
 Triaz Group Social Report 2012 1

Social Report
Fair Wear Foundation
Membership 2012

www.waschbaer.de | www.vivanda.de | www.minibaer.de | www.pranahaus.de

Social Report
Fair Wear Foundation
Membership 2012

Contents

1. Summary: goals & achievements 2012 4

2. About Triaz Group and Brands 8

3. Sourcing strategy 9

 3.1. Sourcing strategy & pricing 9

 3.2. Organisation of the sourcing
 department 9

 3.3. Production cycle 10

 3.4. Supplier relations 10

 3.5. Integration of monitoring activities
 and sourcing decisions 10

4. Coherent system for monitoring and
 remediation 11

 4.1. China 11

 4.2. Turkey 12

 4.3. External production 12

5. Complaints procedure 13

6. Training and capacity building 13

 6.1. Activities to inform staff members 13

 6.2. Activities to inform agents 13

 6.3. Activities to inform manufacturers and
 workers 13

7. Transparency & communication 13

8. Corporate Social Responsibility 13

4 Triaz Group Social Report 2012

During the first year of membership in the Fair
Wear Foundation, monitoring concentrated very
much on own label suppliers. Triaz sources its
own labels mainly from Bosnia, China and Turkey.
Further countries of production are: Germany,
Italy, India, Latvia, Romania, Bulgaria, etc.
In terms of volume, Triaz sources 52% in so called
low-risk countries and 48% in respectively high-
risk countries.

1.1. Figures of production

2012 was the first year of Fair Wear Founda-
tion membership for the Triaz Group. The Triaz
Group achieves about 40% of the annual turnover
with textiles. Triaz Group sells their own labels:
Waschbär, Enna, Vivanda and Minibär which
comprise approx. 48% per cent of the textile tur-
nover. 52% of textile turnover is achieved with
other brands.

1. Summary: goals &
 achievements 2012

37

1

52

72

14

14

 48

Production countries -
TRIAZ own labels 2012

(as % of textile purchasing volume)

22

52
36

11

17

6
3 21

37%

22%

 17%

 12%

6%

3%

2%

1%

< 0,5%

< 0,5%

Low Risk Country

High Risk Country but factory

 audited according to FWFstandard

High Risk Country but factory

 audited according to other social

 standard

High Risk Country

52%

36%

11%

1%

12

Bosnia/Hercegovina

Turkey

China

Germany

India

Italy

Romania

Latvia

Czech Republic

Bulgaria

Proportion of TRIAZ
own labels production 2012
(as % of textile purchasing volume)

 TRIAZ own label production

 External production

 48%

 52%

Duration of relationships with
suppliers 2012

(as % of textile purchasing volume)

 Within last 3 years

 3-5 years

 > 5 years

14%

14%

72%

78

22

Purchasing volume of shoes 2012
(as % of purchasing volume textile and shoes)

 textiles

 shoes

78%

22%

Location of suppliers -
TRIAZ own labels 2012

(as % of textile purchasing volume)

37

1

52

72

14

14

 48

Production countries -
TRIAZ own labels 2012

(as % of textile purchasing volume)

22

52
36

11

17

6
3 21

37%

22%

 17%

 12%

6%

3%

2%

1%

< 0,5%

< 0,5%

Low Risk Country

High Risk Country but factory

 audited according to FWFstandard

High Risk Country but factory

 audited according to other social

 standard

High Risk Country

52%

36%

11%

1%

12

Bosnia/Hercegovina

Turkey

China

Germany

India

Italy

Romania

Latvia

Czech Republic

Bulgaria

Proportion of TRIAZ
own labels production 2012
(as % of textile purchasing volume)

 TRIAZ own label production

 External production

 48%

 52%

Duration of relationships with
suppliers 2012

(as % of textile purchasing volume)

 Within last 3 years

 3-5 years

 > 5 years

14%

14%

72%

78

22

Purchasing volume of shoes 2012
(as % of purchasing volume textile and shoes)

 textiles

 shoes

78%

22%

Location of suppliers -
TRIAZ own labels 2012

(as % of textile purchasing volume)

“Trading in times of globalisation makes us all responsible for
Social Labour Conditions worldwide.

We are glad, that with the support of the Fair Wear
Foundation we can continuously and sustainably work on

enhancing worker´s lives all over the world.”

