Measurement area	Code	Indicator	Category	Scoring guidelines
А	A.I.1	Sustainability	Commitment	0 - The company does not appear to have a sustainability strategy that applies consistently
		strategy		across its global operations.
				1 - The company has a general sustainability or corporate responsibility strategy, but no
				evidence of forward-looking objectives.
				g a garage and a grant and a g
				2.5 - The company has a strategy covering either social/community issues OR environmental
				issues with clear and time-bound objectives and/or targets.
				5 - The company has a strategy with clear approach covering social/community and
				environmental issues, including time-bound objectives, targets and timelines. The sustainability
				strategy clearly applies to its operations globally and across different divisions.
А	A.I.2	Governance and	Commitment	0 - The company does not provide information about its governance structure and board-level
		accountability		responsibility and accountability for the implementation of its sustainability strategy.
				1 - The company has persons, teams or committees within the company who are responsible
				and accountable for the implementation of its sustainability strategy.
				2.5 - The company has an executive manager or executive committee, that directly reports to a
				board member or to a board-level committee, responsible for the implementation of its sustainability strategy.
				Sustainability strategy.
				3.5 - The company has a board member or board-level committee responsible and accountable
				for the implementation of its sustainability strategy.
				5 - The company has a board member or board-level committee responsible and accountable
				for the implementation of its sustainability strategy, and has performance incentives in place for
				meeting objectives under its sustainability strategy.

Measurement area	Code	Indicator	Category	Scoring guidelines
А	A.II.1	Public reporting	Transparency	0 - The company does not publish information about the performance of its sustainability
		on sustainability		strategy.
				1 - The company publishes general information about its sustainability strategy and
				performance.
				2.5 - The company publishes its sustainability strategy performance and discloses information
				about goals, objectives and quantitative and qualitative targets regularly.
				5 - The company publishes its sustainability strategy, covering social and environmental issues,
				and discloses consistent and comparable information about performance across its goals,
				objectives, and both quantitative and qualitative targets, and (at a minimum) annually reports on progress in relation to this strategy and key targets.
A	A.II.2	Disclosure of stakeholder engagement	Transparency	0 - The company does not publicly disclose information about its approach to stakeholder engagement.
		approach		1 - The company publicly discloses general information on its approach to stakeholder
				engagement.
				2.5 – The company publicly discloses an approach to stakeholder engagement which includes
				the key stakeholders it interacts with, and the material issues raised.
				5 – The company discloses a systematic approach to stakeholder engagement, which includes
				the key stakeholders it engages with at the global and local level, the material issues raised and the mechanisms it uses for engagement.

Measurement area	Code	Indicator	Category	Scoring guidelines
Α	A.III.1	Implementation	Performance	0 - The company does not provide information about management systems it has in place to
		of sustainability		monitor and measure the implementation of its sustainability strategy.
		strategy		
				1 - The company provides basic evidence of a system to monitor the progress of some aspects of
				its sustainability strategy.
				2.5 - The company provides evidence that a system is in place to measure the progress of most
				aspects of its sustainability strategy.
				5 - The company provides evidence that a comprehensive system is in place to measure the
				progress of all aspects of its sustainability strategy with both quantitative and qualitative data
				regularly collected.
А	A.III.2	Stakeholder	Performance	0 - The company does not demonstrate that outcomes of stakeholder engagement activities are
		engagement		incorporated into the company's operations.
				1. The company demonstrates as you all suideness of stallabeless as accompant activities in alluding
				1 - The company demonstrates general evidence of stakeholder engagement activities, including material issues raised.
				material issues raised.
				2.5 – The company demonstrates evidence of stakeholder engagement activities, including
				material issues raised, and how these activities influence its sustainability strategy.
				5 – The company demonstrates evidence of regular stakeholder engagement activities, including
				, , , , , , , , , , , , , , , , , , , ,
				Changes to the Organisation.
				material issues raised, how the outcomes of these activities have been systematically integrated into its sustainability strategy, and how it measures and reports on the impact of the resulting changes to the organisation.

