Workplace Conditions Assessment Report

Measured Results — Improved Performance

TERMOMETAL D.O.O.

- GENERAL INFORMATION

94% **Overall Facility Score :**

Report No :	F_IAR_72904	City :	Ada
Audit Date :	Feb 02 - Feb 04, 2016	Country :	Serbia
Last Audit :	NA	Auditors :	Primary: Goran Turk
Assessment Stage :	Initial		Secondary: None
Schedule Type :	Announced	Service Provider:	Intertek

A. FACILITY PROFILE — A1. FACILITY INFORMATION —

Facility Name:	Termometal d.o.o.	Facility Legal Status:	Privately owned		
Facility Legal Name:	Termometal d.o.o.	Year facility began	Termometal d.o.o. company		
Audit Location:	13, 29 November Str., Ada	operations:	from Ada was established in 1986 as a craft workshop for		
City:	Ada		heat treatment of metal, and in		
Country:	Serbia		1992, in accordance with		
Contact Name:	Mrs Georgina Kispeter		positive legal regulations, grew into a company of the		
Contact Title:	Sales Manager		same name in private-family		
Industry:	Agriculture		ownership.		
		Located in special economic zone:	No		
		Person responsible for overall social compliance issues:	Mr Miciz Jozef, Director		
		Valid certificate for social compliance certification program:	ISO 9001:2008, Certificate Registration No. 01 100 1334653, issued by TUV Rheinland Cert GmbH from Cologne, Germany. Scope: production and trading of agricultural mechanization, parts for agricultural mechanization, products for machine tools industry and machining services. The certificate is valid from 03/12/2013 until 14/11/2016.		
		Vendor Name:	Termometal d.o.o.		

Workplace Conditions Assessment Report Nr. F_IAR_72904

Termometal d.o.o.

		yard security systems in place. All 7 security guards passed the
		Security course for the
		provision of property at the Open University in the city of
		Subotica, Certificate No. 55-53, dated on 24/02/2005. In
		addition, security alarm system is installed in the facility, and
		no body searches of employees was observed. Guests and
		visitors are entered in log. In
		addition, there is an electronic time card system implemented
		for all employees.
Building Description:	The facility operates in two production buildings and has on area. First building built in 1984, and is mostly made of conc metal/steel materials. The last updated Facility's Building pe dated on 27/03/2014, and issued by the local property regis first multi-storey building there is an administrative part loc and on ground floor there are: Hall 1 - eroding, grinding and Hall 2 - turning, milling, bending, flame cutting and laser cut milling by CNC machines department. In addition, there are gas storage and storage of oil, as well as a separate department floor is 4.944 sq. meters. In the second and new single-store made of concrete panels (6.000 sq. meters), there are only lo department, CNC machines department, and big warehouse finished products. Total usable floor size of the facility is 10. in an industrial zone, and there are other production buildin environment is fully production-oriented.	rete blocks, bricks and ermit No. 351-170/2014-05, ster from Municipality Ada. In the cated on the 1st and 2nd floor, thermal treatment departments; ting departments; and Hall 3 - isolated storage of raw materials, ent for browning. Total usable y building, built in 2013 and ocksmith-welding operation with both raw materials and 944 sq. meters. Facility is located
Special building type:	None	
	NA	

-A2. PRODUCTION INFORMATION -

Products manufactured/ Services provided:	processing industry, facility's	Time record system(s) used:	Swipe Card system	
parts for the automotive h industry, metal parts and m machining services and m		Chemicals or hazardous materials on-site:	Yes Besides gasoline for cleaning and machining emulsions, there is observed sulfuric acid, caustic soda, nickel sulfate, hydrochloric acid, oil to protect the surface and others. Total of 42 chemicals/hazardous	
Production process/ Service elements:	The receipt of raw materials, cutting, turning and milling,		materials used in the facility. MSDS updated on 22/07/2015.	
heat treatment, grinding, chemical plating, painting, assembly, QC, storing and delivering the finished products to the clients - export mainly to Western markets of the EU - around 80%, and 20% for Serbian market.		Current production/ Services for client:	Yes	
Production capacity a week:	4000-5000 pieces per week.			
Total number of machines:	131 machines			
Main machine types:	CNC machining centers - milling machines, laser cutting (important for the client), bending, painting etc.			
Shifts and Operating hours:	am). Production units operate in am to 09.30 am). II. shift from 2.0	2 shifts. I. shift from 6.00 00 pm to 10.00 pm (brea	pm (break from 11.00 am to 11.30 0 am to 2.00 pm (break from 09.00 k from 6.00 pm to 6.30 pm). Regular ime. Saturdays and Sundays are days	

