Inditex’s response to SACOM’S Report: Reality Behind Brands’ CSR Hypocrisy – An Investigative Report on China Suppliers of ZARA, H&M and GAP
Inditex would like to note that it was not contacted by SACOM in the compilation of the report. In response, Inditex would like to make some general comments regarding the Group’s Sustainability Strategy in regards to its supply chain, in particular in China; clarify some inaccuracies in the SACOM report; and to provide specific comments relating to Inditex’s approach to each of the report’s three conclusions.
1) Inditex Social Compliance Strategy
The sustainability of the supply chain is one of the pillars of Inditex’s business model and the Group puts every effort in creating a positive impact in those communities where it is present. With an internal sustainability team of more than 110 professionals and the support of over 3,000 external experts, Inditex assumes its responsibility towards its stakeholders and, in particular, towards the workers of the factories and suppliers in the supply chain.

The task ahead is complex. Therefore, the active involvement of local trade unions, suppliers, governments, NGOs and other representatives of civil society is needed in order to drive a real impact on working conditions among factories producing for Inditex.
Since 2001, Inditex Code of Conduct for Manufacturers and Suppliers is the bedrock on which Inditex's activity and its relations with all suppliers is based, setting out standards of mandatory compliance in issues of labour rights, health and safety of products and environmental aspects. All suppliers and manufacturers that form part of Inditex supply chain are bound by the Code of Conduct for Manufacturers and Suppliers and are subject to all programmes and activities directed at its implementation.

In this regard, Inditex counts with a Strategic Plan for a Stable and Sustainable Supply Chain 2014- 2018 and a number of programmes and activities that stem from it. This Strategic Plan continues to expand the Group’s work over recent years and it is based on the compliance of four overriding objectives: monitoring, capacity building, continual improvement and stakeholder engagement. In order to achieve these goals, different specific activities are developed within four lines of action: identification, assessment, optimization and sustainability. These lines include identifying and getting to know suppliers and manufacturers in depth by performing exhaustive assessment and helping them to improve and optimize the social and working conditions for their employees. This makes it possible to ensure that they are sustainable and comply with all the standards required by Inditex and contained in the Code of Conduct for Manufacturers and Suppliers.
Also, Inditex considers stakeholder engagement as a cornerstone of its sustainability strategy. The positive impact of working together to identify existing challenges and seek shared solutions is beneficial to the industry in general and to the development of communities where the Group is present. The most relevant partnership for Inditex is with the international trade union IndustriALL, with which Inditex renewed in 2014 the Global Framework Agreement (GFA) signed in 2007. In 2016, Inditex and IndustriALL Global Union have expanded their framework agreement to strengthen the implementation of mature industrial relations within the retail group's supply chain. The new agreement designates union experts within the retail group's supplier clusters in its core garment-producing regions to monitor, supervise and accompany its suppliers worldwide.

This is complemented by Inditex’s active participation in reputed international platforms such as the Ethical Trading Initiative (ETI), the International Labour Organization (ILO), Better Work and the United Nations Global Compact.

In practice, suppliers and factories are subject to visits, training and corrective action plans coordinated between Inditex Sustainability teams, suppliers and factories with the aim of creating a relationship of trust and responsibility with the objective of continuous improvement. To cite an example, more than 1,000 suppliers received training in labour and human rights in 2015. Specific projects are also established to tackle workers’ specific needs. Some of these projects are outlined in pages 56 and 57 of Inditex 2015 Annual Report.

One of the main tools in Inditex’s Strategic Plan is the Compliance Programme and the social audit methodology. In this sense, Inditex worked in conjunction with IndustriALL Global Union, the University of Northumbria and Cambridge University’s Centre for Business and Public Sector Ethics to develop an assessment methodology (Inditex Compliance Programme) that brings together precise and innovative evidence and procedures to assess and improve working conditions throughout Inditex’s supply chain. This remains a flagship project in the sector today.

This methodology is subject to an ongoing review process to incorporate the improved practices identified over the years during the implementation of various projects. Inditex’s audit methodology is designed to capture the reality of working conditions of each factory and includes tools and procedures that permit auditors to evaluate information by cross-checking different sources. In 2015, 209 auditors received training covering the accreditation of new auditors in Inditex’s own methods, as well as on the standardization of procedures, updates to comply with new legislation and audit processes.