Measurement area	Code	Indicator	Category	Scoring guidelines
Α	A.III.3	Engagement for	Performance	0 - The company does not demonstrate engagement in advocacy with the aim of strengthening
		policy advocacy		or implementing sustainability policies and legislation in the seafood industry.
				1 - The company demonstrates general evidence of advocacy activities, through individual or
				collective engagement.
				2.5 - The company demonstrates that it has activities with the aim of strengthening or
				implementing sustainability policies and legislation in the seafood industry through individual and collective engagement.
				5 - The company demonstrates that it has a systematic approach towards advocacy activities, with the aim of strengthening or implementing sustainability policies and legislation in the seafood industry through individual and collective engagement, and provides specific examples.
В	B.I.1	Traceability of origins	Commitment	0 - The company does not have a commitment for collecting data on the origins of marine (and terrestrial) ingredients.
				1 - The company has a general commitment for collecting data on the origins of marine (and terrestrial) ingredients.
				2.5 - The company has a specific commitment (including targets) for collecting data on the origins of marine (and terrestrial) ingredients.
				3.5 - The company has a specific commitment (including targets) for collecting data on the origins of marine (and terrestrial) ingredients, with a systematic approach that applies to its own operations OR its suppliers.
				5 - The company has a specific commitment (including targets) for collecting data on the origins of marine (and terrestrial) ingredients, with a systematic approach that applies to its own operations AND its suppliers.

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.I.2	Environmental	Commitment	0 - The company does not have a commitment to minimise its environmental footprint and the
		footprint		use of natural resources and materials.
				1 - The company has a general commitment or statement on the need to minimise its
				environmental footprint and/or the use of natural resources/materials.
				2.5 - The company has a specific commitment to minimise its environmental footprint and/or
				the use of natural resources and materials with clear and time-bound objectives and targets,
				which applies to all company operations.
				2.5. The common has a committee out to make its anning to a second for the size of the committee out to the commit
				3.5 - The company has a commitment to minimise its environmental footprint and the use of
				natural resources and materials with a clear approach, time-bound objectives and targets,
				including for at least three of the following: energy consumption, waste, GHG emissions, and
				water use.
				5 - The company has a commitment to minimise its environmental footprint and the use of
				natural resources and materials with clear approach, time-bound objectives and targets,
				including for all of the following; energy consumption, waste, GHG emissions, and water use.
				including for all of the following, energy consumption, waste, and emissions, and water use.
В	B.II.1	Disclosure of	Transparency	0 - The company does not disclose information about its policy for sourcing marine (and
		sourcing policies		terrestrial) ingredients.
				1 – The company publicly discloses a general policy for sourcing marine (and terrestrial)
				ingredients.
				2.5 - The company publicly discloses a policy for sourcing marine (and terrestrial) ingredients,
				that applies to the all company operations.
				5 - The company publicly discloses a policy for sourcing marine (and terrestrial) ingredients, that
				applies to the entire company operations/portfolio and discloses how it monitors or implements
				compliance with this policy.

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.II.2	Disclosure of	Transparency	0 - The company does not publicly disclose information about the source of its marine
		marine		ingredients.
		ingredients		1. The company publish, displaces general information about the source of its marine
				1 - The company publicly discloses general information about the source of its marine ingredients.
				ingredients.
				2.5 The company publicly discloses information on one of the following criteria of its marine
				ingredients for all of its portfolio, or two for a proportion of its portfolio: geographic location,
				species and certified status.
				3.5 - The company publicly discloses information on two of the following criteria of its marine
				ingredients for all of its portfolio, or three for a proportion of its portfolio: geographic location,
				species and certified status.
				5 - The company publicly discloses information on all of the following criteria of its marine
				ingredients for all of its portfolio: geographic location, species and certified status.
В	B.II.3	Disclosure of	Transparency	0 - The company does not publicly disclose information about its environmental footprint.
		environmental		
		footprint		1 - The company publicly discloses general information about its environmental footprint.
				2.5 - The company publicly discloses quantitative information about its environmental footprint
				and the key natural resources and materials it uses.
				and the key hatarar resources and materials it uses.
				5 - The company publicly discloses comparable, consistent, quantitative information on an
				annual basis (or more regularly) about its environmental footprint and the key natural resources
				and materials it uses.

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.III.1	Monitoring ingredients' legal origins	Performance	0 - The company does not provide evidence of monitoring the legal origins of its marine and terrestrial ingredients.
		Origins		1 - The company provides demonstrates general information about monitoring the origins of marine (and terrestrial) ingredients and/or refers to chain of custody measures it has in place.
				2.5 - The company demonstrates activities it has in place to monitor the origins of marine (and terrestrial) ingredients but does not provide evidence of having internal structures/systems in place.
				3.5 – The company has an internal structure/system in place to monitor the origins of its marine (and terrestrial) ingredients across its operations/supply chain and provides evidence of these origins.
				5 – The company has an internal structure/system in place to monitor the origins of its marine (and terrestrial) ingredients across its operations/supply chain, provides evidence of these origins and has a specific focus on ensuring the legality of marine ingredients in its supply chains.

