

Supply Chain Certification

Copyright Notice

This presentation is protected by U.S. and International copyright laws.

the condition that:

- The slides are not altered from the way it is presented in its original format, this includes changing colors and style.
- The Textile Exchange logo should not be removed.
- Adding logos and/or content is not permitted without written permission \bullet from Textile Exchange.
- Any presentation using this content or any form of this content should acknowledge Textile Exchange as the author.

- TE welcomes you to use slides from this collection for your presentations on

© TextileExchange • •

Textile Exchange

We INSPIRE and EQUIP people to accelerate sustainable practices in the textile value chain.

The Work of Textile Exchange

sustainability strategy

Relevant **publications** and **tools** to facilitate the process

Development of **standards** to ensure integrity of claims

A committed community to **network** and strengthen your profile

Your **contribution** to a more sustainable textile

Textile Exchange Members

© Textile Exchange 2016

TextileExchange

The Responsible Wool Standard is a voluntary global standard that addresses the welfare of sheep and the land they graze on.

Introduction

The Responsible Wool Standard requires that each stage of wool production is certified against the requirements of the Content Claim Standard (CCS), up to the seller in the last business-to-business transaction.

This toolkit provides information on certification process for the RWS, the chain of custody for the CCS, how to ensure compliance and information on costs.

Visit <u>http://responsiblewool.org/tools-and-</u> <u>support/for-supply-chains/</u> for further tools and resources.

RWS - applies to products that contain only RWS-certified wool.

Auditor – the person doing the on-site inspection. He or she will work for the Certification Body directly or under contract, and send their findings to the Certifier.

Certifier – the person who reviews the results of the audit, cross checks documentation and information, and who has the authority to grant certification.

Certification Body – the organization that is authorized by the standard-owner to certify against the standard.

Inspection – the on-site audit against the requirements of the standard of the organization being certified.

Scope - the operations that the certification covers. The RWS has the farm scope and the supply chain scope.

Content

- 01 Why RWS?
- 02 **RWS Supply Chain Certification**
- 03 Chain of Custody
- 04 What is needed for compliance?
- 05 **Certification Process**
- 06 Cost
- **N7** Resources

Why RWS?

Easier Sourcing

The RWS provides a means for brands to communicate their fiber and traceability expectations clearly and consistently to any and all points in their supply networks. Multiple brands working with a single standard means economies of scale can be more quickly reached.

Reduce Risk

The RWS reduces the risk to brands, the supply chain and wool growers.

Protection from Activist or Media Attacks

Let the RWS and all of its users provide a united response to any claims against member of your supply chain or the wool industry in general.

Why RWS?

Messaging and Story Telling

The RWS will help bring the story of sheep farming to consumers. It presents an excellent opportunity for people to learn about the farmers, the incredible work that they do, and the care that they take of their land and their animals.

Connection to the farms

The RWS provides an opportunity for brands and farmers to better understand each other's realities and to meet each other's needs.

Credible Certification

A professional, third party certification body audits each stage in the supply chain.

Get What You Ask for and Pay For

The identity of the RWS wool is maintained at all times: from the farm to the final product, through a robust chain of custody.

Why RWS?

Protect Animal Welfare

The Five Freedoms of sheep are protected at all times: freedom from hunger and thirst, from discomfort, from pain, injury or disease, to express normal behavior, and freedom from fear and distress.

Preserve Land Health

Progressive methods of land management are practiced on RWS farms, protecting soil health, biodiversity and native species.

Meet CSR Goals

The auditing of farms will generate meaningful data that brands can use to report against their CSR targets.

Drive Industry Change

Support the development of an industry benchmark that will drive improvements in animal care and land management where needed

RWS Supply Chain Certification

04 What is needed for compliance? 02 RWS Supply Chain Certification 01 Why RWS **03** Chain of Custody

Certification of the Supply Chain

In order for products to be labeled as RWS, the supply chain must be certified at every stage before the final retailer. Certification requirements are different at the farm level and the processing level.

