The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
1	A4 line 266	At least 10% (with a minimum of one) of all Collectors and /or Concentrators should be chosen for direct verification.	At least 30% (or 1/3) (with a minimum on one) of all Collectors and/or Concentrators should be chosen for direct verification.	More robust validation process
2	A4 line272	CBs should make an effort to avoid inspection of the same sites from one year to the next, if possible.	CBs should inspect the sites every 3 years to account for 100% of raw material providers sourced by year 3. Going forward newest suppliers should be audited as they enter the raw materials matrix. Facilities can be audited for multiple upstream uses; i.e. if bottle recycler A provides to spinning mill B and C, then bottle recycler A on needs to be audited once in that year.	More robust validation process
Response:			During our review of this criteria, Certification Bodi the 10% additional verification of Reclaimed Mater collected, it has been very difficult to contact them contact between the Certification Body and the Ma decision to introduce a Reclaimed Material Supplie Material Declaration Form. This will include contac and the Material Supplier, to better enable the CBs In future versions, this 33% every three years will be	rial providers. While documentation has been directly due to the fact that there is no aterial suppliers. The IWG has taken the er Agreement, in addition to the Reclaimed t information between the Certification Body s to perform additional checks when needed.

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Under each comment, we have explained the result of the feedback and if accepted, where the changes in the standard may be found.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
3	A3 line 209	Pre-Consumer Material: Material diverted from the waste stream during the manufacturing process. Excluded is the reutilization of materials such as rework, regrind or scrap generated in a process and capable of being reclaimed within the same process that generated it.	The definition of pre-consumer waste is still not clear" How is "process" defined in this context? Would yarn manufacturing be considered a process or operations such as combing, carding etc. would be considered process to determine at what point the waste generated can be used and captured as recycled content? It would be very beneficial if some examples are discussed in the standard.	More clear definition needed for better understanding and less confusion.
		Response:	Additional examples have been added under the or also includes additional guidance about how Certi not a Material may be claimed as Recycled Materia	ification Bodies shall determine whether or
			The term "process" has been further defined in the Material. See page 16 in the GRS Implementation	

4	B2.5b line518	Guidance: Appropriate protective	Add "hearing protection".	Should cover the full range of PPE
		equipment shall include adequate		
		clothing, footwear and eyewear		
		where necessary.		

Response: This change has been included. See Guidance under B2.5b.

5	General	Should there be a requirement for recycler to
		demonstrate that material recycling in their
		specific operation is better / more sustainable
		than using virgin material? GRS CB should be

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
			able accept LCA or other similar certificates.	
		Response:	The intention of the standards is to provide verifica outside the scope of the standard to draw compar outlined and approved in the Terms of Reference	risons between processes. This has been
6	A5.2a	All materials entering the supply chain shall have a valid transaction certificate (TC) issued by an approved CB.	This may also include supporting documents, product authentication reports for molecular tagged recycled materials or products.	Molecular Tags or tracers are being used to tag recycled materials and can provide traceability in the supply chain as well as transparency. Product Authentication Reports relating to the use of tracers should be provided in addition to the TC as supporting documentation and should be recognized as part of any Quality Management System.
		Response:	The Transaction Certificate is an established and c Standard, upon which the RCS and GRS rely.	crucial component of the Content Claim
			Changes to the CCS were outside the scope of this review. Molecular tags and other forms of traceability are increasing in use, and may – in the future – be assessed as a complement or option for reliable assurance of material content. However, use of tracers is not currently a replacement or supplement for third-party certification to the chain of custody requirements of the Content Claim Standard. This comment has been marked to be added to the next review of the Content Claim Standard.	

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Under each comment, we have explained the result of the feedback and if accepted, where the changes in the standard may be found.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
7	A5.2b	The amounts of pre-consumer and	This may also include supporting documents,	Molecular Tags or tracers are being used
		post-consumer material shall be	product authentication reports for molecular	to tag recycled materials and can provide
		recorded on the transaction	tagged recycled materials or products	traceability in the supply chain as well as
		certificate		transparency. Product Authentication
				Reports relating to the use of tracers
				should be provided in addition to the TC
				as supporting documentation and should
				be recognized as part of any Quality
				Management System.
		Response:	Any claim of assurance or verification of content, R	ecycled Material, Pre-Consumer or Post-
			Consumer Recycled Material provided by tracers, i	molecular tagging, or other alternative or
			supplement to the requirements of the CCS is not a	accepted in the standards.
			Changes to the CCS were outside the scope of this	s review. Molecular tags and other forms of
			traceability are increasing in use, and may - in the	future - be assessed as a complement or

traceability are increasing in use, and may - in the future - be assessed as a complement or option for reliable assurance of material content. However, use of tracers is not currently a replacement or supplement for third-party certification to the chain of custody requirements of the Content Claim Standard. This comment has been marked to be added to the next review of the Content Claim Standard.