By means of this Compliance Programme, Inditex performs audits to ensure compliance with the Code of Conduct for Manufacturers and Suppliers. All of them include the review of relevant documents such as wage slips, labour contracts, time records, work permits, health and safety documentation, relevant policies of the company, etc. Inditex conducted more than 10,000 audits in 2015 within its supply chain, 3,894 of which were social audits. Audits can be performed by internal or external accredited auditors. 100% of the audits performed include confidential interviews with workers.
More information in pages 38 to 57 of Inditex Annual Report 2015 and at http://www.inditex.com/en/sustainability/suppliers/compliance_programme

2) Inditex’s Supply Chain Strategy in China

In order to better tackle local challenges, the Group has established Sustainability teams located in 11 key production regions (Spain, Portugal, Morocco, Turkey, India, Bangladesh, Vietnam, Cambodia, China, Argentina and Brazil). These teams are made up of local experts who create the platform for dialogue within communities which are known within Inditex as ‘supplier clusters’. These clusters are defined as spaces of cooperation that involve suppliers, manufacturers, trade unions, NGOs, business associations and international buyers with the common objective of promoting a sustainable productive environment in each strategic geographical area.

The China cluster was established in 2011 and consists of 10 local professionals dedicated to the sustainability of Inditex’s supply chain in China, with the support in 2015 of 347 external experts.

In 2015, more than 2,000 audits were performed in the 1,361 factories that formed its supply chain in the country. Also, 501 suppliers were trained in human rights and labour standards and eleven training sessions were carried out for 56 members of our internal purchasing teams on sustainability practices and our Code of Conduct.

The cluster is also engaged in long-term stakeholder relationships such as the partaking in the China Corporate Caucus of the Ethical Trading Initiative. In this framework, we have recently participated in programmes such as:

· "Social Insurance in China”. This multistakeholder programme intends to evaluate and find collaborative solutions to the challenges of the social insurance system in China.

· “Social Dialogue for Harmonious Labour Relations in Chinese Supply Chains”. The project aims to develop a toolkit for brands and their suppliers on carrying out social dialogue.

· “SCORE programme”. Participation in the SCORE project initiated by the International Labour Organization in China to improve sustainability in factories.

Furthermore, under the umbrella of the Global Framework Agreement with IndustriALL Global Union, in June 2016 IndustriALL and Inditex commenced a project to improve labour conditions in China, in particular in Guandong province. The project is aimed at a better understanding of the working conditions in the region and the establishment of coordinated action plans for workers’ welfare.

The China cluster has also developed a number of innovative programmes to continue improving working conditions. For example, the LEAN project, the aim of which is to help selected factories develop a production management system which improves working conditions of workers and their increased involvement in the production process. The LEAN philosophy seeks to optimize processes while valuing the role of the worker, motivating them and ensuring their participation in the continuous improvement of the factory.
This project is implemented in those suppliers and factories that have demonstrated particular cooperation and transparency in their relations with Inditex. The first phase of the project involves training on basic LEAN concepts and the fundamental role employees play in their introduction. From there, Inditex’s sustainability team collaborates closely with factories on implementing improvements, providing support in the form of guidance throughout the process.

The pilot phase of this project was successful in 2015, involving the participation of two Chinese factories. The improvements made by both factories to their productivity have had a positive effect on employees’ wages. The LEAN Project continues in 2016, it has expanded to include more factories and increase the number of workers benefitting from the project.

3) SACOM’S report

a) Some comments clarifying inaccuracies in SACOM’s report
· Section: Where are the garments manufactured?

The report inaccurately interprets the number of workers in the factories that are part of Inditex’s supply chain as an indicator of the origin of the Group’s production volumes.

Inditex would like to point out that, although the number provided is the total number of workers at one particular factory, this is not representative of the volume produced for Inditex at each factory or geographical area since Inditex only represents a percentage of the total production of each factory. In fact, 60% of the factories used by Inditex in 2015 were in proximity markets – those in or close to Inditex’s headquarters in Spain (page 33 of Inditex 2015 Annual Report)
· Section: Shorter Seasons, Heavier Burden of Workers.

The report inaccurately indicates that Inditex mainly sources from “Third World” factories.

Inditex would like to point out that 3,496 of factories used in 2015 are located in Europe, representing 55% of its total factories used in 2015. (page 33 of Inditex 2015 Annual Report)

· Section: The reality of working hours and the reality of wages

Inditex notes that the information given in the report is based on individual opinions and interpretations.
Inditex is transparent about the level of compliance of supplier factories within its Code of Conduct regarding working conditions – including working hours – as can be seen in its 2015 Annual Report. Inditex faces this situation responsibly, following up on a case by case basis and with the aim of continuous improvement.
Regarding Inditex’s monitoring methodology for living wages, Inditex evaluates if workers receive living wages in their regular working hours, without having to perform overtime.
· Section: The Reality of Occupational Health and Safety

All Inditex’s social audits include evaluation on Health and Safety conditions and include Corrective Action Plans to improve its performance, which are followed up periodically. Inditex’s internal teams are trained in Health and Safety and cooperate with suppliers and factories to help them increase their protection of workers.

