
BRAND PERFORMANCE CHECK

Triaz GmbH
PUBLICATION DATE: DECEMBER 2015PUBLICATION DATE: DECEMBER 2015

this report covers the evaluation period 01-01-2014 to 31-12-2014


ABOUT THE BRAND PERFORMANCE CHECK

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

FWF’s Brand Performance Check is a tool to evaluate and report on the activities of FWF’s affiliate members.
The Checks examine how affiliate management systems support FWF’s Code of Labour Practices. They
evaluate the parts of affiliate 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 factories, and most factories work for many
different brands. This means that in most cases FWF affiliates have influence, but not direct control, over
working conditions. As a result, the Brand Performance Checks focus primarily on verifying the efforts of
affiliates. Outcomes at the factory level are assessed via audits and complaint reports, however the
complexity of the supply chains means that even the best efforts of FWF affiliates cannot guarantee results.

Even if outcomes at the factory level cannot be guaranteed, the importance of good management practices
by affiliates cannot be understated. Even one concerned customer at a factory 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 factory 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 affiliate 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 - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 2/32

http://www.fairwear.org/
http://www.fairwear.org/ul/cms/fck-uploaded/documents/PerformanceChecks/2015/FWFBrandPerformanceCheckGuide2015.pdf


BRAND PERFORMANCE CHECK OVERVIEW

Triaz GmbH
Evaluation Period: 01-01-2014 to 31-12-2014

AFFILIATE INFORMATION

Headquarters: Freiburg im Breisgau, Germany

Member since: 01-09-2011

Product types: Fashion

Production in countries where FWF is active: Bulgaria, China, India, Macedonia, the former Yugoslav Republic of, Romania,
Tunisia, Turkey

Production in other countries: Bosnia and Herzegovina, Czech Republic, Germany, Lithuania, Poland, Spain,
Switzerland, Ukraine

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

All suppliers have been notified of FWF membership? Yes

SCORING OVERVIEW

% of own production under monitoring 95%

Benchmarking score 80

Category Leader

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 3/32


Summary:
Triaz meets most of FWF’s management system requirements and goes beyond. With 95% of their supplier base under monitoring, Triaz has exceeded the
required 90% of monitoring for its third year of membership.

In 2014 Triaz started working with a new and more detailed supplier rating system, in which active follow-up of Corrective Action Plans (following audit
findings) is an important part of the rating. Several departments coordinate efforts needed to make progress at suppliers on social standards. Triaz also
introduced a new way of planning production of basic wear (80% of its production) to spread seasonal production more evenly and order different styles with
main suppliers. Its winter catalog now contains items of summer and vice versa. Triaz trained agents in 2014 on social standards and actively promotes FWF
requirements with external suppliers. It has even done monitoring audits and actively followed up on complaints at production locations of external suppliers,
which goes beyond FWF requirements to do so at own suppliers.

Triaz is recommended to evaluate the impact of Triaz’s new way of planning on reducing excessive overtime at suppliers of basic wear. FWF encourages Triaz
to further refine its efforts to make detailed product costing calculations at two main suppliers (where it has high and/or total leverage) on the basis of
existing living wage benchmarks, draw conclusions for its pricing policy and take steps towards the implementation of living wage. Triaz is recommended to
motivate its main supplier(s) to join WEP trainings in countries where FWF will newly provide WEP trainings (e.g. Macedonia, Tunisia, Romania).

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 4/32


PERFORMANCE CATEGORY OVERVIEW

Leader: This category is for affiliates 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 affiliates who are making a serious effort to implement the Code of Labour
Practices—the vast majority of FWF affiliates—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 affiliates will receive a ‘Good’
rating.

Needs Improvement: Affiliates 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.
Affiliates 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: Affiliates 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. Affiliates 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.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 5/32


1. PURCHASING PRACTICES

PERFORMANCE INDICATORS RESULT RELEVANCE OF INDICATOR DOCUMENTATION SCORE MAX MIN

1.1 Percentage of production volume from
suppliers where affiliate buys at least 10% of
production capacity

77% Affiliates with less than 10% of a factories’
production capacity generally have limited
influence on factory managers to make
changes.

Supplier information
provided by affiliate.

4 4 0

Comment: Triaz has good leverage at its main production locations. At one main supplier it has 100% leverage.

1.2 Percentage of production volume from
suppliers where a business relationship has
existed for at least five years

87% Stable business relationships support most
aspects of the Code of Labour Practices, and
give factories a reason to invest in improving
working conditions.

Supplier information
provided by affiliate.

