

BRAND PERFORMANCE CHECK

Stanley and Stella S.A.

this report covers the evaluation period 01-01-2017 to 31-12-2017

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

Stanley and Stella S.A.

Evaluation Period: 01-01-2017 to 31-12-2017

MEMBER COMPANY INFORMATION	
Headquarters:	Brussels, Belgium
Member since:	15-12-2011
Product types:	Fashion, Workwear, Promotional, Corporate wear
Production in countries where FWF is active:	Bangladesh, China
Production in other countries:	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	100%
Benchmarking score	80
Category	Leader, 80

Summary:

Stanley and Stella S.A. (hereafter Stanley Stella) has shown advanced results on performance indicators and has made exceptional progress. Stanley Stella has monitored 100% of its production in the last three years. Over 80% of the production volume of Stanley Stella is from suppliers where it has significant leverage. Stanley Stella works with suppliers to plan production in advance. It has knowledge on minimum wages of all production locations. All three Stanley Stella suppliers audited by FWF in 2017 have paid at least minimum wages to workers.

Majority of Stanley Stella's products are made in Bangladesh, where the brand established a local liaison office to facilitate production and conduct supply chain management. To monitor suppliers and improve working conditions, local office visits suppliers daily and follows up on corrective action plans from FWF audit reports. Four factories have set up functional anti-harassment committees with the support of FWF local trainers.

In the next financial year, Stanley Stella is encouraged to join the Bangladesh Accord on Fire and Building Safety. FWF also recommends Stanley Stella to take a step further to work towards payment of living wages and addressing excessive overtime at the suppliers, especially where it has high leverage and stable working relationship.

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.	82%	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
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.	4%	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
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.	34%	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.	2	4	0
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 new production locations added in past financial year	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.	N/A	2	0

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 suppliers.	Documentation may include pre-audits, existing audits, other types of risk assessments.	4	4	0

Comment: Stanley Stella has a system to assess suppliers before placing order. According to the company, they have started negotiation with a potential supplier in Bangladesh, but decided to not to start production because they found that the factory regularly paid wages late.

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, and leads to production decisions	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.	2	2	0

Comment: Stanley Stella monthly evaluates the performance of its suppliers based on social compliance, quality and delivery. The local CSR officer visits each factory in Bangladesh and discusses with factories on their progress on the CAPs, especially on health and safety and wages.

Stanley Stella rewards factories through giving stable orders and continuing existing relationship. It is not possible for Stanley Stella to place more or less order at a certain factory as a reward, since each factory has their own expertise. Stanley Stella prefers to develop their suppliers as partners together and encourage them to learn from each other, rather than stimulating competition among them.

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: Stanley Stella is in the process of improving production forecast. It aims to provide reliable production forecast for the entire year. It is possible as over 80% of Stanley Stella's production is for stock. Production planning is made together with the suppliers to make sure it is as realistic as possible. If the production forecast system is established, the lead time could be reduced to 6-8 weeks from the current lead time of 14 weeks.

The production plan is updated every month and is monitored daily. Delays are mostly known in advanced. Stanley Stella does not charge any fines to suppliers.

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 order to identify actual situation in the factories, Stanley Stella uses only FWF local audit teams to monitor the working conditions at its suppliers. According to FWF audit results, one out of three audited factories does not do regular overtime work, which is not common in Bangladesh. The other two factories regularly do excessive overtime work. Total working hours at the two factories ranged from 61-84 hours and 66-87 hours per week respectively. This is about the average level among all similar factories in Bangladesh. Both these two factories have been audited at least twice during the last five years. No significant change has been observed regarding overtime hours.

The managers of the factories where overtime work was found said that Stanley Stella has not caused overtime at the factories. They commented that non-FWF brands sourcing at the factories contributed significantly to the problem. According to the observation of Stanley Stella, capacity overbook of the factories also one of the root causes.

Stanley Stella has implemented the following following measures to support the suppliers:

- Try to influence the suppliers to calculate and report their capacity based on 8 hours work per day rather than 10 hours per day;
- Help factories to increase efficiency through rearrange and improve factory layout;
- Plan production and lead time in advance in consultation with suppliers;
- Frequent communication with suppliers and help them on factory production planning, especially when there is energy shortage in the country;
- Allow some delay in production and do not penalise suppliers for delays.

