
BRAND PERFORMANCE CHECK

Swiss Post
PUBLICATION DATE: SEPTEMBER 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 - SWISS POST - 01-01-2014 TO 31-12-2014 2/31

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


BRAND PERFORMANCE CHECK OVERVIEW

Swiss Post
Evaluation Period: 01-01-2014 to 31-12-2014

AFFILIATE INFORMATION

Headquarters: Bern, Switzerland

Member since: 13-06-2012

Product types: Workwear

Production in countries where FWF is active: Bulgaria, China, Romania

Production in other countries: Czech Republic, Hungary, Italy, Jordan, Poland, Portugal, Slovakia, Switzerland

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 99%

Benchmarking score 77

Category Leader

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 3/31


Summary:
Swiss Post meets most of FWF’s management system requirements and goes beyond several. It has monitored 99% of its total purchasing volume, therefore
meeting the 90% threshold required during the third year of membership.

Swiss Post conducts thorough human rights due diligence when selecting new suppliers inclduing pre-audits and/or visits. They also works closely with
some suppliers to remediate audit findings and actively tries to raise wage benchmarks. However, this does not yet apply to all suppliers. FWF therefore
recommends Swiss Post to increase its knowledge about all suppliers and involve intermediaries more actively. This should include systematic root cause
analysis of overtime and of wages lower than living wage. Cooperation with other customers to increase leverage and impact is strongely recommended as
well as setting up a production planning system that takes the overall capacity of suppliers into account.

Swiss Post facilitated an ILO Better Work training for one supplier in Jordan and actively worked on improving dialogue at the factory and working conditions.
Also, two Chinese suppliers participated in FWF's Workplace Education Programme training in 2014. FWF encourages Swiss Post to stimulate more suppliers
to participate in WEP trainings, helping to raise awareness about the FWF worker helpline.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 4/31


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 - SWISS POST - 01-01-2014 TO 31-12-2014 5/31


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

41% 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.

2 4 0

Recommendation: FWF recommends Swiss Post to further consolidate its supplier base where possible, and
increase leverage at main suppliers to effectively request improvements of working conditions.

Comment: Swiss Post has continued to consolidate its supplier base on core suppliers which are producing in
either low-risk countries or take adequate steps implementing findings from audit reports. Their big range of
products (95 styles in 2341 sizes) requires different suppliers, and sometimes only small orders are needed for
a certain product. For each product (except for business wear and shirts) Swiss Post concentrates on 1
supplier. Swiss Post's choice of production country is related to risk assessment (preferably low or middle risk
country), proximity for travel (to enable regular visits) and availability of product. 
Sourcing in Bulgaria and Jordan is expected to grow, based on quality and positive cooperation with suppliers
on social performance.

1.2 Percentage of production volume from
suppliers 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 factories a reason to invest in improving
working conditions.

Supplier information
provided by affiliate.

2 4 0

Recommendation: FWF recommends Swiss Post to maintain stable business relationships with all their
suppliers. Long term relationships support most aspects of the Code of Labour Practices, and give factories a
reason to invest in improving working conditions.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 6/31


Comment: Swiss Post sources most of the products from intermediaries; with some of its intermediaries and
production sites Swiss Post has been cooperating for more than 50 years. In 2014, Swiss Post terminated
several business relationship with suppliers which were not willing to cooperate, did not want to sign the FWF
CoLP or showed intransparent production records. Also, several suppliers went out of business. Swiss Post
therefore had to look for new suppliers, but also increased production at an existing supplier in Bulgaria.

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: Swiss Post started production at severall new suppliers in 2014. Each supplier is required to sign the
FWF Code of Labour Practices before first orders are placed. Swiss Post could show signed questionnaires of
all new suppliers. 
Furthermore, Swiss Post translated the FWF questionnaire into Polish to inform new suppliers.