· Section: The Reality of Social Audits
Inditex’s social audit methodology has been explained above (section 1). Besides its regular and normal quality controls or inspections, social audits are carried out in parallel, with specialized social auditors. All audits include a high number of confidential worker interviews and the comprehensive methodology contains different methods of verification of the information from different sources in order to understand the true reality for workers at the factory. One entire section of the audit is dedicated to evaluate the veracity of the documentation and the information received by the auditor.
· Section: What Brands Claim in Their CSR Policies about Right to Organise
Inditex’s approach to freedom of association and right to organize is explained in the last section of this document.

As explained, worker participation in the supply chain is considered a core principle at Inditex, and is reflected in the Global Framework Agreement signed with IndustriALL Global Union in 2007 and renewed in 2014. Inditex carries out different programmes across the world along with IndustriALL. (See pages 48 and 49 of the 2015 Inditex Annual Report).
Given the special characteristics of unionisation in China, Inditex has participated in the project “Social Dialogue for Harmonious Labour Relations in Chinese Supply Chains” launched by the Ethical Trading Initiative and is working together with IndustriALL Global Union in a programme currently in Guandong.
4) Regarding specific factories referenced in the report as producing for Inditex.

· Foshan Nanhai Nan Bao Shoes Factory – the factory has been audited by Inditex in 2009,

2012, 2013 and 2015, each time demonstrating improvements in the level of compliance, and thus working conditions, helped by cooperation from the factory management and continued visits from Inditex’s sustainability team. This supplier has also participated in training to include an Inditex Supplier Workshop on Social Compliance and a Workshop on Social Dialogue for Harmonious Labour Relations in Chinese Supply Chains.

As part of Inditex’s ongoing work to support improving conditions at the factory, Inditex visited the factory with IndustriALL Global Union in June 2016, within a programme aimed at a better understanding of the working conditions in the region to establish coordinated action plans for workers’ welfare.

· Chibi Zhiqiang Garments – the factory was most recently audited in 2016. Currently, the factory is under a strict Corrective Action Plan by the Inditex Sustainability team in China. This Plan, which will last six months, is supervised by Inditex Sustainability teams in China and includes office meetings to review documentation, visits to the factory, interviews with workers and the commitment of the factory to improve within the given timeframe and with the support of Inditex’s teams. According to Inditex Compliance methodology with the Code of Conduct, if the factory does not pass the Corrective Action Plan, Inditex will cease commercial relations. It is worth noting that only 2% of Inditex’s suppliers were in need of CAPs in 2015, down from 3% in 2014. It is Inditex’s objective to attempt to work with factories to improve conditions first before terminating business.

5) SACOM’s report conclusions

The report concludes with three points that according to SACOM, multinationals should consider in order to “make a fundamental change”. Inditex would like to comment on our approach to each of them specifically:
a) SACOM’s Report Conclusion 1: Facilitate the factories in changing the unfair infrastructure of wages by paying a living wage for the work within standard working hours

The Inditex Code of Conduct for Manufacturers and Suppliers establishes that a decent wage “should always be enough to meet at least the basic needs of workers and their families and any other needs which might be considered as reasonable”.

Inditex has implemented a global strategy for living wages, deployed through a number of projects, which we detail below, and with the partnership of IndustriALL Global Union.

Inditex’s Living Wage Strategy:
[image: image1.png]@ - %
Promoting collective
bargaining Responsible

/ purchasing practices

%} LIVING WAGES

Support campaigns

\

Improved working

- methods and systems

Collaboration with
other stakeholders

Promoting collective bargaining

The commitment of manufacturers and suppliers to pay a living wage is firmly enshrined in the Global Framework Agreement signed with IndustriALL, which aims to guarantee respect for human rights in the social and labour spheres through the promotion of decent work in the whole of Inditex’s supply chain. In order for bargaining processes to be effective in driving the negotiation of fair working conditions (including living wage levels), there must be worker representation as the result of free elections. This is an activity that Inditex has actively promoted.

Ongoing work with IndustriALL Global Union and its local affiliates seeks to achieve goals such as guaranteeing independent elections of worker representatives.

Responsible purchasing practices

Purchasing practices have a direct impact on the working conditions of supplier employees, including on their remuneration. In this sense, identifying and explaining the implications of certain commercial decisions is a way of ensuring that workers receive fair wages for the work they carry out to produce the products subsequently sold in our stores. To this end, Inditex actively promotes the regular training of purchasing teams in each of its brands by the Group’s sustainability teams.