Recommendation: Stanley Stella is recommended to conduct a formal overtime root causes analysis at brand level and at factory level to find out more. When assessing capacity of factories, the brand should make sure the capacity is based on regular working hours. Only when overtime root causes are addressed, it is possible to reduce overtime at the factories.

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: Stanley Stella is aware of legal minimum wages in all countries where its products are produced. The brand is in the process of developing a procedure to further breakdown CMT costs and have more knowledge on labour minute cost.

Recommendation: Stanley Stella should investigate further and determine more precisely the labour minute costs for its products, it should have a better understanding whether its FOB prices support payment of at least minimum wages, and moving towards living wages.

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

Comment: Minimum wages were paid at all three FWF audited factories.

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: The local CSR officer of Stanley Stella in Bangladesh has developed a process to check wages regularly at all suppliers. Based on the audit reports and the regularly check reports, Stanley Stella discussed with factories on the next steps to increase wages towards living wage benchmarks. Stanley Stella has not conducted a formal assessment on the root causes of wages lower than living wages.

Recommendation: Stanley Stella is encouraged to discuss with suppliers about possibilities to work towards higher benchmarks of living wages. Stanley Stella could consider to join FWF's project on living wage to advance towards paying living wage.

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: 42

2. MONITORING AND REMEDIATION

BASIC MEASUREMENTS	RESULT	COMMENTS
% of own production under standard monitoring (excluding low-risk countries)	99%	
% of production volume where monitoring requirements for low-risk countries are fulfilled	0%	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.	Yes	
Total of own production under monitoring	100%	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
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: Audit reports are shared with factory management timely. Audit reports are not yet shared with worker representatives.

Recommendation: FWF suggests Stanley & Stella to share audit reports with worker representatives where applicable.

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.	Intermediate	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.	6	8	-2

Comment: Stanley Stella uses exclusively FWF audit team to conduct audits at their suppliers. In 2017, three factories have been audited. The local CSR officer and local staff visit suppliers regularly. Stanley Stella does not only discuss with factories about the Corrective action plans (CAPs), but also involves in social dialogue with workers and management directly. For example, Stanley Stella attends management worker meetings to listen to complaints filed by workers through complaints committees. The CSR officer talks with workers to understand their requests, then helps factory management to make improvements considering to workers' suggestions. Follow up reports of CAPs have been maintained by the CSR officer. FWF country representative and local trainers are frequently consulted to support the remediation process.

There has been improvements regarding social dialogue and gender-based violence. No significant change has been observed in wage payment and excessive overtime work. Stanley Stella is still in the process of realising the whole corrective action plan.

Recommendation: Stanley Stella is encouraged to work with worker representatives whenever applicable to follow up on the corrective action plan. Excessive overtime and wages are the most complicated and difficult issues to solved. Stanley Stella could consider to set steps and workplan together with factories to gradually achieve final goals on living wages.

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.	100%	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

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.6 Existing audit reports from other sources are collected.	No existing reports/all audits by FWF or FWF member company	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.	N/A	3	0

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
2.7 Compliance with FWF risk policies.	Average score depending on the number of applicable policies and results	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.	3	6	-2
Compliance with FWF enhanced monitoring programme Bangladesh	Intermediate			3	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
Compliance with FWF guidance on risks related to Turkish garment factories employing Syrian refugees	Policies are not relevant to the company's supply chain			N/A	6	-2
Other risks specific to the member's supply chain are addressed by its monitoring system	Policies are not relevant to the company's supply chain			N/A	6	-2

Comment: Majority of Stanley Stella's production volume comes from Bangladesh. The brand has a local office in Dhaka, which visits suppliers on daily basis. All ready-made-garment (RMG) manufacturers supplying Stanley Stella have been inspected by the Accord. Stanley Stella is not a member of the Bangladesh Accord on Fire and Building Safety (hereafter: the Accord). It has decided to support suppliers in remediation to meet the requirements of the Accord. One supplier in Bangladesh which produces bags does not fall under the scope of the Accord. Stanley Stella is in the process of hiring an accountable firm to conduct a safety inspection.