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: Swiss Post conducts thorough human rights due diligence when selecting new suppliers. All
potential suppliers are either audited or visited and explicitly checked on compliance with regard to social
standards at the beginning of cooperation before even sample orders are placed. For this, Swiss Post uses the
Health and Safety checklist of FWF, reads country reports of FWF and other stakeholders and assesses the
wage level at the factory. 
In case obvious non-compliances are found and factory management is not willing to sign the CoLP and work
towards remediation, production does not start at this new production site for Swiss Post. In 2014, this
happened in the case of one potential supplier in China. 
Swiss Post has taken the decision that some countries are excluded from sourcing possibilities. The decision
was made depending on extensive country specific risk assessment. However, for some products with specific
requirements, exceptions are made.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 7/31


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

Comment: Supplier compliance with Code of Labour Practices is evaluated twice a year with top management.
CSR staff prepares a list naming all suppliers. The list includes: audit results, wages at the production site,
risk analysis with regard to non-compliance on social standards, recommendation on how to proceed with the
supplier, cost in case the risk is considered high and production needs to be reallocated to another production
site. Good performance is rewarded with extra orders e.g. suppliers in Bulgaria and Jordan received higher
order volumes in 2014 as they have worked on improving working conditions.

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

Comment: The suppliers are informed about production for Swiss Post in August for the coming year.
Production sites in Asia are requested one delivery date (in March/April), production sites in Europe are offered
three delivery dates (in February/March, May and August/September). In most cases, Swiss Post also
nominates the materials. Suppliers are requested to order the materials and Swiss Post ensures to cover the
cost for the materials. At a later stage, the supplier is informed on how many pieces to produce in what size.
Swiss Post seldom has style changes. Usually production for one article goes on for several seasons of
production. 
For 2015, Swiss Posts intends to revise its production planning to ensure suppliers can produce all year round
allowing smoother production processes.

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

Intermediate
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.

3 6 0

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 8/31


Requirement: Swiss Post should investigate to what extent its current buying practices has an effect on the
working hours at supplier level. A root cause analysis of excessive overtime should be done to investigate
which steps can be most effective to reduce overtime. 
FWF expects Swiss Post to discuss with supplier how excessive overtime can be reduced for all workers, not
only the ones for Swiss Post orders. In order to achieve this, Swiss Post should work with or influence other
buyers sourcing at their suppliers. Swiss Post can follow up on this requirement when the re-audit at the China
supplier is implemented.

Comment: In one out of three FWF audits conducted in 2014, excessive overtime was found. Swiss Post
terminated the relationship with this supplier as they did not respond to emails asking to agree on corrective
actions. At another supplier in China, where excessive overtime was found in 2013, Swiss Post has asked the
supplier to block certain production lines for them. Overall production planning of the supplier including
production for other clients (some are FWF affiliates) is not taken into account or discussed with other clients.
Generally, in case a supplier cannot meet the agreed delivery date, delays for delivery are accepted. Swiss
Post always plans in 15 days of possible delay for each supplier from the beginning. 
In several production sites, Swiss Post has a low leverage which is challenging to work effectively on
reasonable working hours.

1.8 Affiliate’s pricing policy allows for
payment of at least the legal minimum
wages in production countries.

Style-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.

4 4 0

Recommendation: FWF recommends Swiss Post to increase transparency in costing and productivity for all
supppliers to gain insight in the labour costs per product.

Comment: Swiss Post aims at paying living wages at its suppliers and has conducted thorough wage
calculations at several production sites. Costing sheets per product include the working minutes per piece as
well as the price per minute. This is matched with wage calculations to ensure the payment of at least legal
minimum wage and gradually raise wage benchmarks. However, in some cases supplier would not disclose
the amount of working minutes they need or Swiss Post has to rely on the intermediary to receive information.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 9/31


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

No minimum
wage
problems
reported

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.

2 2 -2

Comment: In 2014 no payments below legal minimum wages were found during FWF audits.

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

Comment: None of the audit reports indicated late payments to suppliers by Swiss Post.

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.

Supply chain
approach

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

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

6 8 0

Recommendation: FWF recommends Swiss Post to ensure that all workers at a supplier benefit from higher
wages regardless of whether they produce for Swiss Post or other clients.

Comment: Swiss Post has conducted extensive wage analysis and has therefore a thorough understanding of
wage levels at its suppliers. Swiss Post actively tries to increase wage benchmarks in cooperation with the
supplier and aims at paying living wages. Swiss Post is willing to accept higher prices as long as the supplier
agrees that wages will be increased, too. 
In one case, wages only increased for workers producing for Swiss Post.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 10/31


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

Recommendation: FWF recommends Swiss Post to cooperate more closely with other FWF affiliates sourcing
at the supplier.

Comment: Around 7 % of Swiss Post's production volume is sourced at a FWF factory member in China.