4 4 0

Comment: Triaz has a long-lasting supplier business relationship (more than five years) at most of its
production locations.

1.3 All new suppliers are required to sign and
return the Code of Labour Practices before
first orders are placed.

Yes The CoLP is the foundation of all work
between factories and brands, and the first
step in developing a commitment to
improvements.

Signed CoLPs are on
file.

2 2 0

Comment: Since Triaz has a long lasting relationship with its suppliers, it does not seek frequently for new
suppliers. For Triaz's own brand Vivanda the goal is to have more own suppliers and less external suppliers in
the future. In 2014 Triaz has made progress on this and started working with suppliers in Poland, Tunisia and
Macedonia.

The FWF questionnaire for these new suppliers were filled in by the agent. Triaz developed a second
questionnaire, especially for factories, which is more detailed, and filled in by all own suppliers to collect
specific information on production locations, as well as by external suppliers. This is in the process to be
completed by all suppliers.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 6/32


It was confirmed during the Brand Performance Check that all new suppliers of last year had signed the FWF
Code of Labour Practices (CoLP).

1.4 Company conducts human rights due
diligence at all new suppliers before placing
orders.

Yes 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: In general production sites of new suppliers in high risk countries are either visited or suppliers
come to the main office of Triaz before production starts.

In any case, Triaz shares FWF information in written and requests the supplier to fill in the questionnaire on
social standards and to sign the Code of Labour Practice (CoLP) before first orders are placed. There are three
sheets a supplier has to sign before production can take place at a new site: purchasing conditions, article
pass and FWF requirements (questionnaire). As part of the questionnaire, production sites have to answer
whether the production is done in-house or subcontracted. See further on the subcontracting requirements: 5.1.
The questionnaire also includes information about existing audit reports of social and organic compliance.

Additionally, Triaz also asks their external suppliers to inform Triaz of their supplier lists, and also makes a
monitoring effort at suppliers of external suppliers, which goes beyond the requirements of FWF

1.5 Supplier compliance with Code of Labour
Practices is evaluated in a systematic manner.

Yes, and
performance
improvement
is rewarded

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

Requirement:

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 7/32


Comment: Triaz has developed an elaborated rating system, that, among other things, includes social and
ecological compliance and risk management. Each supplier is evaluated in detail on social standards, e.g.
transparency disclosing production sites (e.g. agents and external suppliers), whether they are
audited/trained and how well they perform with regard to implementation of CAPs. The system has become
active end of 2014.

In the evaluation of social standards, the implementation of Corrective Action Plans receives the highest credit
in the rating system. In general, Triaz has an approach of cooperative supplier relations. Because of high
social and ecological standards this cooperative approach is even more important. Still, under performance on
social standards and lack of willingness to make progress, will be criterion for exclusion.

After the CSR department discusses social ratings internally, all departments (buying, purchasing, sales,
quality control etc.) working with suppliers together discuss the supplier ratings. After this first season of
operating the rating system, cases were selected for which it will be good if departments work together to
work with the supplier concerned. With the idea that buying departments need to support working on social
issues with suppliers, to change the mind-set and influence the supplier to make an effort to develop the
supplier and make progress on social standards. Triaz states that the new rating system is found very useful
for inter-departmental discussion on how to make progress at suppliers.

A bad scoring on social standards is also discussed with top management. Suppliers that do not do well are
given a warning and if no progress can be made, the business relationship is terminated. In case suppliers are
not willing to sign the CoLP or follow up on CAPs, the suppliers are not rated and business does not start or
will end.

Triaz could show in 2014 it rewarded a Chinese supplier, which did well (as audits showed) and which
participated in the Workplace Education Program, by increasing orders.

1.6 The affiliate’s production planning
systems support reasonable working hours.

General or
ad-hoc
system.

Affiliate production planning systems can
have a significant impact on the levels of
excessive overtime at factories.

Documentation of
robust planning
systems.

2 4 0

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 8/32


Recommendation: FWF recommends Triaz to evaluate in due time the impact of its new way of planning
production of basic wear on reducing excessive overtime in peak seasons and providing employment and
regular production in (what used to be) low season.

Comment: Delivery times in general are three months for the first order, two for re-orders. Triaz considers the
availability of the material in the market before fixing delivery dates. Delivery delays are generally accepted
without any financial deduction, though supplier needs to explain reasons and ways to prevent reoccurring in
the future. Once a style is set, the supplier receives all information on how to produce the article. Many
suppliers receive pre-payments to finance the material.