-A3. EMPLOYEE INFORMATION -

Range of total number of	101-500 employees	Female Employees:	30	
employees at the facility:		Male Employees:	324	
Union name:	Within the facility, there is also organized an independent Union/Syndicate named "Termometal", which is an integral part of municipal unions in Ada. It has 38 members, and is led by Mr Jene Terek. It has operated since 2008.	Mgmt Employees:	14	
		Production (Non- Management) Employees:	340	
		Local Employees:	354	
		Foreign/Migrant Employees:	0	
		Languages spoken in the facility:	Serbian and Hungarian languages	
		Management and employees	Yes	
Employs juvenile workers:	bloys juvenile None speak same language :			
Hires through employment agent:	NA No agencies or agents are used for hiring workers. Facility places advertisements in the local press, and has a contact with the local state labor authorities.			
Employee nationalities/ provinces:	The facility has no migrant employees. All 354 employees of Serbian nationality.			

-A4. SUBCONTRACTOR INFORMATION -

No subcontractor information given

A5. GENERAL INFORMATION

Management was well prepared for the audit, cooperative and supportive. Access was granted to all facility's premises, requested documentation and employees for interviews. All audit's subjects and issues are discussed openly and transparent. All facility's areas are clean and well maintained. Interviewed employees stated that they are satisfied with working conditions at their workplace. Wages are regularly paid. Facility has own Ethical Code, last updated and implemented on 25/11/2015. As a good practice observed regarding the audit day, the facility has the Certificate ISO 9001: 2008 (the company is in constant possession of the certificate since 2008). In addition, the company has clearly defined written responsibilities of all employees in terms of corporate governance and in particular on the issue of social responsibility and social compliance, business integrity, as well as responsible business practices for data protection and competition. Also, the company regularly conducts ongoing education of management on strengthening business communications, as well as implementation of internal continuous courses with employees to strengthen teamwork.

Emergency Preparedness Summary

The facility demonstrates satisfactory condition and preparedness regarding the emergency situations. The facility's approved H&S officer Atila Orosi has good control to manage emergency preparedness, including fire service installation. firefighting equipment, fire evacuation exits and routes. There are 71 fire extinguishers of S and CO2 types, 20 fire hydrants, manual fire alarm system and 12 smoke detectors installed throughout the facility. Last inspection of fire extinguishers, fire hydrants and fire alarm was on 27/11/2015. Proper evacuation measures are in place. Latest emergency fire evacuation drill was performed on 30/01/2016. There are 7 first aiders trained in the facility. There is an injury register in place. In past 3 years there were no major injuries, 1 minor in 2016. The facility conducts and pays for regular occupational occupational health examinations for employees, in accordance with the required resources. Based on Facility's Risk assessment (updated on 15/07/2013), last occupational hazards assessment was conducted on 11/04/2015. Last machine inspection was in May 2013, checks are valid up to 3 years. Boiler, crane and 5 forklifts certificated on 26/04/2013 by "Institut za bezbednost i zdravlje na radu", Novi Sad. Certificate No. 01-1182-2/NS. Compressor plant checked on 08/01/2016 by "AROK TRADE", Senta. All appliances have been properly registered, inspected and maintained. Electro check of the cabin for applying varnish and paint was performed by "Institut za bezbednost i zdravlje na radu", Novi Sad, Record No. 01-3210-4, dated on 17/12/2013; Substation check was performed by "BM-INTERELECTRIC", Subotica, Record No. E-31/14, dated on 13/11/2014; Last check of electrical installations within the facility was on 11/07/2013, Record No. 196/13. 4 boiler operators and 5 forklift operators licensed on 30/09/2013, and 2 crane operators were licensed on 30/07/2014. All other special equipment operators such as electrician and workers who work on welding processes are regularly licensed once a year. Last licenses issued in April 2015. There was training for 6 persons who are handling hazardous chemicals, dated on 30/09/2015 was reviewed. It is also verified through employee interview (one employee who is handling chemicals). The facility has a documented emergency plan in place with strict order of procedure and prevention measurements. Last chemical handling training (oil spills in the chemical storage area) was conducted for all 6 employees who work with chemicals and hazardous materials on 10/12/2015.