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

PURCHASING PRACTICES

Possible Points: 41
Earned Points: 30

Additional comments on Purchasing Practices:
Most of the materials used in the production of Swiss Post articles are Blue Sign certified.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 11/31


2. MONITORING AND REMEDIATION

BASIC MEASUREMENTS RESULT COMMENTS

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

28%

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

64% 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 99% 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: Swiss Post has two persons responsible for compliance and monitoring system. Both are also
responsible for sourcing.

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: FWF recommends Swiss Post not to terminate relationships with suppliers in case of non-
compliances as long as they are willing to work on improvements. Instead, Swiss Post should find ways to
support the supplier, also when agents or intermediaries are involved (see also recommendation at indicator
4.3) and where Swiss Post leverage is low. 
Swiss Post is encouraged to continue its in-depth effort with the Bulgarian supplier to follow up on findings.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 12/31


Comment: Three FWF audit were conducted in 2014 at suppliers producing for Swiss Post in Bulgaria, China
and Romania. 
The Bulgaria audit was a follow-up and verification of additional efforts Swiss Post had made, to help the
factory improve on (wage) findings in an earlier monitoring audit. It showed that Swiss Post made additional
efforts to increase the level of wages, such as increasing the piece-price (covered by reducing own fabric
cost). Despite these efforts, other mostly external factors came in, which made the outcome on actual total
wages not as positive as planned. 
Furthermore, Swiss Post has started to move production from other suppliers to the factory to allow constant
production. 
On the other two audits, Swiss Post had difficulties getting suppliers committed to work on improvements.
Swiss Post finds challenges to follow-up on CAPs when an intermediary is involved and/or when Swiss Post
share of the production volume (leverage) is small.

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

76% 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.

4 4 0

Comment: Swiss Post made an effort to visit the majority of its supplier in 2014, which is a significant
improvement compared to 2013, when they had only visited 19% of their suppliers.

2.4 Existing audit reports from other sources
are collected.

Yes, quality
assessed and
corrective
actions
implemented

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.

3 3 0

Comment: Swiss Post collected an audit report of the Fair Labour Association at one Chinese supplier, used the
FWF audit quality assessment tool and followed up on corrective actions.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 13/31


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 and corrective action plan findings are shared with the factories and improvement
timelines established in a timely manner.

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

Intermediate
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.

3 6 0

Recommendation: FWF recommends Swiss Post to find ways to actively increase knowledge about common
risks at their suppliers, especially in China, and ensure preventive steps are taken.

Comment: Swiss Post developed a risk matrix classifying countries as low, medium or high risk and listing
actions necessary to prevent risks. Certain countries are banned for sourcing due to high risks and common
violations of labour standards in those countries. 
At the moment, Swiss Post does not source in Bangladesh and Myanmar and stopped sourcing in India and
Turkey. Denim or down filling, which can be associated with unhealthy production conditions, are also not
used in Swiss Post's production. 
Swiss Post is aware of common risks in China like lack of freedom of assocation and excessive overtime, but
could not show how those issues are systematically addresses by its monitoring system. 
Generally, Swiss Post takes information issued by FWF as well as other stakeholders in consideration, when
making sourcing decisions.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 14/31


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

No CAPs
active or no
shared
suppliers.

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.

N/A 2 -1

Comment: In 2014, no supppliers shared with other FWF affiliates were audited. Swiss Post did not actively
seek cooperation regarding remediation with other FWF affiliates sourcing at a Chinese supplier that had been
audited in 2013.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 15/31


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: Swiss Post does not differentiate between low- and high-risk when it comes to visits, notification of
suppliers of FWF membership, posting of worker information sheets and completing the questionnaires. Swiss
Post sources some amount of styles at Eastern European countries in which FWF is not active. Swiss Post staff
speaking Eastern European languages conducts audits at those production sites using the FWF auditor
manual.

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

Recommendation: FWF recommends Swiss Post to ensure that all external brands disclose their production
countries in the FWF questionnaire.

Comment: Swiss Posts has received signed questionnaires from all external brands resold by the affiliate.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 16/31


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

0% 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: Swiss Post sources very little quantities below 1 % of its overall external sales volume at another
FWF affiliate.