In 2014 Triaz made an analysis of production flows in quantities per supplier and per quality. Triaz started
working on a new way of trying to spread production of basic wear (80% of its volume). Production
forecasting is now done well in advance and ordered in different blocks, so the use of suppliers' production
capacity is spread more evenly. CSR staff closely cooperates with planning department.

To be able to spread production for the winter season, winter season products are now also included in the
June catalog. At the same time, the winter catalog will include linen articles, which normally are only
included in the summer catalog. So, winter items are now included in summer catalogs and vice versa.

Triaz could show examples of following up on its analysis of production flows and special efforts to even out
production orders at several suppliers.

At a Turkish supplier (where also audits showed excessive overtime to take place), it was found the order
volume of Triaz for winter garments was too high and concentrated in a too limited time frame. Triaz now
tries to spread orders for the winter collection and supplier is asked during inevitable peaks to work with
subcontractors that will be audited, or Triaz will seek additional new suppliers. At the same time, Triaz
supports this supplier to learn other types of production to use production capacity during low season for
other styles. 
Triaz is now more aware to notice also under-capacity at suppliers and the effect this has on its suppliers and
on the workers, because of lack of a constant work flow. At a Chinese supplier which was found to have under
capacity (and did well on social standards, see 1.5, hence orders were increased), the need to diversify
became apparent and now also cotton production was tested, so supplier can use more of its capacity.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 9/32


The impact that this new way of trying to spread production (of basic wear) has on working hours, is to be
analysed at a later point in time. Triaz acknowledges this effort made to spread production planning of basic
wear (80%) is not yet possible for fashion (20%).

1.7 Degree to which affiliate mitigates root
causes of excessive overtime.

Advanced
efforts

Some production delays are outside of the
control of affiliates; however there are a
number of steps that can be taken to address
production delays without resorting to
excessive overtime.

Documentation of
root cause analysis
and positive steps
taken to manage
production delays or
improve factory
processes.

6 6 0

Recommendation: FWF recommends Triaz to continue its analysis of production flows and planning by
conducting a brand level research on the contributing factors of overtime in production factories, that were
found to be practicing excessive overtime. The member should identify additional strategies to minimize the
impact of its sourcing practice on excessive overtime at the factories. FWF recommends Triaz to discuss
coordination with other customers.

Comment: Two out of three audits done at direct suppliers in 2014 show findings on excessive overtime. The
3rd audit done in Tunisia showed working hours below the minimum because of low season. One additional
audit done at an external suppliers' supplier showed incomplete time records.

In 2014 Triaz took specific action at the two direct suppliers where audits found excessive overtime to take
place, in order to prevent and/or mitigate excessive overtime (see 1.6). 
Despite efforts made by Triaz at the Turkish supplier producing winter collection (to spread production
following findings on excessive overtime, see 1.6), other customers of the same supplier still centered their
orders in peak season, following fairs in specific periods of the year. Triaz gave orders during low season but
has no control over the production planning system of other customers.

1.8 Affiliate’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

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 10/32


Recommendation: FWF encourages Triaz to further refine its style calculations initiated at two main suppliers
and draw conclusions in relation to its pricing policy. Triaz is recommended next to use these calculations
and analysis as a base for calculation of product costing, also at other suppliers (aside the two main
suppliers).

Comment: The price itself is calculated by each supplier for each article. The purchasing staff checks the
price given by the supplier and usually agrees to the suppliers’ offer but does not know the calculation of
each style in depth. For Triaz it is more important to have a stable relationship with the supplier, which
follows ecological standards and is committed to work on social criteria, than paying the lowest price
possible.

Triaz has made an overview including country level data with details on minimum wages and living wage
estimates. It is however not able to determine that the prices they pay suffice for payment to workers of LMW
or LW. Triaz does not yet know the working minutes per product.

In 2014 Triaz started to do style costing calculations and gathering wage data at two main suppliers in
Bosnia and China, where Triaz has total leverage or majority.

1.9 Affiliate actively responds if suppliers fail
to pay legal minimum wages.

Yes If a supplier fails to pay minimum wage, FWF
affiliates 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.

1 2 -2

Comment: Though FWF does not require external suppliers to be audited, Triaz initiated an audit at an external
supplier, where it was found 2 non-production workers did not receive the legal minimum wage. Triaz actively
followed up on this finding. Supplier sent evidence that now all workers receive at least the legal minimum
wage. This will be verified during the next audit.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 11/32


1.10 Evidence of late payments to suppliers by
affiliate.

No Late payments to suppliers can have a
negative impact on factories 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 factory and
affiliate financial
documents.