Stanley Stella has built a system to prevent violence and harassment in their supplying factories. All suppliers have established anti-harassment committees with the support of FWF local trainers. These committees address not only issues of gender-based violence, but also enhance social dialogue between workers and management.

According to FWF's requirements in the Bangladesh Enhanced Monitoring Programme, all FWF members are required to join the Bangladesh Fire and Building Safety Accord. Since it has not signed the Accord, Stanley Stella's performance in mitigating risks in Bangladesh is rated at the intermediate level.

Requirement: As part of the requirements in the Bangladesh Enhanced Monitoring Programme, FWF requires all members sourcing in Bangladesh to join the Bangladesh Accord on Fire and Building safety.

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: Stanley Stella has commissioned a FWF audit in cooperation with another FWF member.

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: Only 0.1% of Stanley Stella's production volume is from a factory located in Portugal. Stanley Stella has visited the factory and checked on the post of the Code of Labour Practices. The factory has also regular conversation with Stanley Stella on production.

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.	90%+	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.	3	3	0

Comment: All suppliers located at non low-risk areas have been audited by FWF local teams.

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: 29

3. COMPLAINTS HANDLING

BASIC MEASUREMENTS	RESULT	COMMENTS
Number of worker complaints received since last check	0	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	0	
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	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
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

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.	33%	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
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 complaints received	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.	N/A	6	-2
PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
3.5 Cooperation with other customers in addressing worker complaints at shared suppliers	No complaints or cooperation not possible / necessary	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.	N/A	2	0

COMPLAINTS HANDLING

Possible Points: 7

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: Stanley Stella has included FWF requirements as part of its induction training. During the brand performance check visit, FWF observed that sales staff of Stanley Stella were giving a training to their customers on sustainability, which included FWF's requirements.

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

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.	Member does not use agents/contractors	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.	N/A	2	0

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)	80%	Lack of knowledge and skills on best practices related to labour standards is acommon 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: Stanley Stella required all suppliers in Bangladesh to enroll to the Workplace Education Programme (WEP).

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)	All production is in WEP areas.	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.	N/A	4	0

Comment: Only 0.1% of Stanley Stella's volume is produced in a country (Portugal) where WEP is not offered.

TRAINING AND CAPACITY BUILDING

Possible 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	Advanced	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.	6	6	-2

Comment: Stanley Stella has a local office in Bangladesh, where the brand produces most of its production. The local office visits suppliers daily to make sure that production is actually taking place at the location. Stanley Stella uses FWF audits exclusively to identify potential subcontractors.

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

INFORMATION MANAGEMENT

Possible Points: 7

6. TRANSPARENCY

PERFORMANCE INDICATORS	RESULT	RELEVANCE OF INDICATOR	DOCUMENTATION	SCORE	MAX	MIN
6.1 Degree of member company compliance with FWF Communications Policy.	Minimum communication requirements are met AND no significant problems found	stakeholders, and to ensure that member communications about FWF are accurate. Members will be held accountable for their	FWF membership is communicated on member's website; other communications in line with FWF communications policy.	2	2	-3
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: All production locations are published in Stanley Stella's annual social report 2017.

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: Stanley Stella published its social report on its website: https://www.stanleystella.com/content/files/pdf/SOCIALREPORT_2017.pdf

TRANSPARENCY

Possible 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: CEO and founder of Stanley Stella is involved in regular discussion on FWF membership.

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.	No requirements were included in previous Check	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.	N/A	4	-2

EVALUATION

Possible Points: 2

RECOMMENDATIONS TO FWF

NA

SCORING OVERVIEW

CATEGORY	EARNED	POSSIBLE
Purchasing Practices	30	42
Monitoring and Remediation	23	29
Complaints Handling	5	7
Training and Capacity Building	9	9
Information Management	7	7
Transparency	6	6
Evaluation	2	2
Totals:	82	102

BENCHMARKING SCORE (EARNED POINTS DIVIDED BY POSSIBLE POINTS)

80

PERFORMANCE BENCHMARKING CATEGORY

Leader, 80

BRAND PERFORMANCE CHECK DETAILS

Date of Brand Performance Check:

25-06-2018

Conducted by:

Juliette Li, Liselotte Goemans

Interviews with:

Bruno van Sieleghem, Sustainability & PR manager Jean Chabert, Founder & CEO