 Ernst Schütz, CEO Triaz Group

 Triaz Group Social Report 2012 5

tiles increases steadily. Triaz has a clear position
and written agreement with suppliers to not use
sandblasting in jeans production. Not using the
technique of sandblasting is checked with the ar-
ticle pass. Additionally, every jeans manufacturer
handed in a written confirmation.

1.3. Introducing the Fair Wear
 Foundation Membership

During the first year of Fair Wear Foundation
Membership Triaz Group has focused on clear
communication of their affiliation to the Fair Wear
Foundation. Triaz introduced the FWF Code of
Labour Practice to all their suppliers. They were
informed about the Membership with an official
letter followed up by a detailed questionnaire all
of them had to fill out and sign. In so doing the
suppliers confirmed that they accept the Labour
Standards and that they are prepared to work to-
gether with Triaz Group towards implementation.
The questionnaire is also a good tool for self-as-
sessment. It asks for existing social audit reports
and helps monitoring.

1.4. Information sheet for workers

In order to inform workers about labour standards
and the process of monitoring and remediation,
an information sheet must be displayed in the
factories. Triaz has sent copies of the information
sheet in the relevant language to all the factories
with the request to make it public for workers and
makes sure that the sheet is displayed. The infor-
mation sheet informs the workers not only about
social standards but also about their possibilities
to complain about problems with working con-
ditions and gives them contact details.

Low Risk Countries/High Risk Countries
Low Risk Countries in comparison to High Risk
Countries are determined by the presence and
proper functioning of institutions such as trade
unions, worker committees, labour legislation
and labour inspection, which can guarantee com-
pliance with basic standards. All present member
states of the EU except Bulgaria and Romania are
considered to be “Low Risk Countries”.

Own production/External Production
Own production is the production in all factories
that manufacture products which are commissi-
oned by Triaz itself. These products are branded
as Triaz´s own labels. External production is the
production of other brands and where the pro-
ducts are sold under other brand labels.

1.2. Triaz own ecological and
social specifications

Triaz Group has it‘s own ecological as well as
social product specifications for all it‘s brands.
These specifications also include the ILO Social
Labour Standards. All suppliers have to commit
themselves to producing according to these spe-
cifications and sign these for each product they
deliver. In addition, the Triaz Group is GOTS
certified and the number of GOTS certified tex-

37

1

52

72

14

14

 48

Production countries -
TRIAZ own labels 2012

(as % of textile purchasing volume)

22

52
36

11

17

6
3 21

37%

22%

 17%

 12%

6%

3%

2%

1%

< 0,5%

< 0,5%

Low Risk Country

High Risk Country but factory

 audited according to FWFstandard

High Risk Country but factory

 audited according to other social

 standard

High Risk Country

52%

36%

11%

1%

12

Bosnia/Hercegovina

Turkey

China

Germany

India

Italy

Romania

Latvia

Czech Republic

Bulgaria

Proportion of TRIAZ
own labels production 2012
(as % of textile purchasing volume)

 TRIAZ own label production

 External production

 48%

 52%

Duration of relationships with
suppliers 2012

(as % of textile purchasing volume)

 Within last 3 years

 3-5 years

 > 5 years

14%

14%

72%

78

22

Purchasing volume of shoes 2012
(as % of purchasing volume textile and shoes)

 textiles

 shoes

78%

22%

Location of suppliers -
TRIAZ own labels 2012

(as % of textile purchasing volume)

Questionnaire
Before cooperation, every supplier has to fill in
and sign the FWF questionnaire. Through this do-
cument Triaz receives basic contact data as well
as information on the size, capacity and structure
of the company. Furthermore it gives information
on production facilities, certifications, existing
audits and the endorsement with the Code of La-
bour Practices.

6 Triaz Group Social Report 2012

1.5. Communication

Informing the suppliers about the membership
involves intense communication with all of them
about Social Labour Practices. Introducing and
discussing the Code of Labour Practice has al-
ready improved the awareness of these impor-
tant topics.
Besides the suppliers, Triaz has also informed cus-
tomers and competitors in several ways about its
commitment to decent working conditions. Triaz
communicates its FWF membership within its
own companies and externally on the homepage,
with press releases, newsletters, fairs and in their
mail order catalogues.
Triaz has trained purchasing staff and employees
in customer relation about the FWF Code of La-
bour Practice. The employees at Triaz Group re-
gularly receive the latest news about the progress
of FWF Code of Conduct implementation through
personal meetings and via intranet.