0 0 -1

1.11 Degree to which affiliate assesses root
causes of wages lower than living wages with
suppliers and takes steps towards the
implementation of living wages.

Factory-level
approach

Sustained progress towards living wages
requires adjustments to affiliates’ policies.

Documentation of
policy assessments
and/or concrete
progress towards
living wages.

4 8 0

Recommendation: FWF encourages Triaz to continue with wage assessments at main suppliers to assess the
hypothetical cost effects of increasing wages towards benchmarks that are included in the wage ladder.

Comment: All FWF audit reports of 2014 show that wages paid are below estimates of living wage by local
stakeholders. Payment of living wage has been addressed explicitly with factory management using the FWF
wage ladder made for the audit reports. At two main suppliers Triaz assessed wage levels to start support a
movement towards living wages.

1.12 Affiliate sources from an FWF factory
member.

Yes When possible, FWF encourages affiliates to
source from FWF factory members. On account
of the small number of factories this is a
'bonus' indicator. Extra points are possible, but
the indicator will not negatively affect an
affiliate's score.

Supplier information
provided by affiliate.

1 1 0

1.13 Percentage of production volume from
factories owned by the affiliate.

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
affiliate's score.

Supplier information
provided by affiliate.

N/A 2 0

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 12/32


PURCHASING PRACTICES

Possible Points: 41
Earned Points: 32

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 13/32


2. MONITORING AND REMEDIATION

BASIC MEASUREMENTS RESULT COMMENTS

% of own production under standard
monitoring (excluding low-risk countries)

74%

% of own production in low risk production
countries where FWF's Low Risk policy has
been implemented

21% FWF low risk policy should be implemented. 0 = policy is not implemented correctly. N/A = no
production in low risk countries.

Total of own production under monitoring 95% Minimums: 1 year: 40%; 2 years 60%; 3 years+: 90% 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: Triaz has designated staff to follow up on problems identified by the monitoring system.

2.2 Degree of progress towards resolution of
existing Corrective Action Plans

Intermediate FWF considers efforts to resolve CAPs to be
one of the most important things that
affiliates can do towards improving working
conditions.

Documentation of
remediation and
followup actions
taken by affiliate.

4 8 -2

Recommendation: Besides doing audits once in 3 years, the affiliate could consider: 
- Hire local consultant to assist factory in developing an action plan and to assist factory management in
investigating root causes. 
- Organise supplier seminars.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 14/32


Comment: Corrective actions have been discussed with all 4 suppliers audited in 2014 and a time frame set
with factory management. The correction of findings is regularly checked via email and phone and personal
visits at the production site by either personal for social standards or purchasing staff. 
To follow up more intensively on CAPs, Triaz has encouraged suppliers to join the FWF Workplace Education
Programme.

As a follow-up of findings of an audit at an external supplier,Triaz initiated a Workplace Education Program
training at this supplier, on the prevention of Violence against Women. This was done in cooperation with
another FWF member (which produces own brands at this supplier).

Progress on CAP's is the most important criterion in the Triaz model for social rating of suppliers, which is
regularly discussed with purchasing staff in direct contact with the suppliers.

2.3 Percentage of production volume from
suppliers that have been visited by the
affiliate in the past financial year

43% Formal audits should be augmented by annual
visits by affiliate staff or local representatives.
They reinforce to factory managers that
affiliates are serious about implementing the
Code of Labour Practices.

Affiliates should
document all factory
visits with at least
the date and name of
the visitor.

2 4 0

Recommendation: Annual visits should be made for production sites (including subcontractors and production
locations in low-risk countries). Regular visits provide the opportunities to discuss problems and corrective
actions in the time period between formal audits.

Comment: Most suppliers are visited on a yearly basis by the head of purchasing and also the person
responsible for social standards. Key suppliers in High Risk Countries are generally visited once a year. As one
big supplier was not visited in the financial year of this Performance Check, the percentage scored at this
indicator went down from 75% last year to 43% this year.

2.4 Existing audit reports from other sources
are collected.

No existing
reports/all
audits by
FWF or FWF
affiliate

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

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 15/32


Comment: Triaz collects existing audit reports from other sources. Until now, Triaz did not find one audit
report which is of same quality as those of FWF but used findings mentioned in existing audit reports to work
towards remediation together with the external suppliers.

However, in 2014 all audits were done by FWF.