Copyright 2016 Responsible Wool Standard | All Rights Reserved

Rights Reserved

Certification of the Supply Chain

Did you know?

If you have a large or complicated distribution network, there are different certification options that you may choose to reduce time and costs. See the <u>Content Claim Standard</u> and the <u>Content</u> Claim Standard Implementation Manual for more information

Copyright 2016 Responsible Wool Standard | All Rights Reserved

Chain of Custody

03 Cost 1 C.

01 Why RWS 02 RWS Supply Chain Certification 03 Chain of Custody 04 What is needed for compliance? 05 Certification Process 06 Cost 07 Resource

Chain of Custody

Chain of Custody is a system to document and ensure the path taken by a defined entry material through all stages of transfer and production, to the final product. The chain of custody preserves the identity of the raw material through the certification process.

The forward product path is ensured, but suppliers are able to preserve confidentiality if desired.

Copyright 2016 Responsible Wool Standard | All Rights Reserved

04 What is needed for compliance? **05** Certification Process **06** Cost **07** Resources

Il Rights Reserved

Principles of Chain of Custody

(Input) +/- (production loss) = (output)

Content Claim Standard

A chain of custody standard that verifies the amount of a given raw material in a product. It forms the chain of custody requirements for all TE standards.

- Certification to the CCS verifies the Chain of Custody **principles** are followed in each stage of production.
- Tracks the flow of raw material from source to the final product.
- Addresses product flow, documentation, volume reconciliations, and segregation of materials and products.
- Based on scope and transaction certificates for maximum levels of verification and tracking.

Download the Content Claim Standard here

Textile Exchange Claim Standard

Textile Exchange Suite of Standards

The Content Claim Standard (CCS) forms the foundation of our standards.

03 Chain of Custody 01 Why RWS **04** What is needed for compliance? 02 RWS Supply Chain Certification

05 Certification Process

06 Cost

07 Resources

TextileExchange

Chain of Custody for CCS

The aim of chain of custody, is to preserve the identity of the claimed material, and to track its movement through the supply chain up to the final product. This is done through Scope Certificates (SC) and Transaction Certificates (TC).

Copyright 2016 Responsible Wool Standard | All Rights Reserved

04 What is needed for compliance?

05 Certification Process

06 Cost

07 Resources

Scope Certificates

Scope Certificate (SC) is a document issued by a certification body, and verifies that a company is qualified to produce goods to a given standard. To qualify the company must be audited by the certification body to the requirements of the standard.

Scope Certificates (SC)

- The SC is applicable for a specific standard.
- The SC is applicable for a specific list of product categories.
- The SC is valid for specific processing steps.

The RWS Supply Chain Scope SC is valid up to 14 months and audits are conducted annually copyright 2016 Responsible Wool Standard | All Rights Reserved

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

Example

The Spinner cannot sell certified material to the Knitter unless they have used certified inputs.

The Knitter can only buy certified material from a certified Spinner (with a SC).

04 What is needed for compliance?

05 Certification Process

Transaction Certificates

Transaction Certificates (TCs) are issued by a certification body and verify that the wool being shipped from one company to the next conform to the RWS. TCs are issued each time goods change ownership, and details will match invoices and shipping documents.

- TCs are requested from the Certification Body by the selling company.

The TC request will include details of the shipment (i.e. shipping documents, invoices and TCs of certified inputs). The Certification Body will ensure that the company has sufficient certified inputs to produce the order on the TC.

Copyright 2016 Responsible Wool Standard | All Rights Reserved

Why are TC's Important?

TCs allow Certification Bodies to have accurate. verified records of certified inputs and outputs. This means that a single company within the supply chain can only sell certified goods if they have proof of certified inputs.

Based on TCs, volume reconciliations are done at each point along the full supply chain.

Copyright 2016 Responsible Wool Standard | All Rights Reserved

What is needed for compliance?

03 Cost 1 C.

01 Why RWS 02 RWS Supply Chain Certification 03 Chain of Custody 04 What is needed for compliance? 05 Certification Process 06 Cost 07 Resource

What do you need to do to comply?