1.6. Audits/Workplace Education
Programme

Together with a Fair Wear Foundation audit team,
Triaz conducted a first audit in Turkey and is now
working on the resulting Corrective Action Plan.
As one first result, the company will take part in
the Fair Wear Foundation Workplace Education
Programme. This programme aims to raise awa-
reness and to inform workers as well as manage-
ment about Social Labour Standards.
A verification audit on behalf of Fair Wear Found-
ation was done at a production site in China with
15% of Triaz’s own label production. Triaz shares
this production site among others with another
FWF affiliate. Together with the other FWF af-
filiate, first steps with regard to implementation
have been taken.

After an audit the Corrective Action Plan (CAP)
is used as a controlling instrument between Triaz
and the manufacturer. The CAP of our Turkish
supplier will be worked on for the next while as
well as the CAP of the Chinese supplier. When
Triaz works with agents, they jointly work on the
CAP of the factory.
Both production sites – Chinese and Turkish -
participate in the FWF workplace education pro-
gramme.

Corrective Action Plan (CAP)
A Corrective Action Plan is a list that specifies the
outcomes of an audit. All issues which must be
worked on are scheduled with deadlines.

1.7. Workplan for 2013

At the end of 2012 Triaz has included all their
shoe suppliers in the process of implementing
and monitoring Social Labour Practices. Triaz
sources shoes almost exclusively from Low Risk
Countries.

After implementing the FWF procedures and
communicating the Code of Conduct to suppliers
as well as to it‘s own employees, Triaz will increa-
singly focus on it‘s own audits and on evaluating
existing social reports in 2013.

37

1

52

72

14

14

 48

Production countries -
TRIAZ own labels 2012

(as % of textile purchasing volume)

22

52
36

11

17

6
3 21

37%

22%

 17%

 12%

6%

3%

2%

1%

< 0,5%

< 0,5%

Low Risk Country

High Risk Country but factory

 audited according to FWFstandard

High Risk Country but factory

 audited according to other social

 standard

High Risk Country

52%

36%

11%

1%

12

Bosnia/Hercegovina

Turkey

China

Germany

India

Italy

Romania

Latvia

Czech Republic

Bulgaria

Proportion of TRIAZ
own labels production 2012
(as % of textile purchasing volume)

 TRIAZ own label production

 External production

 48%

 52%

Duration of relationships with
suppliers 2012

(as % of textile purchasing volume)

 Within last 3 years

 3-5 years

 > 5 years

14%

14%

72%

78

22

Purchasing volume of shoes 2012
(as % of purchasing volume textile and shoes)

 textiles

 shoes

78%

22%

Location of suppliers -
TRIAZ own labels 2012

(as % of textile purchasing volume)

 Triaz Group Social Report 2012 7

8 Triaz Group Social Report 2012

The Triaz Group, situated in Freiburg, southern
Germany includes the mail order companies
Waschbär der Umweltversand, Minibär, Vivanda
and PranaHaus. Triaz has 300 employees. It is a
leading company within the natural and ethical
trading business. Triaz stands for the harmony of
ecological, economic and social responsibility.
Core Competence is trading with products that
support sustainable living within the everyday
lives of the customers. The catalogues are sent to
customers in Germany, Switzerland, Austria and
The Netherlands.

With its range of 4000 products, a twice yearly
published catalogue and a highly frequented on-
line shop, Waschbär der Umweltversand is one
of Europe‘s largest distributors of ecological pro-
ducts. The company is represented in Germany,
Switzerland, Austria and The Netherlands. It was
founded in 1987 and is renowned as a pioneer
in ecological trading. The product range includes
eco fashion made of natural fibres, shoes, natural
cosmetics, wooden furniture, home textiles and
household products. All our activities have a basis
in ethical and ecological principles.

Minibär was founded 2009 and sells it´s products
in Germany, Switzerland, Austria and The Nether-
lands. This mail order company offers a range of
about 1000 products for babys and children. Every-
thing needed for a natural start in life including
organic fashion, natural skin care, pedagogic and
durable toys as well as wooden furniture.