2.5 Audit Report and Corrective Action Plan
(CAP) findings are shared with factory.
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 after the report is received from FWF. Together
with the supplier Triaz establishes improvement timelines in a timely manner and re-checks with FWF audit
teams in case issues in the audit report or CAP are not clear.

2.6 High risk issues specific to the affiliate’s
supply chain are identified and addressed by
the monitoring system.

Advanced
Capacity

Different countries and products have different
risks associated with them; monitoring
systems should be adapated to allow
appropriate human rights due diligence for the
specific risks in each affiliates' supply chain.

Documentation may
take many forms;
additional research,
specific FWF project
participation; extra
monitoring activities,
extra mitigation
activities, etc.

6 6 0

Recommendation: FWF suggests that Triaz analyses whether findings from a factory audit could occur at
other suppliers as well. This will lead to a preventive approach where issues are addressed in a systematic
manner. The analysis should focus on own brand practices as well as regional or country specific issues (such
as fire safety or gender discrimination).

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 16/32


Comment: Triaz motivates its suppliers in India to participate in the Prevention of Violence against Women
training program. In 2014 after an audit at an external supplier, a complaint was made with regard to violence
against women and a WEP training took place straight away. Also at another external supplier a Violence
against Women prevention training took place.

Risk management is an integral part of the supplier rating system of Triaz.

Triaz has a clear position and written agreement with suppliers to not use sandblasting in jeans production.

2.6a High risk issues specific to Bangladesh
are identified and adressed by the monitoring
system and remediation activities.

Not sourcing
in
Bangladesh

Affiliates sourcing in Bangladesh should take
additional action to address both building and
fire safety and the prevention of violence
against women.

Building, electrical
and fire safety
inspection reports,
evidence of
cooperation with
other customers
sourcing at the same
factories (Accord
signatories and/or
FWF affiliates), etc.

N/A 3 0

2.6b High risk issues specific to Myanmar are
identified and adressed by the monitoring
system and remediation activities.

Not sourcing
in Myanmar

Myanmar is still in the process of establishing
the legal and civil society infrastructure
needed to ensure compliance with labour
rights. Extra care must be taken when doing
business in Myanmar.

Shared CAPs, Wage
Ladders per factory.

N/A 3 0

2.7 Affiliate cooperates with other customers
in resolving corrective actions at shared
suppliers

Active
cooperation

Cooperation between customers increases
leverage and chances of successful outcomes.
Cooperation also reduces the changes 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

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 17/32


Comment: Triaz actively cooperated with another FWF member on an audit done at an external supplier for
Triaz, which is a direct supplier of the other FWF member company. They actively cooperated on the follow-
up of the audit findings.

2.8 Monitoring requirements are fulfilled for
production in low-risk countries

Yes Low risk countries are determined by the
presence and proper functioning of institutions
which can guarantee compliance with basic
standards.

Documentation of
visits, notification of
suppliers of FWF
membership; posting
of worker information
sheets, completed
questionnaires.

2 2 0

Comment: Triaz makes no differentiation with regard to the production country when it comes to sharing
information about FWF and also signing of the FWF CoLP. In Poland new suppliers were visited by agents.
Triaz meets agents twice a year (and trained them on the FWF CoLP and FWF membership requirements).

Triaz could show it checked if the FWF CoLP was posted on the wall at two new suppliers in Poland and one
in Germany.

2.9 External brands resold by the affiliate who
have completed and returned the external
brand questionnaire. (% of external sales
volume)

99% 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.

3 3 0

Comment: The Triaz Group sells five own labels: Waschbär, Enna (Triaz´s own brand for basics), Vivanda,
Grünheld and Minibär which cover roughly 40% per cent of the textile turnover. Roughly 60% of the textiles
sold by Triaz is produced by external suppliers (products where other brands labels are used). External
suppliers have to sign the questionnaire on social standards, same as own suppliers. External suppliers have to
be as transparent with regard to production site information and data, just like own suppliers (which is even
more than FWF requires).

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 18/32


2.10 External brands resold by affiliates that
are members of another credible initiative. (%
of external sales volume)

5% FWF believes affiliates who resell products
should be rewarded for choosing to stock
external brands who also take their supply
chain responsibilities seriously.

External production
data in FWF's
information
management system.
Documentation of
sales volumes of
products made by
FWF or FLA members.

0 3 0

Comment: Triaz sources at several FWF members, one external supplier is member of Fair Labour Association
(FLA). Knowing that all of them account for only a small amount of the purchasing volume of external brands
resold, Triaz has started to audit production sites of external suppliers in addition to own suppliers since
2013/14. In addition, Triaz promotes their external suppliers actively to become member of FWF.