Transaction Certificates

Keep good records

Manage policies, procedures & training

Control flow of product

01 Why RWS **02** RWS Supply Chain Certification **03** Chain of Custody

Have TCs for all certified inputs and outputs

- Prove that standard requirements are being met
- Requirements are understood and applied.
- Demonstrate identification, ulletsegregation, storage and volume reconciliation

Maintain good records

Requirement

Records shall be maintained to enable the Organization and the Certification Body to track the certified products as they move through and between the different processing operations.

To demonstrate compliance:

All records related to the CCS should be:

- ✓ Current
- Complete \checkmark
- ✓ Accurate
- Easily auditable and understood
- ✓ Held for at least five years

	Window of Strandor
क 201 क 201	Con long
बाहन न गांव केन्द्र कोड नं	
भाष ह कुल कौनत तुलाई ऋष की जमा राशि शुद्ध भुगतान ◎ ह. ◎ पैसे	and on annound period
चयनकर्ता के इस्ताक्षर जै. कृ.वि.अधि. / पर्यवेक्षक के हस्ता.	tio and
• रसीद • द्वारा उपरोक्त विवरण दिकिट प्राप्तकर्ता के हस्ताक्षर पत/ गण्ध शव हवं उससे अधिक / IB) ग्रेड मॉडल भाव से कम एवं न्युनतम भाव तक / (C) ग्रेड न्युनतम भाव तक	1
ि अंध गरित अंध गुपतिम भाव तक	5

04 What is needed for compliance? **05** Certification Process **06** Cost 07 Resources

Records to maintain

Management records

- Organizational structure
- Procedures related to CCS Compliance

Records that capture the flow of goods

- Staff training records
- Staff training manuals

GOODS IN PRODUCTION

- Description of product flow
- Volume reconciliation formulas
- Documentation of
- internal flow of goods

OUTGOING GOODS

- Details of all outputs
- Records of TCs requested for outputs
- Details of all buyers

04 What is needed for compliance?

05 Certification Process

06 Cost

07 Resources

Document checklist

Management documentation:

- Organizational structure \checkmark
- Staff training manuals \checkmark
- Training records \checkmark
- Details of the procedures and handling requirements for attaining and maintaining compliance to the Standard \checkmark
- Procedures in place to ensure standard compliance \checkmark
- A full list of all products being certified to the Standard, including their material compositions \checkmark

Control flow of goods:

- Input Management \checkmark
 - \checkmark
 - \checkmark material
 - Results of voluntary inspection and sampling programs \checkmark
 - A complete list of suppliers for the certified and non-certified products or input materials
- Control during processing \checkmark
 - Diagram and description of the manufacturing process showing all material and product flows \checkmark
 - change of amount or volume from inputs to outputs should be included in the equation.
 - All documents that track the flow of the certified products
- Output Management \checkmark
 - \checkmark
 - A complete list of buyers of certified and non-certified goods \checkmark

All relevant documents accompanying incoming goods (TCs, purchase orders, invoices, transport documents) Any relevant verification documents and/or test results deemed necessary to ensure the identity of the certified

The volume reconciliation equation they use to calculate content claims for all certified product lines, as well as an example of the equation being applied. Conversion rates whenever a process is being performed that results in a

All relevant documents accompanying outgoing goods (records of requested TCs, invoices, transport documents)

Manage policies, procedures and training

Requirement

The Organization shall have procedures covering all applicable requirements of the CCS.

- Written policies/procedures that ensure all requirements are met.
- A management representative.
- The responsible staff identified and given proper and regular training on CCS implementation.
- Auditable records are to be kept of staff training related to the CCS.

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

Manage inputs

Requirement

should not begin until inputs are verified.

To demonstrate compliance:

- Required information available for all incoming. products containing Claimed Material, including corresponding Transaction Certificates.
- Procedure and records for inspection of incoming products containing Claimed Material.

