Existing audits can be counted towards the monitoring threshold if the quality of the report is assessed using the FWF audit quality tool and corrective actions are implemented.

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

Comment: No abrasive blasting is used in Heigo's production, as it only works with raw denim material.

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.	No CAPs active, no shared production locations or refusal of other company to cooperate	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.	-1	2	-1

Comment: One of Heigo's suppliers that is shared with other FWF member companies was audited in 2014. Heigo was involved in remediation efforts in 2015, however they have since phased out production at this location. Heigo had not been in contact with the other FWF member companies in 2016 and is not aware of the current status of the CAP.

Recommendation: Cooperation among FWF members is required. In addition, it is advised to identify other clients and their commitment to improving working conditions. Involving more costumers of the factory increases leverage, the chances of successful outcomes and long term improvements.

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.	0-49%	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.	0	2	0

Comment: In 2016, Heigo visited production locations in low risk countries Portugal and Belgium. Other locations in Belgium and Hungary have not been visited regularly. Heigo could not provide evidence that each supplier had signed and returned the Code of Labour Practices, or that each location had posted the FWF Worker Information Sheet.

Requirement: Monitoring requirements need to be fulfilled for production in low-risk countries in order for it to be counted towards the monitoring threshold. All production sites in low-risk countries must:

- Be visited regularly by Member company representatives;
- Be informed of FWF membership and return the completed CoLP questionnaire before production orders are placed;
- Be aware of specific risks identified by FWF;
- Have the FWF Worker Information Sheet posted in local languages.

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.	Yes	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.	1	2	0

Comment: 64% of external brands have completed and returned the external brand questionnaire.

Recommendation: Heigo should send the FWF questionnaire for external production to all the brands it resells.

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).	10%	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.	1	3	0

Comment: It is part of Heigo's sourcing policy that it tries to source as much as possible from other FWF members.

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: 28

Earned Points: 7

Additional comments on Monitoring and Remediation:

In the tail end of Heigo's supplier base, FWF requires Heigo to ensure it audits all production locations that are responsible for over 2% of production and production locations where Heigo 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	1	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	1	
Number of worker complaints resolved since last check	0	

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.1 A specific employee has been designated to address worker complaints	No	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 director was designated to address worker complaints, however he was unavailable during the follow-up of a complaint made in one of Heigo's suppliers at the end of 2016.

Requirement: A suitable staff person should be designated to address any complaints filed by factory workers.

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: Heigo checks the Worker Information Sheet is posted in factories during site visits.

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.	67%	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.	3	4	0

Comment: In 67% of FWF-audited factories at least half of the workers were aware of the FWF worker helpline. This is due to two WEPs that were implemented in Heigo's production facilities.

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	No	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.	-2	6	-2

Comment: Heigo was unavailable during the follow-up of a complaint made at the end of 2016.

Requirement: All complaints received from factory workers have to be addressed in accordance with the FWF Complaints Procedure. Involvement by Heigo is crucial in resolving a complaint at a supplier, specifically acting on the remediation plan.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.5 Cooperation with other customers in addressing worker complaints at shared suppliers	No 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.	0	2	0

Requirement: In case another FWF Member company is sourcing at the same supplier, cooperation is required in order to successfully resolve a complaint at a shared supplier.

COMPLAINTS HANDLING

Possible Points: 15

Earned Points: 2

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: Information and news on FWF membership is shared with all staff on a regular basis during a weekly lunch meeting.

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: Heigo staff regularly attends FWF events such as the Annual Conference and participates in webinars.

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: Heigo has one agent for their production in Portugal. The agent is visited regularly by Heigo representatives and is aware of the FWF membership requirements.

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)	87%	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.	6	6	0

Comment: Heigo organised a WEP training in the production location in Turkey in 2015. Two of Heigo's production locations were sourced through another FWF member. These also had WEPs implemented in 2014 and 2016.

Recommendation: In order to ensure awareness and enhance understanding of the relevant labour standards, grievance mechanisms and the importance of a good mechanism for communication between employers and workers in the workplace, FWF developed the Workplace Education Programme. FWF currently offers the following training modules for the WEP: Basic, Communication, Gender Based Violence, Supervisor and the Factory Guide.

As of 2016 WEP trainings were made available in Bulgaria. Heigo should motivate its own supplier in Bulgaria to join WEP trainings.

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)	0%	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.	0	4	0

TRAINING AND CAPACITY BUILDING

Possible Points: 15

Earned Points: 10

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: Heigo began production at two new suppliers in 2016. They dealt directly with the factory's owner and made no effort to identify the actual production locations. This was amended in 2017.

Heigo was aware of the use of subcontractors at its own supplier in Bulgaria. However the production location data was not entered correctly into the database and Heigo does not know how often or for which products subcontractors are used.

Requirement: After the end of each financial year, member companies must confirm their list of suppliers and provide relevant financial data. A complete suppliers list means ALL suppliers are included.

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: Supplier information is shared among purchasing staff.

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.	Significant problems found, but appropriately remediated	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.	0	2	-3

Comment: The FWF logo was used incorrectly on Heigo's website, but this was appropriately remediated.

Requirement: FWF membership should be communicated according to the FWF communications policy.

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
6.2 Member company engages in advanced reporting activities	Published Performance Checks, Audits, and other efforts lead to increased transparency	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.	1	2	0

Comment: Heigo publishes the Brand Performance Check report on their 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 submitted to FWF	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.	1	2	-1

Comment: Heigo submitted their social report to FWF. It is not published on their website.

Recommendation: FWF approach requires transparency on member companies work towards social standards. The social report needs to be submitted to FWF and published on Member company's website.

TRANSPARENCY

Possible Points: 6

Earned Points: 2

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: FWF membership is evaluated twice a year with some key people within the organisation, the director, sales, purchasing, internal operations and logistics. During this meeting it is evaluated how FWF membership contributes to the company.

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.	0%	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.	-2	4	-2

Comment: During the last Brand Performance Check Heigo received requirements regarding supplier evaluation, resolving Corrective Action Plans, mitigating excessive overtime, understanding legal minimum wage and taking steps towards living wages. Unfortunately none of these were met and will remain requirements for 2017.

Requirement: It is required to work towards remediation of previous requirements from the last Brand Performance Check. Further engagement needs to be taken with regard to the following requirements mentioned in the last Brand Performance Check.

EVALUATION

Possible Points: 6

Earned Points: 0

RECOMMENDATIONS TO FWF

To assist them in communicating during the tender process, Heigo would like FWF to provide specifically tailored information about membership to local and national governments, including an explanation on the differences between FWF and other ILO initiatives.

Heigo would like FWF to stop all previous or non FWF members from using the logo on their website, as this provides the wrong information to Heigo's clients.

Heigo feels it is a missed opportunity that not all FWF members are able to use on-garment communication. They believe this would make it easier to communicate with customers about their membership and would help them to stand out against competitors.

SCORING OVERVIEW

CATEGORY	EARNED	POSSIBLE
Purchasing Practices	20	40
Monitoring and Remediation	7	28
Complaints Handling	2	15
Training and Capacity Building	10	15
Information Management	4	7
Transparency	2	6
Evaluation	0	6
Totals:	45	117

BENCHMARKING SCORE (EARNED POINTS DIVIDED BY POSSIBLE POINTS)

38

PERFORMANCE BENCHMARKING CATEGORY

Needs Improvement

BRAND PERFORMANCE CHECK DETAILS

Date of Brand Performance Check:

13-04-2017

Conducted by:

Emma Conos, Anne van Lakerveld

Interviews with:

Piet Goossens, Director
Johan Peters, Purchasing