MONITORING AND REMEDIATION

Possible Points: 32
Earned Points: 23

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 19/32


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

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: Triaz has a designated person to handle complaints of workers. There is an internal procedure on
paper on how to handle complaints. In 2014 Triaz handled two complaints that came in at external suppliers'
production locations (so not by direct own suppliers of Triaz). Both complaints are closed and reports can be
found on the FWF website.

3.2 System exists 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
factory visits, etc.

2 2 0

Comment: Whether the Code of Labour Practice is posted at the production sites is checked by requesting
pictures of the posted document and during regular visits by staff, intermediaries or agents. Checks include
whether the information sheet for workers contain the correct complaints handler phone numbers.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 20/32


3.3 Percentage of FWF-audited factories
where at least half of workers are aware of
the FWF worker helpline.

92% The FWF complaints procedure is a crucial
element of verification. If factory-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. Factory participation in the
Workplace Education Programme also count
towards this indicator.

Percentage of
audited factories
where at least 50% of
interviewed workers
indicate awareness of
the FWF complaints
mechanism +
percentage of
factories in WEP
programme.

4 4 -2

Recommendation: In addition to sending the worker information sheet, member companies can use the worker
information cards available for download on FWF’s website, in addition to promoting the Workplace Education
Program trainings.

Comment: In 2014 FWF audited 3 own suppliers, of which workers at one smaller supplier in Tunisia were not
aware of the FWF worker helpline. A WEP will be planned here in the year 2015. At the other 2 bigger
suppliers, workers were aware.

In 2014, FWF also did two monitoring audits for Triaz in India at two external suppliers' suppliers. These do do
not count for the monitoring threshold, since it is not required by FWF. In both of these audits, workers were
found not to be aware of the FWF worker helpline. At both, WEP training was straight away implemented at
the two external suppliers' production locations.

3.4 All complaints received from factory
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. Affiliate involvement is
often essential to resolving issues.

Documentation that
affiliate has
completed all
required steps in the
complaints handling
process.

N/A 6 -2

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 21/32


Comment: Complaints at own suppliers filed in 2014 were related to one new supplier. At the time of the
complaints Triaz was not yet (known to be) sourcing at this supplier. Before Triaz started sourcing here late
2014, the complaints were already addressed by another FWF member. Now that the members found the
supplier is a shared supplier, the follow-up of the complaint will be done on behalf of both brands by the
other FWF member (because of its earlier involvement). Triaz actively cooperates with the other FWF member
brand.

Triaz addressed 2 complaints with external suppliers' suppliers in India, one complaint concerned a production
location shared with another FWF member. Both complaints are now closed and complaint reports can be
found on the FWF website.

3.5 Cooperation with other customers in
addressing worker complaints at shared
suppliers

Active
cooperation

Because most factories supply several
customers with products, involvement of other
customers by the FWF affiliate can be critical
in resolving a complaint at a supplier.

Documentation of
joint efforts, e.g.
emails, sharing of
complaint data, etc.

2 2 -2

Comment: Triaz actively cooperates with other FWF members on addressing complaints at shared suppliers,
both own suppliers and external suppliers. See 3.4.

COMPLAINTS HANDLING

Possible Points: 9
Earned Points: 9

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 22/32


4. TRAINING AND CAPACITY BUILDING

PERFORMANCE INDICATORS RESULT RELEVANCE OF INDICATOR DOCUMENTATION SCORE MAX MIN

4.1 All staff is made aware of FWF
membership requirements

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: In 2014 the e-commerce department was trained by CSR staff how to correctly explain FWF
membership, not referring to certification. The communication department always checks publications with
CSR staff and Triaz makes sure it does not place the FWF logo near garments in the catalogs. 
Triaz has a staff newsletter every month, where news on FWF is included: e.g. participation in FWF
stakeholder meetings or the Annual Conference.

4.2 Ongoing training in support of FWF
requirements is provided to staff in direct
contact with suppliers.

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 0

Comment: CSR and purchasers are working closely together to follow up on corrective action plans at the
suppliers. CSR staff of Triaz has regular meetings with purchasing staff. Those meetings take place every
three months and explicitly address evaluation of social standards at the production sites. Briefs are prepared
to show how the agent and the suppliers perform. Purchasing staff, as well as the CEO, attended the agent
training given by FWF. This showed agents the relevance which Triaz attaches to social standards.