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.III.2	Well-managed	Performance	0 - The company does not provide evidence that it buys marine and/or terrestrial ingredients
		sources		from well-managed fisheries, farms and feed sources or contributes to management
				improvements.
				1 - The company provides evidence to show that it considers the management status of fisheries, farm and feed sources in its sourcing decisions, but without details on monitoring,
				rules, or improvements.
				2.5 – The company meets two of the following criteria; (a) it has an internal structure/system in place to consider the management status of sources (b) is actively involved in initiatives that contribute to improving the management status of fisheries, farms and feed sources, (c) provides evidence that it is increasing the proportion of material from well-managed sources and (d) provides quantitative evidence of its current sourcing %/volumes from well-managed sources in its operations.
				3.5 – The company meets three of the following criteria; (a) it has an internal structure/system in place to consider the management status of sources (b) is actively involved in initiatives that contribute to improving the management status of fisheries, farms and feed sources, (c) provides evidence that it is increasing the proportion of material from well-managed sources and (d) provides quantitative evidence of its current sourcing %/volumes from well-managed sources in its operations.
				5 – The company meets all of the following criteria; (a) it has an internal structure/system in place to consider the management status of sources (b) is actively involved in initiatives that contribute to improving the management status of fisheries, farms and feed sources, (c) provides evidence that it is increasing the proportion of material from well-managed sources and (d) provides quantitative evidence of its current sourcing %/volumes from well-managed sources in its operations.

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.III.3	Freshwater use	Performance	0 - The company does not provide evidence of its efforts to reduce its freshwater use.
				1 - The company provides evidence of general efforts to reduce its freshwater use.
				2.5 - The company demonstrates that it is reducing its freshwater use (in total or relatively e.g.
				per unit of production) and provides evidence of mechanisms that have been implemented to
				minimise freshwater use.
				3.5 - The company demonstrates that it is reducing its freshwater use (in total or relatively e.g.
				per unit of production) and provides evidence of mechanisms and targets that have been
				implemented to minimise freshwater use and separates between the total volume of water
				withdrawn, including the different sources (e.g. surface water, ground water, collected rainwater), which applies to company operations.
				rainwater), which applies to company operations.
				5 - The company provides evidence of mechanisms and targets that have been implemented to
				minimise freshwater use (in total or relatively e.g. per unit of production) and separates
				between the total volume of water withdrawn, including the different sources (e.g. surface
				water, ground water, collected rainwater) and the total volume of water recycled and reused
				which applies to company operations, and shows efforts to implement these practices across its supply chain.
В	B.III.4	Greenhouse gas emissions	Performance	0 - The company does not provide evidence of its efforts to reduce its GHG emissions.
				1 - The company provides evidence of general efforts to reduce its GHG emissions.
				2.5 - The company demonstrates that it is reducing its GHG emissions (in total or relatively e.g.
				per unit of production) and provides evidence of mechanisms that have been implemented to reduce GHG emissions.
				3.5 - The company demonstrates that it is reducing its GHG emissions (in total or relatively e.g.
				per unit of production) and provides evidence of mechanisms and targets that have been
				implemented to reduce GHG emissions, and a breakdown in direct GHG emissions and indirect
				GHG emissions, which applies to company operations.
				5 - The company demonstrates that it is reducing its GHG emissions (in total or relatively e.g. per
				unit of production) and provides evidence of mechanisms and targets that have been
				implemented to reduce GHG emissions, including a specification of different GHGs, and a
				breakdown in direct GHG emissions and indirect GHG emissions, which applies to company
				operations and shows efforts to implement these practices across its supply chain.
l.				