A6. AUDIT PROCESS

Audit pay period provided for review

Records	From	То
12 Months Payroll	01/01/2015	31/12/2015
12 Months Attendance	01/01/2015	31/12/2015
Special Comments	N/A	

Payroll and attendance records sampling

Period From То **Peak Season Records Reviewed** 31/12/2015 **Current Period** 01/12/2015 Yes 20 01/04/2015 30/04/2015 Yes 5 Period 1 01/02/2015 28/02/2015 No 5 Period 2 30 Total

Employee interview sampling

Individual

Total interviewed

Group

20

30

2 groups of 5

Other records reviewed

Personnel records	Machine maintenance records
Security log book	Production records
Non-Production records	Employment contracts
Legal Permits	Social insurance documentation
Employee leave register	Infirmary logs
Health examination records	

Other : Legal required permits, Electronic - Attendance time card records and payroll records, Exams and procedures, Health & Safety inspection records, Health & Safety training records, Injuries log, Risk Assessment, certificates and registries.

B. KEY PERFORMANCE METRICS

- B1. COMPARISON BENCHMARK -

Current performance — Global average, Serbia average, Agriculture average

= B2. PERFORMANCE TREND ANALYSIS

Section Name	Current (02-Feb-2016)	Last (Not Applicable)	First (Not Applicable)	Change (Current-Last)	Change (Current-First)
Labor	100	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Wages & Hours	100	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Health & Safety	87	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Management Systems	97	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Environment	100	Not Applicable	Not Applicable	Not Applicable	Not Applicable
Overall Score	94	Not Applicable	Not Applicable	Not Applicable	Not Applicable
🔺 Advancers 💻 Con	stant 🔻 Declin	ner			

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% - 84%)

-B3. BUSINESS PRACTICES

---- Subsection Performance

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% – 70%)

Medium (71% – 84%)

- B4. WORKING HOURS AND WAGES

Average wages paid in local currency (RSD)

Special wage circumstances:

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% - 84%)

Wages and hours summary: During the documents check, it was verified that time records correspond to the pay slips. There is an electronic time card system of recording and tracking of working hours in the facility. Working hours are normally 40 hours per week. Operating hours for management is from 8.00 am to 4.00 pm (break from 11.00 am to 11.30 am). Production units operate in 2 shifts. I. shift from 6.00 am to 2.00 pm (break from 09.00 am to 09.30 am). II. shift from 2.00 pm to 10.00 pm (break from 6.00 pm to 6.30 pm). Regular working days Monday to Friday, Saturdays seldom-overtime. Saturdays and Sundays are days off. The facility provides its employees with wages that are over the minimum wage requirement in Serbia. The documentation review scope was current month: December 2015; peak month: April 2015, and non-peak month: February 2015. Wages are regularly paid until the 10th of current month for the previous month by bank transfers. Clear payroll and payment records were provided which included the calculations for the normal and overtime hours of work based on the daily Overtime hours range observed in sample (February 2015 - from 0 hrs to 30 hrs, April 2015 from 0 hrs to 32 hrs, and December 2015 - from 0 hrs to 32 hrs), and proper overtime work calculation and payment observed. Social benefits payments were verified. Workers receive monthly pay stubs. No illegal deductions are made. Employees are well motivated and satisfied with their salaries.