2. About Triaz Group
 and Brands

„Only the best for our customers.“ With this prin-
ciple, the former Panda mail order company be-
came one of the leading eco traders in Germany.
While maintaining and further developing it‘s
principles, the company was renamed Vivanda
in December 2010. The products designed for all
areas of life are of outstanding and long lasting
quality and are produced preferably according
to ecological standards. The twice yearly publis-
hed catalogues offer a range of about 4000 pro-
ducts on 300 pages. The product range includes
trendy and combinable fashion made of natu-
ral and functional/synthetic fibres, outdoor and
sportswear, cosmetics, household products and
furniture.

The purchasing team selects mainly books but
also a variety of products from all over the world
which are good for body, spirit and soul. All of
the staff members have considerable experience
and comprehensive knowledge within esoterics,
astrology and spirituality. PranaHaus developed
from the former publisher Hermann Bauer, which
was the oldest and most established publishing
house for esoterics, spirituality and art of living in
Europe. With great enthusiasm a new catalogue
is published four times a year, including products
that give customers the opportunity to discover
and experience the whole world with all their
senses. The range of products supports shaping
life actively.

 Triaz Group Social Report 2012 9

3. Sourcing Strategy

3.1. Sourcing strategy & pricing

Each brand of the Triaz Group has its own Sourc-
ing Department. Sourcing new suppliers is the
responsibility of the buyers, supported by the
Sustainability Department within the Group.
The central criteria when choosing a new sup-
plier are: Commitment to ecological and social
specifications and to the FWF Code of Labour
Practice, availability of required technologies/
machines, capability of the supplier to produce
the product, quality standards, capacity for the
forecasted quantities, ability to fulfil benchmarks
and deadlines, and target prices. Prices are dis-
cussed individually with the suppliers.

New Suppliers must commit themselves to the
specifications and sign them. At the conclusion of
each contract the supplier has to sign three sheets:
the purchasing conditions, product specifications
and the FWF requirements (questionnaire). Triaz
works mainly with agents or intermediaries. New
agents/intermediaries are selected by the head of
the Sourcing Department in cooperation with the
Sustainability Department. The factories are then
selected by the agents/intermediaries according
to Triaz specifications. Changes of factories have
to be discussed with Triaz.

3.2. Organisation of the
sourcing department

External consultance
outdoor and apparel

Head of
Vivanda Brand Buyer apparel/shoes

Buyer household

Buyer furniture

Buyer cosmetics

Buyer home textiles

Buyer wellness/gardening
Head of

Waschbär Brand

Apparel
Department head
women‘s textiles

Department head
and buyer

textiles/hometextiles/furniture

Buyer shoes

Buyer women - lingerie/sleepwear
men - textiles/underwear

Design

Buyer shoes/toys

Buyer book

Buyer non-book
Head of

PranaHaus Brand

Organisational Chart

10 Triaz Group Social Report 2012

3.3. Production cycle

As a group mail order house, Triaz produces a
main catalogue for each brand twice yearly with
a new collection. One for spring/summer and
one for autumn/winter. Eight months before ca-
talogue delivery the buyers begin visiting the sup-
pliers and building up the new collection. Three
months before catalogue delivery the suppliers
receive their first order. For established products
Triaz plans long term. This allows the suppliers
to buy the yarns and fabrics well in advance. In
some cases Triaz even prefinances this. Triaz does
not have fixed lead times.

3.4. Supplier relations

Visits between Triaz and its suppliers take place at
least twice a year. Besides discussing new collec-
tions, ecological as well as social topics and Fair
Wear Foundation membership are important is-
sues during these visits. Triaz maintains long term
relationships with its suppliers. This is especially
necessary and common within the fair and eco
fashion business. There are not that many oppor-
tunities to find suppliers willing to accept these

strict specifications.