4.3 All sourcing contractors/agents are
informed about FWF’s Code of Labour
Practices.

Yes +
actively
support COLP

Agents have the potential to either support or
disrupt CoLP implementation. It is the
responsibility of affiliate to ensure agents
actively support the implementation of the
CoLP.

Correspondence with
agents, trainings for
agents, FWF audit
findings.

2 2 -2

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 23/32


Comment: Agents and intermediaries have been systematically informed about FWF. Agents are responsible to
help Triaz with factory communication, filling in the questionnaire and implementation of corrective actions
following audits or complaints. In 2014, Triaz provided a training to its suppliers, where an FWF representative
was invited to present relevant issues on social standards. The head of purchasing from Triaz attended the
training to show its relevance for Triaz.

4.4 Factory participation in Workplace
Education Programme (where WEP is offered;
by production volume)

74% Lack of knowledge and skills on best practices
related to labour standards is acommon issue
in factories. 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

Recommendation: Triaz is recommended to motivate its main supplier(s) to join WEP trainings in countries
where FWF just started to provide WEP trainings, like Macedonia, Tunisia and Romania.

4.5 Factory participation in trainings (where
WEP is not offered; by production volume)

0% In areas where the Workplace Education
Programme is not yet offered, affiliates 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

Recommendation: FWF recommends affiliates to arrange trainings on their own in areas where the Workplace
Education Programme is not yet offered. Trainings must meet FWF quality standards to receive credit for this
indicator.

TRAINING AND CAPACITY BUILDING

Possible Points: 15
Earned Points: 11

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 24/32


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
affiliates to first know all of their production
locations.

Supplier information
provided by affiliate.
Financial records of
previous financial
year. Documented
efforts by affiliate to
update supplier
information from its
monitoring activities.

6 6 -2

Recommendation: FWF recommends Triaz to specifically address in the factory questionnaire the requirement
to post the FWF CoLP on the wall at subcontractors and seek proof of this.

Comment: Triaz makes considerable effort to identify all production locations of own suppliers. Moreover, even
though this is not required by FWF, Triaz also requests external suppliers to share all their production
locations. 
Suppliers in risk countries are discussed with buyers who are asked to take a look and check if factory
capacity can be related to production volumes. 
The Triaz factory questionnaire specifically collects information about subcontractors. In case production is
subcontracted the supplier has to indicate what production processes this concerns, they need to name the
subcontractors and also name contact details. The subcontractors also have to sign the FWF Code of Labour
Practice.

5.2 A system exists to allow purchasing, CSR
and other relevant staff to share information
with each other about working conditions at
suppliers

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

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 25/32


Comment: Information regarding code compliance is integrated in the overall assessment of the supplier. CSR
works closely together with purchasing staff and other departments discussing jointly the supplier rating
assessments and risks related to suppliers.

INFORMATION MANAGEMENT

Possible Points: 7
Earned Points: 7

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 26/32


6. TRANSPARENCY

PERFORMANCE INDICATORS RESULT RELEVANCE OF INDICATOR DOCUMENTATION SCORE MAX MIN

6.1 Communication about FWF membership
adheres to the FWF communications policy

Yes FWF membership should be communicated in
a clear and accurate manner. FWF guidelines
are designed to prevent misleading claims.

Logo is placed on
website; other
communications in
line with policy.
Affiliates may lose
points if there is
evidence that they
did not comply with
the communications
policy.

1 1 -2

Comment: Triaz informs the public about its FWF membership online at its websites and catalogs in
accordance with FWF communications policy. Newsletters to customers included details related to social
standards. Social media such as facebook is included in communication about FWF related issues. In 2014 the
FWF banner was displayed at fairs in Stuttgart (fair trade fair), Heldenmarkt, Berlin, Frankfurt, Linz.

All staff is trained. Extra training is provided to departments which have an active role in addressing FWF
membership requirements and needs to suppliers, such as purchasing, and those departments which need to
be able to explain FWF membership to consumers, such as E-Commerce.

6.2 Affiliate engages in advanced reporting
activities

Yes Good reporting by members helps to ensure
the transparency of FWF’s work and shares
best practices with the industry.

Affiliate publishes
one or more of the
following on their
website: Brand
Performance Check,
Audit Reports,
Supplier List.

1 1 0

Comment: Triaz publishes its Brand Performance Check Report, as well as its social report, on all its
international brands websites. E.g. the Dutch website of its brand Waschbaer:
http://www.waschbaer.nl/FairWearFoundation--25204d.html

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 27/32


6.3 Social Report is submitted to FWF and is
published on affiliate’s website

Published on
affiliate's
website

The Social Report is an important tool for
affiliates to transparently share their efforts
with stakeholders.