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% - 84%)

High (85% - 100%)

Page 11 of 16

100%

C. PERFORMANCE DETAILS

Current (02-Feb-2016)

-C2. Wages & Hours

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% – 84%)

Workplace Conditions Assessment Report Nr. F_IAR_72904

Termometal d.o.o.

87%

- C3. Health & Safety

Sub Section: Emergency Preparedness

Status	Findings	% Global freq of compliance
Major	182.00 : Fire fighting equipment is not accessible and visible to all employees	91%
	Auditor's comment It was noted during Site-tour that 1 out of 20 fire hydrants was found temporarily blocked by the small cabinet with spare parts within building number 2 for the production of special parts for agricultural machinery.	
	Article 4, REGULATION on preventive measures for safe and healthy work workplace	
	4.1.2. fire-fighting equipmentmust be easily accessible, Easy to use and marked the appropriate markings must be persistent and placed in the appropriate places.	

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% – 84%)

Sub Section: Management Systems

Status		% Global freq of compliance
• Minor	296.06 : The facility has comprehensive emergency preparedness processes and procedures in a written manual that support adherence to social compliance requirements but they are not all being properly implemented <i>Auditor's comment</i> It was noted through documentation review that facility has comprehensive policies and procedures, but some gaps are identified in the implementation, relating to 1 out of 20 hydrants were found temporarily blocked, during the site tour.	73%

-C5. Environment

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% – 84%)

High (85% – 100%)

100%

---- C6. Business Practices

% Global Frequency of Compliance:	: Represents the implementation percentage performance of all suppliers participating in the WCA Community globally for each issue		
Identification numbers:	Represents the finding ID associated with each checklist question		
RECOMMENDATION FOR IM	PROVEMENT PLAN TIMELINE		
 Minor Take action within 0 ~ 6 model necessary improvements. 	nonths to make • Major : Take action within 0 ~ 1 month to make necessary improvements.		

- Moderate: Take action within $0 \sim 3$ months to make necessary improvements.
- necessary improvements.
- Zero Tolerance: Take immediate action to make necessary improvements.

PERFORMANCE RATING

Very Low (0% - 50%)

Low (51% - 70%)

Medium (71% - 84%)

D. STRENGTHS AND CHALLENGES

Facility Strengths: Facility performance ranks in the top percentile of the population and/or has implemented a best practice process	Rating	Global Freq. of Compliance%
Total overtime hours are within allowable limits under applicable law or agreement.	Moderate	52%
The facility provides social security, pensions, healthcare and/ or other insurance to employees as per legal requirement.	Moderate	59%
The facility has undertaken a formal and extensive privacy risk assessment over its processing of Personally Identifiable Information (PII)	Minor	60%

Challenges: Facility performance ranks in the bottom percentile of the population	Rating	Global Freq. of Compliance%
Fire fighting equipment is not accessible and visible to all employees	Major	91%
The facility has comprehensive emergency preparedness processes and procedures in a written manual that support adherence to social compliance requirements but they are not all being properly implemented	Minor	73%

DISCLAIMER

This report is for the exclusive use of the client of Intertek named in this report ("Client") and is provided pursuant to an agreement for services between Intertek and Client ("Client agreement"). No other person may rely on the terms of this report. This report provides a summary of the findings and other applicable information found/gathered during the audit conducted at the specified facilities on the specified date only. Therefore, this report does not cover, and Intertek accepts no responsibility for, other locations that may be used in the supply chain of the relevant product or service. Further, as the audit process used by Intertek is a sampling exercise only. Intertek accepts no responsibility for any non-compliant issues that may be revealed relating to the operations of the identified facility at any other date. Intertek's responsibility and liability are also limited in accordance to the terms and conditions of the Client Agreement. Intertek assumes no liability to any party, for any loss, expense or damage occasioned by the use of this information other than to the Client and in accordance with the Client Agreement and these disclaimers. In case there is any conflict between the disclaimers stated herein and the applicable terms and conditions of Intertek incorporated into the Client Agreement, then these disclaimers shall prevail.