37

1

52

72

14

14

 48

Production countries -
TRIAZ own labels 2012

(as % of textile purchasing volume)

22

52
36

11

17

6
3 21

37%

22%

 17%

 12%

6%

3%

2%

1%

< 0,5%

< 0,5%

Low Risk Country

High Risk Country but factory

 audited according to FWFstandard

High Risk Country but factory

 audited according to other social

 standard

High Risk Country

52%

36%

11%

1%

12

Bosnia/Hercegovina

Turkey

China

Germany

India

Italy

Romania

Latvia

Czech Republic

Bulgaria

Proportion of TRIAZ
own labels production 2012
(as % of textile purchasing volume)

 TRIAZ own label production

 External production

 48%

 52%

Duration of relationships with
suppliers 2012

(as % of textile purchasing volume)

 Within last 3 years

 3-5 years

 > 5 years

14%

14%

72%

78

22

Purchasing volume of shoes 2012
(as % of purchasing volume textile and shoes)

 textiles

 shoes

78%

22%

Location of suppliers -
TRIAZ own labels 2012

(as % of textile purchasing volume)

3.5. Integration monitoring activities
and sourcing decisions

If a manufacturer does not accept the FWF stan-
dards, Triaz Group does not start working with
the factory. Triaz will discontinue placing orders
when the supplier strictly and after several att-
empts to convince him, will still not accept the
FWF standards. If major issues are found during
an audit or major issues are reported within the
complaint procedure, Triaz will urge the garment
maker to take immediate action. Triaz would
stop placing orders immediately in case of non-
performance or unwillingness to improve labour
conditions. As a first warning Triaz would also
consider to reduce the order to bring the supplier
into action. The suppliers have to follow the con-
tinuous improvement process concept of FWF as
to the CAP.

 Triaz Group Social Report 2012 11

4. Coherent system for
 monitoring and remediation

During the first year of membership Triaz focused
on their factories in China and Turkey beginning
with monitoring and evaluating existing audits,
and conducting it‘s own audits in cooperation
with the Fair Wear Foundation.
When conducting an audit, the Labour Standards
which are monitored are:

•	 Employment	is	freely	chosen	
•	 No	discrimination	in	employment	
•	 No	exploitation	of	child	labour	
•	 Freedom	of	association	and	the	right	of	
 collective bargaining
•	 Payment	of	a	living	wage
•	 Reasonable	hours	of	work
•	 Safe	and	healthy	working	conditions
•	 A	legally	binding	employment	relationship

4.1. China

China has a very long tradition in producing silk
and hemp. That is why Triaz works with producers
of textiles made specifically from these fibres in
China. Triaz has worked with one of these facto-
ries for more than 10 years and cooperates closely
with it. They specialise in silk and introduced the
first organic silk production worldwide.

Number of factories manufacturing
for Triaz‘s own labels in 2012: 2
Thereof audited by FWF: 2
Thereof certified according to
Global Organic Textile Standard: 2
Both factories take part within the FWF Work-
place Education Programme.

The Corrective Action Plans resulting from of
the audits in China point out mainly three topics
where deficiencies need to be worked on: Wages,
Overtime and Health and Safety.

12 Triaz Group Social Report 2012

4.3. External production

Triaz informed all existing suppliers of exter-
nal productions (other than own brands) that
the group has adopted the FWF Code of Labour
Practices and the implications of this step for
them. Triaz has done this with a letter and a copy
of the Code of Labour Practices. Triaz also sent
all external suppliers the questionnaire and asked
them to endorse the Code of Labour Practices.
In 2013 Triaz will start increasing focus on their
external production and send out an even more
detailed questionnaire to get the latest data and
a better overview. If a supplier of external pro-
duction refuses to sign the questionnaire, Triaz
will contact them to ensure everything is well
understood. In the final instance, if the supplier
persists in their refusal, Triaz will disengage from
this supplier. Triaz collects and evaluates results
of any audits that have already been carried out
at the factory and in cooperation with the supplier
will formulate a Corrective Action Plan based on
reports of previous audits.

4.2. Turkey

Turkey is an important supplier of textiles for Triaz
Group and for Germany in general. One big ad-
vantage is its position, which makes visiting sup-
pliers much easier and allows close cooperation.

Number of factories manufacturing
for Triaz‘s own labels in 2012: 7
Thereof audited by FWF: 2
Thereof audited by other social
auditing organisations: 4
Thereof certified according to
Global Organic Textile Standard: 2
Number of factories where Triaz
won´t continue placing orders: 1
Three of the factories will take part within the
FWF Workplace Education Programme in 2013.