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
8	A5.2e	Buyers of the GRS product will be	This may also include supporting documents,	Molecular Tags or tracers are being used
		responsible to set any further	product authentication reports for molecular	to tag recycled materials and can provide
		requirements on the specific	tagged recycled materials or products	traceability in the supply chain as well as
		standards or requirement s to which		transparency. Product Authentication
		the input material shall be certified.		Reports relating to the use of tracers
		These additional requirements are		should be provided in addition to the TC
		separate from the GRS and its		as supporting documentation and should
		certification process.		be recognized as part of any Quality
				Management System.
		Some brands may wish to identify the		
		original source material prior to		
		recycling. This is outside the scope of		
		the certification of GRS, but may be		
		added to the TC if requested by the		
		brand. This arrangement should be		
		made through the Certification Body.		
		Response:	Tracers, molecular tagging, or other alternative or s	supplement to the requirements of the CCS
			may be used at the discretion of the Organizations undergoing certification. These have not	
			been reviewed or assessed as part of the CCS, RCS	5, or GRS. They do not replace or
			supplement the requirements of the standard.	
9	A5.2a	All materials entering the supply	This may also include supporting documents,	Molecular Tags or tracers are being used
		chain shall have a valid transaction	product authentication test reports for molecular	to tag recycled materials and can provide
		certificate (TC) issued by an approved	tagged recycled materials or products	traceability in the supply chain as well as
		CB.		transparency. Product Authentication
				Reports relating to the use of tracers
				should be provided in addition to the TC

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Under each comment, we have explained the result of the feedback and if accepted, where the changes in the standard may be found.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
				as supporting documentation and should
				be recognized as part of any Quality
				Management System.

Response: See response to comment number 6, regarding the use of Transaction Certificates.

10	Lines 209-212	Pre-Consumer Material: Material		The Higg MSI utilizes the recycling cut-off
		diverted from the waste stream		approach. For recycled products, the
		during the manufacturing process.		transportation of the waste product to the
		Excluded is the reutilization of		recycling facility, and burdens of the
		materials such as rework, regrind or		recycling process, must be provided. No
		scrap generated in a process and		other upstream inputs are included. The
		capable of being reclaimed within the		chart below demonstrates this cut-off
		same process that generated it.		procedure.
		Response:	This comment has been reviewed by the Internatio	nal Working Group, and an addition to the
			guidance has been accepted. The changes provide guidance for Certification Bodies,	
			specifically targeted for the determination of whether a Claimed Material is Pre-Consumer	
			Recycled Material, or simply resource efficiency.	

You can see the changes to the Standards under line A3.1b.

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
11.	Lines 209-212	Pre-Consumer Material: Material	As a solution, I would suggest that an additional	There are many instances where re-use of
		diverted from the waste stream	criteria for pre-consumer waste should also be	"waste" streams should be considered as
		during the manufacturing process.	applied: "Does the process accept pre-	manufacturing efficiency and not recycled
		Excluded is the reutilization of	consumer waste from multiple sources or only	content. In these instances, diverting it
		materials such as rework, regrind or	their own operations?"	through an additional process to feedback
		scrap generated in a process and		into the original process should not be
		capable of being reclaimed within the	If yes, then it can be considered recycled	considered "recycled".
		same process that generated it.	content. If no, then the impact burden is not able	
			to have the cut-off method applied and it is a	
			manufacturing efficiency not recycling.	
		Response:	This comment has been reviewed by the Internatio guidance has been accepted. The suggested prop that it may create incentive to trade materials betw requirement.	osal has not been accepted out of concern een manufacturers as a loop hole to the
			The changes provide guidance for Certification Bo determination of whether a Claimed Material is Pre resource efficiency.	,
			You can see the changes to the Standards under lin	ne A3.1b.
12	Sections B, C,		To help address this I would encourage the	I have always had some concerns over the
	and D		release of the certification results, especially	social and environment claims within the
			around emissions targets that get set.	GRS - there is a lot going on in this
				standard and the degree to which these
				practices occur are not the primary

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Under each comment, we have explained the result of the feedback and if accepted, where the changes in the standard may be found.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
				consideration of the standard.
		Response:	The Scope of both standards has been reviewed an Group. Since the certification results of specific site disclosed, unless it is done directly by the Certified As part of our Monitoring and Evaluation of the effe will begin collecting aggregated performance info may include the Targets for Emissions and other en performance measurements.	es is confidential, this information will not be l Organization. ectiveness of the standard, Textile Exchange rmation from the Certification Bodies. This
	B2.2a iv. Line 447	and shall not employ any person under the age of 15, whichever of these is higher. If, however, local minimum age law is set at 14 years of age in accordance with developing country exceptions under ILO Convention 138, this lower age may apply.	I will add to ask the factories to keep a special records for young under 16 years old. each company will keep a record of the reason they have chosen or not to join. they will be called the "coming generation" (this might help in the future to put actions in place for those kids)	
	B2.2a iv. Line 544	Work performed shall be on the basis of a recognized employment relationship established in compliance with national legislation and practice and international labor standards; whichever affords the greater protection.	the "coming generation" will be paid decently and cannot be less than the minimum wages in the country.	

Response: The Social Requirements included within the Standard reference other existing Social

Responsibility criteria used in manufacturing. Standards and certification always carry the risk of

The comments listed here were collected during the Public Stakeholder Review of the Standards, held during the month of April 28.

Reference	Paragraph	Commented text	Proposed change	Comment (justification for change)
			increasing the burden of audits on the Certified Organization without additional returns. By	
			including criteria that align with other standards, and by recognizing existing audits in the	
			standard, the Standard can provide a strong assurance of performance in key areas, without	
			increasing the audit pressure.	
			For this reason, changes to the Social Criteria were	not made, except which provided clarity or
			guidance to existing criteria.	