Report adheres to
FWF guidelines for
Social Report content.

2 2 -2

Comment: The Social Report is well structured and gives information in a transparent manner. The Social
Report is submitted to FWF and is published on Triaz's brands' website (Waeschbar, Vivanda).

TRANSPARENCY

Possible Points: 4
Earned Points: 4

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 28/32


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: Top management is involved in the meetings every three months where the status of
implementation of social standards per supplier are discussed in detail. Triaz sees FWF membership as crucial
for the company. There is no additional meeting where the membership itself is evaluated.

7.2 Changes from previous Brand Performance
Check implemented by affiliate

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.

Affiliate should show
documentation
related to the specific
requirements made in
the previous Brand
Performance Check.

N/A 4 -2

EVALUATION

Possible Points: 2
Earned Points: 2

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 29/32


RECOMMENDATIONS TO FWF

1. Make a more indepth questionnaire for factories than the existing one (Triaz developed its own 2nd
questionnaire with more indepth questions, could be an example for others / FWF to make the existing
questionnaire more indepth). 
2. Make work with external suppliers more relevant / make an indicator in Brand Performance Check and make
it N/A for brands that do not have external suppliers. 
3. To rate in the Brand Performance Check somehow if suppliers have some kind of social engagement, be
BSCI certified, GOTS certified (does have OHS implications). Could be mentioned as positive aspect, even
though it does not count for the threshold. 
4. Communication: 
a) FWF should communicate to FWF members well in advance those FWF activities which are open for
participation, such as in-production-country stakeholder seminars and FWF presentations at external public
conferences. So FWF members/suppliers are able to participate if they wish. 
b) Reports on FWF pilots / activities / country reports, like the Macedonia project, are to be actively shared
wider with all affiliates

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 30/32


SCORING OVERVIEW

CATEGORY EARNED POSSIBLE

Purchasing Practices 32 41

Monitoring and Remediation 23 32

Complaints Handling 9 9

Training and Capacity Building 11 15

Information Management 7 7

Transparency 4 4

Evaluation 2 2

Totals: 88 110

BENCHMARKING SCORE (EARNED POINTS DIVIDED BY POSSIBLE POINTS)

80

PERFORMANCE BENCHMARKING CATEGORY

Leader

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 31/32


BRAND PERFORMANCE CHECK DETAILS

Date of Brand Performance Check:

11-05-2015

Conducted by:

Ruth Vermeulen

Interviews with:

Barbara Engel (PR & Sustainability Management Textiles) 
Hannah Leicht (Assistance Sustainability Management Textiles) 
Katharina Hupfer (Brand Manager Waschbaer, member of Board and Head of Purchasing Triaz Group) 
Martina Becker (Head of Re-Buying, incl. production planning)

Audit Summary:

Publication of the audit summary section previously included in Brand Performance Checks has been
suspended while Fair Wear Foundation develops a new information system to manage and summarize the
data.

BRAND PERFORMANCE CHECK - TRIAZ GMBH - 01-01-2014 TO 31-12-2014 32/32


	BRAND PERFORMANCE CHECK
	Triaz GmbH
	PUBLICATION DATE: DECEMBER 2015

	ABOUT THE BRAND PERFORMANCE CHECK
	BRAND PERFORMANCE CHECK OVERVIEW
	Triaz GmbH
	Evaluation Period: 01-01-2014 to 31-12-2014
	Summary:

	PERFORMANCE CATEGORY OVERVIEW
	1. PURCHASING PRACTICES
	PURCHASING PRACTICES
	Possible Points: 41
	Earned Points: 32

	2. MONITORING AND REMEDIATION
	MONITORING AND REMEDIATION
	Possible Points: 32
	Earned Points: 23

	3. COMPLAINTS HANDLING
	COMPLAINTS HANDLING
	Possible Points: 9
	Earned Points: 9

	4. TRAINING AND CAPACITY BUILDING
	TRAINING AND CAPACITY BUILDING
	Possible Points: 15
	Earned Points: 11

	5. INFORMATION MANAGEMENT
	INFORMATION MANAGEMENT
	Possible Points: 7
	Earned Points: 7

	6. TRANSPARENCY
	TRANSPARENCY
	Possible Points: 4
	Earned Points: 4

	7. EVALUATION
	EVALUATION
	Possible Points: 2
	Earned Points: 2

	RECOMMENDATIONS TO FWF
	SCORING OVERVIEW
	BRAND PERFORMANCE CHECK DETAILS