Measurement area	Code	Indicator	Category	Scoring guidelines
В	B.III.5	Food losses and	Performance	0 - The company does not provide evidence of its efforts to minimise food losses and food waste.
		food waste		1 - The company has a general approach on how to minimise food losses and food waste.
				2.5 - The company demonstrates that it is minimising food losses and food waste (in total or
				relatively e.g. per unit of production) and provides evidence of mechanisms it uses.
				3.5 - The company demonstrates that it is minimising food losses and food waste (in total or relatively e.g. per unit of production) and provides evidence of mechanisms and targets, including post-harvest losses, and has a system for the utilisation of by-products, which applies to company operations.
				5 - The company demonstrates that it is minimising food losses and food waste (in total or relatively e.g. per unit of production) and provides evidence of mechanisms and targets, including post-harvest losses and has a system for the utilisation of by-products, including annual volumes saved from the waste stream, which applies to company operations and shows efforts to implement these practices across its supply chain.
В	B.III.6	Use of plastics	Performance	0 - The company does not provide evidence of its efforts in reducing, recycling and reusing plastics.
				1 - The company has a general approach for the efficient use of plastics.
				2.5 - The company demonstrates that it is reducing, recycling and reusing plastics (in total or relatively e.g. per unit of production), and provides evidence of mechanisms it has in place.
				3.5 - The company demonstrates that it is reducing, recycling and reusing plastics (in total or relatively e.g. per unit of production), and provides evidence of mechanisms and targets it has in place which applies to company operations.
				5 - The company demonstrates that it is reducing, recycling and reusing plastics (in total or relatively e.g. per unit of production), and provides evidence of mechanisms and targets and including annual volumes of plastics that are reduced, recycled or reused which applies to company operations, and shows efforts to implement these practices across its supply chain.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.I.1	Endangered species and sensitive	Commitment	0 - The company does not have a public commitment on endangered species and sensitive ecosystems
		ecosystems		1 - The company references to endangered species and to avoid doing harm to sensitive ecosystems.
				2.5 - The company has a specific commitment to not engage in the harvesting and trading of endangered species and to avoid doing harm to sensitive ecosystems. The commitment meets one of the following:
				(a) includes reference to existing conventions and organisations (e.g. IUCN Red list and CITES);(b) includes an approach to prevent harm to endangered species or sensitive ecosystems; and(c) clearly applies to all the company's operations
				 3.5 - The company has a specific commitment to not engage in the harvesting and trading of endangered species and to avoid doing harm to sensitive ecosystems. The commitment meets two of the following: (a) includes reference to existing conventions and organisations (e.g. IUCN Red list and CITES); (b) includes an approach to prevent harm to endangered species or sensitive ecosystems; and (c) clearly applies to all the company's operations.
				5 - The company has a specific commitment to not engage in the harvesting and trading of endangered species and to avoid doing harm to sensitive ecosystems. The commitment meets all of the following:
				(a) includes reference to existing conventions and organisations (e.g. IUCN Red list and CITES);(b) includes an approach to prevent harm to endangered species or sensitive ecosystems; and(c) clearly applies to all the company's operations.
С	C.I.2	No IUU fish	Commitment	0 - The company does not have a commitment on IUU fish in its supply chains.
				1 - The company has a general commitment IUU fish in its supply chains OR the company has a commitment but not being made at headquarter level of the company.
				2.5 - The company has made a specific commitment that no IUU fish will enter its supply chains. The commitment is supported with a clear approach OR the commitment clearly applies to the entire portfolio of the company.
				5 - The company has a specific commitment that no IUU fish will enter its supply chains. The commitment is supported with a clear approach AND the commitment clearly applies to the entire portfolio of the company.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.I.3	Well-managed sources	Commitment	0 - The company does not have a commitment to only source from well-managed fisheries.
				1 - The company has a general commitment to source from well-managed fisheries.
				2.5 - The company has a specific commitment to source from well-managed fisheries. The commitment includes two of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
				3.5 - The company has a specific commitment to source from well-managed fisheries. The commitment includes three of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
				5 - The company has a specific commitment to source from well-managed fisheries. The commitment includes all of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
С	C.I.4	Area-based management	Commitment	0 - The company does not have a commitment to apply area-based management in the areas where it operates.
				1 - The company has a general commitment to apply area-based management in the areas where it operates.
				2.5 - The company has a specific commitment to apply area-based management but it does not apply across all of its operations.
				5 - The company has a specific commitment to apply area-based management across all of its operations.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.I.5	Aquaculture feed from well-managed sources	Commitment	0 - The company does not have a commitment that marine and terrestrial ingredients in aquaculture feed come from well-managed sources.
				1 - The company has a general commitment that marine and terrestrial ingredients in aquaculture feed come from well-managed sources.