Check all incoming goods to make sure they match the corresponding verification of certification. Production

	PSL. LOT No. : 5932. STATION : Bakana STATION : Bakana
NOBLE Contects T. Palaikar Colony, Indore 452 004 (M.P.) Indo E-mail: noblaecotech@gnail.com LINT COTTON CERTIFIED BY GLOBAL ORGANIC TEXTILE STANDARDS (GOTS) PRODUCT - ORGANIC COTTON BALES 100% SEASON: 2015 2016 Lot No. 118	STATION : DOWN QUALITY / VARIETY : OR4 No. OF BALES :
PR. No 11761 Lot No. 118 Country - INDIA Moduci Processed according to the standard te Con	

05 Certification Process **06** Cost **04** What is needed for compliance? 07 Resources

Input inspection

Procedures and records for inspecting incoming products that contain Claimed Material

- Product received matches all corresponding certification documents.
- No production until conformance is proven.
- Record outcomes of inspection of incoming goods.

Goods Received

Corresponding TCs

04 What is needed for compliance?

05 Certification Process

06 Cost

07 Resources

Transaction Certificate checklist

TEMPLATE TRANSACTION CERTIFICATE (TC) FOR TEXTILES PROCESSED	
ACCORDING TO THE [STANDARD]	ł

	2a) licensing code of the certification body
1. Body issuing the certificate (name and address)	
Name of CB's issuing office Address	[Standard]-[CB]-[no.]
	2b) Reference number of the certificate
	[Licensee no. of seller]-[TC no.]
3. Seller of the product(s) (name and address)	4. Inspection body (name and address)
Name of seller of certified product(s)	Name of inspection body
Address	Address
5. Last processor of the product(s) (name and address)	6. Country of dispatch
Name of last processor of certified product(s)	Country of dispatch
Address	
7. Buyer of the product(s) (name and address)	8. Consignee of the product (Address of the place of destination)
Name of buyer of certified product(s)	Name of Consignee
Address	Address
	9. Country of destination
	Country of destination
10. Product and shipment information	11. Gross weight (kg)
Minimum Information:	kg
 Units and names of the product(s) as they approximate of the product (s) as the product of the product o	
for OE: OE 100 or OE Blended)	kg
 Fibre material composition of the product(s) by weight) 	13. Commercial weight (kg)
 Invoice number and date 	kg
 Reference to transport document (number, c 	date transport company truck
	date, transport company, truck
no, container no)	
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us	page 2 of this TC sed for the products designated above has been
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4.	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate)	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate)	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the
no, container no) [<i>If more space is required:</i>] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate)	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the
no, container no) [If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE].and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue Stamp of the is	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the
If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard
If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1 If the body detailed in box 1	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard Issuing body Logo of the Standard
If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1 If the body detailed in box 1	page 2 of this TC sed for the products designated above has been ing standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body It MARK
If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1 If the body detailed in box 1	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard ISSUING body Logo of the Standard
no, container no) (If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance with inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1 Image: Name	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard ISSUING body Logo of the Standard
no, container no) (If more space is required:] information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farmir [standard's name, e.g. GOTS, OE]. and that the p [standard's name, e.g. GOTS, OE]. Compliance v inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard Issuing body Logo of the Standard
If more space is required: information is continued in box 17 on 14. Declaration of the body issuing the certificate This is to certify that the [fibre material name] us produced in accordance with (an) organic farming [standard's name, e.g. GOTS, OE], and that the p [standard's name, e.g. GOTS, OE]. Compliance with inspection body named in box 4. 15. Additional declaration (if appropriate) 16. Place and date of issue New York, September 10, 2015 Signature of the authorised person of the body detailed in box 1 Name James Smith	page 2 of this TC sed for the products designated above has been ng standard(s) which is/are recognised by the products have been processed in accordance with the with this standard is continually monitored by the issuing body Logo of the Standard Issuing body Logo of the Standard

01 Why RWS **02** RWS Supply Chain Certification 03 Chain of Custody Correct standard is listed.

 \mathbf{M} The certification body is accredited to the standard.