MONITORING AND REMEDIATION

Possible Points: 33
Earned Points: 23

Additional comments on Monitoring and Remediation:
Swiss Post conducts so called "Swiss Post Audits" in FWF defined low-risk countries. Staff of Swiss Post with long experience at production sites and also an
in-depth knowledge about working conditions at the production sites uses FWF auditor documents to get to know the situation at the production sites better.
If the person does not speak the local language, a translator is used. Swiss Post Audits include interviews with management and workers (on-site),
document's inspection and health and safety check. During Swiss Post Audits, workers are also informed about FWF and the CoLP. After the Swiss Post Audit,
a summary of findings and risks is discussed with top management and pictures are shown.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 17/31


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

Comment: CSR staff is Swiss Post is responsible for handling complaints.

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

Recommendation: FWF recommends Swiss Post to ensure that also suppliers, where sourcing is organised via
an intermediary, receive and post the CoLP.

Comment: Every supplier has to confirm in writing that the CoLP is posted and has to send pictures of the
posted CoLP. Whether the CoLP is posted is checked during factory visits. Staff of Swiss Post traveling to the
production sites use a short presentation to management and workers of why posting the Code of Labour
Practice is of importance. However, one Chinese supplier stated during a FWF audit that they did not receive
the CoLP.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 18/31


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

40% 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.

2 4 -2

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

Comment: In all three FWF audits conducted in 2014, less than half of all workers interviewed were aware of
the FWF worker helpline. At the same time, two WEP trainings were conducted at Chinese suppliers, which
counts positively towards this indicator.

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

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

No
complaints or
cooperation
not possible /
necessary.

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.

N/A 2 -2

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 19/31


COMPLAINTS HANDLING

Possible Points: 7
Earned Points: 5

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 20/31


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: Swiss Post faces the challenge of a huge federal authority with many employees. Nevertheless,
there are various communication efforts made to inform staff about FWF membership. 
Information about FWF is featured on the intranet. Distribution workers and directors who do not have access
to the intranet or do not use it frequently are trained by CSR staff separately. CSR staff also trains Swiss Post
workers in Swiss distribution centers. 
A six page special report on procurement including interviews was send out to employees and a number of
selected newspapers that published several articles about Swiss Post's FWF membership and sourcing
strategy. 
FWF membership and fair purchasing is furthermore mentioned in the welcome for new employees, in master
presentations on sustainability and it is a topic in the annual sustainability Board meeting.

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

Recommendation: FWF recommends Swiss Post to ensure that all staff responsible for sourcing participate at
a FWF affiliate seminar or the annual conference.

Comment: At Swiss Post only two purchasers are in contact with the suppliers. Both are also responsible for
FWF requirements. One of them participated at the FWF affiliate seminar as well as the annual conference in
2014.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 21/31


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 affiliate to ensure agents
actively support the implementation of the
CoLP.

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

1 2 -2

Recommendation: FWF recommends Swiss Post to systematically train their intermediaries and use them
more actively for CoLP implementation and remediation (see also recommendation at indicator 2.2).

Comment: Swiss Post works with a variety of intermediaries as part of their sourcing strategy. All of them are
informed about FWF, in one case Swiss Post travelled together with the intermediary to suppliers to discuss
FWF issues. However, not all intermediares are actively involved in CoLP implementation.

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

54% 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: 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. This programme is offered in
the 4 priority countries as well as Vietnam, Romania and Tunisia. Swiss Post should motivate its suppliers to
join WEP trainings.

Comment: Two Chinese suppliers of Swiss Post participated in a WEP in 2014.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 22/31


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

37% 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.

3 4 0

Comment: FWF does not offer WEP trainings in Jordan and Bulgaria, which accounts for 19 % of Swiss Post's
production. At their Jordan supplier - accounting for 7 % of overall production - Swiss Post has worked closely
with the ILO Better Work programme to ensure workers are aware of their rights and dialogue between workers
and factory management is enhanced.

TRAINING AND CAPACITY BUILDING

Possible Points: 15
Earned Points: 13

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 23/31


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 Swiss Post to systematically check, whether their suppliers, especially in
China, employ unauthorized subcontracting.

Comment: Swiss Post is generally aware of all production locations including subcontractors.

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

Comment: Two purchasers are in contact with the suppliers with regard to everything (also financials etc).
Both purchasers are responsible for social standards and implementation of FWF.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 24/31


INFORMATION MANAGEMENT

Possible Points: 7
Earned Points: 7

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 25/31


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: As clothing is not part of the core business of Swiss Post, external communication about FWF is not
pursued actively. Communication focusses mainly on Swiss Post employees as they are the "clients" wearing
the sourced clothing (see indicator 4.1). All communication on the website complies with FWF communication
policy. Swiss Post has made efforts in 2014 to optimize internet search results linking FWF and Swiss Post.