Improved working methods and systems

One of the ways of achieving wage increases is by improving working methods. Various pilot projects have been implemented such as in China – one in collaboration with the International Labour Organization (ILO), and in Turkey with assistance from IndustriALL. These projects have demonstrated that better work organization leads to increased productivity and efficiency, which in turn bring improved conditions for workers, not only in terms of wages but also in terms of working environment.
Collaboration with other stakeholders

In this regard, Inditex continues to work with IndustriALL and other brands in a number of initiatives such as ACT (Action, Collaboration, Transformation) which aims to drive increases in worker wages. As a result, active efforts have been made that have yielded various joint interventions on the ground, including in Cambodia, where it is hoped advances will continue to be made to promote mature industrial relations between worker and employer representatives.

Support campaigns

Inditex has publicly expressed its commitment to improving wages and the respect for laws governing freedom of association and the right to collective bargaining in countries such as Cambodia, where in June 2015, via the ETI, the Group expressed its concern for issues regarding respect for ILO Convention 87 and 98 with the country’s new labour legislation.

Thanks to the above initiatives we have seen progress on wages within Inditex’s supply chain, in particular in Asia and America. More information in pages 46 and 47 of Inditex Annual Report 2015 and at http://www.inditex.com/en/sustainability/suppliers/compliance_programme

b) SACOM’s Report Conclusion 2: Provide workers with sufficient working health and safety training and empower them with information and knowledge in order to safeguard their own rights.

Inditex considers that compliance with all the sections of the Code of Conduct by suppliers and the application of the Code in their factories is only possible if its contents are known, understood and analyzed. This of course includes health and safety of the workers. Inditex thus conducts ongoing commitment to training suppliers, placing the resources they need at their disposal. Each training activity is specifically designed in line with variables such as the geographic location of the supplier or its experience within the supply chain, while some standard contents are also based on principles that are globally applicable throughout the supply chain.

During 2015, a total of 21 training sessions were held with groups of suppliers, while 813 individual training sessions were imparted by the sustainability teams in the range of clusters. A total of 1,300 suppliers received training on sustainability issues, including health and safety. 501 suppliers were trained in China.
The company has created specific initiatives aimed at and adapted to specific geographic areas to complement the work of the Code of Conduct Compliance Programme. In this sense, Inditex has established specific training and programmes on health and safety in specific countries, such as Morocco.

As part of its commitment to open dialogue and ongoing cooperation, Inditex works together with several stakeholders on the creation of practical programmes for the safety of garment workers all over the world. For instance, as a signatory of the Accord in Bangladesh and member of its Steering Committee, Inditex has undertaken the commitment to improve conditions in the factories where the Group carries out its production activity with the aim of ensuring that workers can perform their tasks in a safe environment.

As a result of this commitment, Inditex has undertaken to submit the details of its supply chain in Bangladesh to the Accord on a regular basis, and take responsibility for ensuring that these factories implement any Corrective Action Plans to resolve breaches detected during the inspections performed at each factory (building structure, fire prevention, and electrical installations).

More information on pages 52, 56 and 57 of 2015 Annual Report and https://www.inditex.com/en/sustainability/suppliers/case_studies#panel_3
c) SACOM’s Report Conclusion 3: Give back workers’ right to organise, from a genuine represented worker union such that they can elect their own representatives and have collective bargaining with the factory, let them be empowered and fight for a better working condition on their own.

Inditex considers that worker participation in the supply chain as a core principle, and this is reflected in the Global Framework Agreement signed with IndustriALL Global Union in 2007 and renewed in 2014. Inditex shares all information on its supply chain with IndustriALL. This information is updated on a regular basis. As mentioned under point 1 this agreement was renewed this year to specifically strengthening the implementation of mature industrial relations.
In 2015 the following programmes were carried out:

· Portugal: Programmes in five factories with 514 workers

· India: Programmes in four factories with 9,152 workers

· Turkey: Programmes in six factories with 4,350 workers

· Bangladesh: Programmes in four factories with 3,812 workers

· Vietnam: Programmes in five factories with 13,448 workers

· Cambodia: Programmes in two factories with 1,475 workers

With regards to China, as mentioned under point 2, Inditex is working with IndustriALL on a project in Guangdong to better understand working conditions in the region and establish action plans to improved worker welfare. Nanhai Nan Bao Shoes Factory is specifically involved in this programme.
More information about the programmes developed by Inditex in cooperation with IndustriALL at Inditex Annual Report 2015 pages 48-49 and 56-57 and at http://www.inditex.com/en/sustainability/suppliers/code_conduct#panel_1
1