Supplier information is listed.

- \mathbf{V} Company receiving the goods is listed as consignee.
- \mathbf{V} Your company information is listed.
- Correct shipment details.

Make sure the input material certification is correct.

Check for a second page: this is where annexes are listed if there is insufficient space on the first page.

✓ The certificate is signed, stamped and dated by the certification body.

 \sim The correct logo of the standard appears in color.

What if TC's are delayed?

- There is a maximum window of 1 month for TCs to be issued. lacksquare
- TCs may not be available immediately if supplier is batching them in multiple shipments • (maximum 100 shipments in 3 months).
- At time of receipt, TCs must be checked against all relevant documents. lacksquare
- Companies should work with CBs to determine best way to address delay in receipt of TCs \bullet from suppliers of certified goods.

05 Certification Process **04** What is needed for compliance?

06 Cost

07 Resources

Companies with multiple units

- No TCs are required between units of the same organization. lacksquare
- Require corresponding documentation that references the ulletinitial CCS product, the quantity, blend percentage, and description of the CCS products being received.

Internal documentation needed but TCs not required

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

Manage certified goods during production

Requirement

recipes used, composition, and stock quantities.

To demonstrate compliance:

Auditor shall observe:

- Identification of Certified Goods.
- Segregation of Certified Goods from non- \checkmark certified goods during production
- Proper storage of Certified Goods.

Demonstrate control over the flow of Products within the unit (e.g. processing/manufacturing steps performed),

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

Storing Certified Goods

Identification

Claimed Materials and/or Certified Products shall be identified at all times.

Segregation

Certified Production shall be kept separate from non-Certified Production (by either space or time).

Storage Certified Products shall be stored to prevent commingling and contamination.

04 What is needed for compliance?

05 Certification Process

Manage outputs

Transaction Certificate Issuance

- Request TCs from CB for all Certified Products
- Submit information about the shipment

Volume Reconciliation

- Calculate for each outgoing shipment
- Calculate by CB during annual audit

Storage and Shipping

- Identification of Claimed Material and/or Certified Products
- Containers shall prevent commingling and substitution

Transaction Certificates

Transaction Certificates (TCs) are issued by a Certification Body to verify a product as Certified. The seller will request a TC from the Certification Body after the shipment has been sent. Shipping documents, invoices, and TCs for input purchases must be provided. The Certification Body performs a volume reconciliation and sends the TC to the seller.

05 Certification Process **06** Cost **04** What is needed for compliance? 07 Resources

Volume reconciliation

The volume reconciliation determines if enough inputs were available to produce the outputs - taking into account loss during production. This shall be done on an annual basis and for each batch of outgoing certified goods.

04 What is needed for compliance?

05 Certification Process

06 Cost

07 Resources

Certification Process

01 Why RWS 02 RWS Supply Chain Certification 03 Chain of Custody 04 What is needed for compliance? 05 Certification Process 06 Cost 07 Resource

Read and **Understand** the RWS and the CCS

be sure that it meets your needs.

You can **download** the standard at: <u>ResponsibleWool.org/certification/</u>

If you have any questions, contact: ResponsibleWool@TextileExchange.org

The first step in the process is to read the RWS and the Content Claim Standard and

To further understand the way that Textile Exchange standards work, you can also download the Certification Toolkit at: TextileExchange.org/integrity/ to the bottom of the page)

Copyright 2016 Responsible Wool Standard | All Rights Reserved

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

Choose a Certification Body

Certification to the RWS is carried out by independent Certification Bodies. Certification Bodies can be licensed for the Farm and/or the Processing Scope of the RWS.