6.2 Affiliate engages in advanced reporting
activities

No 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.

0 1 0

Recommendation: FWF recommends Swiss Post to publish one or more of the following reports on its website:
brand performance check, audit reports, supplier information. Good reporting by members helps to ensure the
transparency of Swiss Post and FWF’s work.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 26/31


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: Swiss Post submitted its social report 2014 to FWF and published it on its website.

TRANSPARENCY

Possible Points: 4
Earned Points: 3

Additional comments on Transparency:
Swiss media as well as NGOs like the Declaration of Bern or Brot fuer Alle have been targeting the issue of sustainable public procurement more often in
2014. More than 18.000 people signed a petition asking Swiss Railway to join FWF. Swiss Post is used as a best practice example in this context.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 27/31


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 three times a year with top management discussing steps with FWF
and details about compliance at each supplier.

7.2 Changes from previous Brand Performance
Check implemented by affiliate

100% In each Brand Performance Check report, FWF
may include requirements for changes to
management practices. Progress on achieving
these requirements is an important part of
FWF membership and its process approach.

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

4 4 -2

Comment: Swiss Post was required in the last brand performance check to make sure to receive a completed
and returned questionnaire from all external brands resold by the affiliate. This has been implemented.

EVALUATION

Possible Points: 6
Earned Points: 6

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 28/31


RECOMMENDATIONS TO FWF

Swiss Post asks FWF to optimise its database and make it more user-friendly. Swiss Post would especially
appreciate the opportunity to save wage ladders created by FWF affiliates, which is currently not possible.

Furthermore, Swiss Post asks FWF to facilitate meetings with suppliers shared by several FWF affiliates.

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 29/31


SCORING OVERVIEW

CATEGORY EARNED POSSIBLE

Purchasing Practices 30 41

Monitoring and Remediation 23 33

Complaints Handling 5 7

Training and Capacity Building 13 15

Information Management 7 7

Transparency 3 4

Evaluation 6 6

Totals: 87 113

BENCHMARKING SCORE (EARNED POINTS DIVIDED BY POSSIBLE POINTS)

77

PERFORMANCE BENCHMARKING CATEGORY

Leader

BRAND PERFORMANCE CHECK - SWISS POST - 01-01-2014 TO 31-12-2014 30/31


BRAND PERFORMANCE CHECK DETAILS

Date of Brand Performance Check:

29-06-2015

Conducted by:

Ruth Vermeulen, Lisa Suess

Interviews with:

Beat Amacker, Head of strategical purchasing, 
Manuel Bigler, strategical buyer of product groups publications, advertisement and clothing 
Philippe Häberli, Head of project purchasing 
Secil Helg, Project buyer clothing 
Marina Agostinis, Project buyer clothing 
Michael Heim, Communication, Project manager sustainability 
Manuel Ackermann, Communication, Dossier manager of social responsibility 
Antonia Stalder, Communication, Project manager sustainability

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 - SWISS POST - 01-01-2014 TO 31-12-2014 31/31


	BRAND PERFORMANCE CHECK
	Swiss Post
	PUBLICATION DATE: SEPTEMBER 2015

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

	PERFORMANCE CATEGORY OVERVIEW
	1. PURCHASING PRACTICES
	PURCHASING PRACTICES
	Possible Points: 41
	Earned Points: 30
	Additional comments on Purchasing Practices:

	2. MONITORING AND REMEDIATION
	MONITORING AND REMEDIATION
	Possible Points: 33
	Earned Points: 23
	Additional comments on Monitoring and Remediation:

	3. COMPLAINTS HANDLING
	COMPLAINTS HANDLING
	Possible Points: 7
	Earned Points: 5

	4. TRAINING AND CAPACITY BUILDING
	TRAINING AND CAPACITY BUILDING
	Possible Points: 15
	Earned Points: 13

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

	6. TRANSPARENCY
	TRANSPARENCY
	Possible Points: 4
	Earned Points: 3
	Additional comments on Transparency:

	7. EVALUATION
	EVALUATION
	Possible Points: 6
	Earned Points: 6

	RECOMMENDATIONS TO FWF
	SCORING OVERVIEW
	BRAND PERFORMANCE CHECK DETAILS