The FWF Corrective Action Plans resulting out of
the audits in Turkey showed similar results to the
ones in China. The main labour standards where
deficiencies need improvement are: Wages, Over-
time and Health and Safety.

The Corrective Action Plans are the basis on
which Triaz Group begins improving labour con-
ditions in cooperation with its suppliers. Dead-
lines for improvements are set and must be mo-
nitored.

 Triaz Group Social Report 2012 13

5. Complaints procedure

Triaz checks and ensures that the information
sheet for workers containing the complaints hand-
ler phone number is posted in the factories when
visiting the production site. Only one complaint
(concerning social insurance/payment) had to be
handled so far coming from a worker at a pro-
duction site in Turkey with 14% per cent of Triaz’
own production. Since this site is shared with two
other FWF affiliates, Triaz cooperated in comp-
laints handling. Successful steps with the produc-
tion site have been taken and the complaint will
be solved shortly. The production site participates
in the FWF Workplace Education Programme.

6. Training and capacity
 building

6.1. Activities to inform staff members

All members of staff will be informed through
our Intranet about FWF membership and latest
news. New staff members involved in the exe-
cution of monitoring activities will be trained in
a workshop about FWF and the Code of Labour
Practices. Reports within sales meetings will in-
form about the latest news.
In addition, employees at Triaz Group are trained
every season about the latest collection and its
specifics. Employees are also trained about the
ecological and social principles of the company.
“Triaz Cinema” is open to every employee and
shows documentaries about ecological and so-
cial topics.

6.2. Activities to inform agents

Working with agents is a common practice within
the garment industry in many countries. The filling
out of the questionnaire and the following discus-
sions were very useful as a first self-assessment for
them. The Triaz Group sourcing department visits
their agents (often accompanied by the sustai-
nability department) at least twice a year. Social
Standards are an important subject during these
visits. Agents jointly work with Triaz Group on

the implementation of the FWF Code of Labour
Practices. Audits are planned together and reports
are jointly worked on.

6.3. Activities to inform
 manufacturers and workers

All manufacturers are informed about the Code
and FWF membership through a letter and ques-
tionnaire, followed by detailed talks. Triaz makes
sure that an information sheet for workers inclu-
ding the Code of Labour Practice and the con-
tact details of the complaints handler is posted
in all the supplying factories and handed out to
the workers during audits. Triaz encourages their
suppliers to be part of the Workplace Education
Programme and also to become a member of
the FWF.

7. Transparency &
 communication

Triaz informes the public about its FWF mem-
bership on its websites, with press releases,
through the catalogues and with the annual so-
cial report. The Fair Wear Foundation Member-
ship is a topic at all public events.

8. Corporate Social
 Responsibility

The Triaz Group originated as an Eco Business. It
started with products to improve the ecological
impact on our environment and still stands to this
basic philosophy when sourcing its products. Not
only the environmental impact matters within tex-
tile production but also the improvement of social
standards. That is the reason why Triaz joined the
FWF. The membership is an active involvement in
further improvements. The Triaz Group is GOTS
certified. Triaz uses only energy from renewable
sources in all their offices. The whole company
is carbon neutral (certified through Carbon Neu-
tral/London).

14 Triaz Group Social Report 2012

Responsible for Social Standards and the
cooperation with the Fair Wear Foundation is
the Sustainability Department at Triaz Group.
The compliance to the ecological specifications
and the GOTS certification is their responsibi-
lity as well.

Triaz Group Wöhlerstraße 4, 79108 Freiburg im Breisgau

Brands Triaz GmbH Waschbär der Umweltversand (founded 1987)

 Vivanda GmbH

 Minibär

 PranaHaus

Homepage www.waschbaer.de, www.vivanda.de, www.minbaer.com

 www.pranahaus.de

Product Range Fashion, shoes, cosmetics, furniture, home textiles, bedding,

 household, goods, toys, books, food.

Sales Markets Germany, Switzerland, Austria, The Netherlands

Distribution Channels Mail Order, E-Commerce, Shops

Shops (Outlet Stores) Stuttgart, Freiburg, Karlsruhe, Göttingen

CEO and Owner Ernst Schütz

Employees 308

Trainees 25

Turnover € 70 million 2012 (Turnover Textiles: € 33 million)

Hannah Leicht, Barbara Engel (Head of Department),
Linda Enghauser