If you wish to become certified to the RWS, you can contact one of the Certification Bodies listed on <u>http://responsiblewool.org/certification/</u> or contact responsiblewool@textileexchange.org

Currently approved to certify against the Supply Chain Scope of the RWS are:

Control Union

Scope: Farm Scope, Processing Scope

Contact person: Gyorgyi Acs gacs@controlunion.com

NSF Scope: Farm Scope, Processing Scope Contact person: Philip Alexandrin <u>Alexandrin@nsf.org</u>

These Certification Bodies have begun the process of being licensed by Textile Exchange to certify to the given scopes of the RWS: LETIS, SCS Australia, ICEA, Asurequal, LSQA

Certification Process

Before a certification body will start the certification process, the client (e.g. wool supplier) will have to submit an application, an offer will be made by the certifying body, and a contract will be signed by the client.

For first audits done in the supply chain, the certification body will usually only be able to verify that the site has the understanding and systems in place to comply with the standard, since certified product may not yet be present. Once the site starts working with certified product, the certification body may choose to do a random audit to confirm that they are meeting all of the requirements.

Did you know?

The Certification Toolkit contains useful information on how the certification process works. You can access a copy by contacting integrity@textileexchange.org

Certification Process

Application Submission

The site will fill in an application form provided by the CB, giving details about the operation.

Document Preparation – system plan

In advance of the inspection audit, the site will send the CB the requested documents for evaluation.

The auditor will physically visit the site (remote audits are also possible in some cases) to ensure that the standard is being met. The audit will include visual inspection, document reviews and interviews.

Corrective Actions

If there were any areas of the standard that were not met, the site will have a limited amount of time to make corrective actions. Once these are all done, the CB will review and make the certification decision.

Quotation offer & contract

The CB will evaluate the details of the site and put together an offer, that will include the expected costs. If the offer is accepted, a contract will be signed, and the process can begin.

Inspection/Audit

Report

The results of the audit will then be sent to the Certifier, who will do a final evaluation to confirm if the standard is met, or if there are nonconformities that must be corrected.

Scope Certificate issued

When certification is granted, the site will be issued a Scope Certificate to show that is is now able to sell certified goods.

Copyright 2016 Responsible Wool Standard | All Rights Reserved

FextileExchange

Cost

Cost of certification

The cost of certification apply to annual inspections, re-inspections for failed audits, issuing of both Scope and Transaction Certificates, and the Textile Exchange annual fee.

Costs will vary depending on:

- Location of the site
- Complexity of operations
- Level of preparedness

- Initial compliance
- Number of transaction certificates

Factors Affecting Costs: Brokers

Costs

- Certification: audit fees, TE fees, compliance costs
 - Costs to set up ICS and do internal audits

Opportunities

- Can establish long term stable relationships with brand and/or supply chain customers
- Same advantages as farmers
- Added value to provide to growers

Actions

Get examples or quotes from CBs on actual certification costs, so that these can be factored in accurately

Factors Affecting Costs: Suppliers

Costs

- Certification: audit fees, TE fees, compliance
- Costs of transaction certificates
- Lost ability to price average over time (initially)
- Lost ability to blend for quality and cost (initially)
- Smaller volumes: increased processing costs (initially)

Comments

Top-makers will buy and inventory wool fiber continually over the year, allowing them to cost-average and manage quality mixing of their inputs to meet the specifications of the yarn spinners

Opportunities

- Leverage CCS certification for other standards (RDS, RCS, OCS etc.)
- Enhance relationships up and down the supply chain
- Can establish long term stable relationships with brand and/or supply chain customers

Actions

- Get examples or quotes from CBs on actual certification costs, so that these can be factored in accurately
- Get copy of the Certification Toolkit Supplier's Package

Textile Exchange Resources

Textile Exchange offers the following:

Copies of the RWS and accompanying documents

Background information on the RWS development process

TE Certification Toolkit that explain the certification process in detail

Supplier Toolkits

www.responsiblewool.org integrity@TextileExchange.org

A place to submit your input for future versions of the standard

Customized training and tool development

General support on questions about the RWS and its implementation

Copyright 2016 Responsible Wool Standard | All Rights Reserved

05 Certification Process **04** What is needed for compliance? **06** Cost 07 Resources