				2.5 - The company has a specific commitment to source marine and terrestrial ingredients from well-managed sources. The commitment includes two of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
				3.5 - The company has a specific commitment to source marine and terrestrial ingredients in aquaculture from well-managed sources. The commitment includes three of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
				5 - The company has a specific commitment to source marine and terrestrial ingredients from well-managed sources. The commitment includes all of the following aspects: (a) It has targets in place; (b) It is supported with an approach; (c) It applies to the entire portfolio of the company; and (d) monitoring for progress is in place.
С	C.II.1	Disclosure of impacts on endangered	Transparency	0 - The company does not disclose information about the impact of its activities on endangered species and sensitive ecosystems.
		species and sensitive ecosystems		1 - The company discloses general information about the impact of its activities on endangered species and sensitive ecosystems.
		coosystems		2.5 - The company discloses specific information about the impact of its activities on endangered species and sensitive ecosystems across part of its operations.
				5 - The company discloses a comprehensive overview of the impact of its activities on endangered species and sensitive ecosystems across all its operations.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.II.2	Collaboration for	Transparency	0 - The company does not disclose evidence of participation in multi-stakeholder initiatives that
		improvements in fisheries		contribute to improvements in fisheries.
				1 - The company discloses evidence of participation in multi-stakeholder initiatives that
				contribute to improvements in fisheries.
				2.5 - The company publicly discloses information about its participation in multi-stakeholder
				initiatives that contribute to improvements in fisheries, including disclosing information about
				its specific contribution OR how these initiatives align with the implementation of the company's commitments for sustainable fisheries.
				company 3 communicates for sustainable fisheries.
				5 - The company publicly discloses information about its participation in multi-stakeholder
				initiatives that contribute to improvements in fisheries, including disclosing information about
				its specific contribution AND how these initiatives align with the implementation of the
				company's commitments for sustainable fisheries.
С	C.II.3	Collaboration for	Transparency	0 - The company does not disclose evidence of participation in multi-stakeholder initiatives that
		improvements in aquaculture		contribute to improvements in aquaculture.
		production		1 - The company discloses evidence of participation in multi-stakeholder initiatives that
				contribute to improvements in aquaculture.
				2.5 - The company publicly discloses information about its participation in multi-stakeholder
				initiatives that contribute to improvements in aquaculture, including disclosing information
				about its specific contribution OR how these initiatives align with the implementation of the
				company's commitments for sustainable aquaculture.
				5 - The company publicly discloses information about its participation in multi-stakeholder
				initiatives that contribute to improvements in aquaculture, including disclosing information
				about its specific contribution AND how these initiatives align with the implementation of the
				company's commitments for sustainable aquaculture.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.II.4	Disclosure of broodstock origins	Transparency	 0 - The company does not disclose information about broodstock origins. 1 - The company shares information about broodstock origins when requested. 2.5 - The company publicly discloses some information on the origins of its broodstock. 5 - The company publicly discloses the origins and sources of all broodstock used across its operations.
С	C.II.5	Disclosure of therapeutic treatments	Transparency	 0 - The company does not disclose information about the use of therapeutic treatments. 1 - The company discloses general information about the use of therapeutic treatments. 2.5 -The company discloses data about the use of antibiotics OR chemicals across its global operations. 5 -The company discloses data about the use of antibiotics AND chemicals across its global operations.
C	C.II.6	Disclosure of aquaculture feed ingredients	Transparency	 0 - The company does not disclose information about terrestrial ingredients in aquaculture feed. 1 - The company publicly discloses general information about terrestrial ingredients in aquaculture feed. 2.5 - The company publicly discloses quantitative data about the terrestrial composition of its aquaculture feed. 5 - The company publicly discloses quantitative data about the composition of its aquaculture feed and discloses detailed information about the terrestrial composition.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.III.1	Protection of endangered	Performance	0 - The company does not have performance in this area.
		species and		1 - The company demonstrates general efforts on how it protects endangered species and
		ecosystems		sensitive ecosystems.
				2.5 - The company demonstrates good performance on protecting endangered species and
				sensitive ecosystems through two of the following: (a) Sustainability certification programmes;
				(b) Activities aimed at protecting endangered species and/or sensitive ecosystems; (c) Partnerships that contribute to protecting endangered species and sensitive ecosystems; and
				(d) A mechanism to track its impacts on endangered species and sensitive ecosystems across its
				operations.
				3.5 - The company demonstrates good performance on protecting endangered species and sensitive ecosystems through three of the following: (a) Sustainability certification programmes;
				(b) Activities aimed at protecting endangered species and/or sensitive ecosystems; (c) Partnerships that contribute to protecting endangered species and sensitive ecosystems; and (d) A mechanism to track its impacts on endangered species and sensitive ecosystems across its
				operations.
				5 - The company demonstrates good performance on protecting endangered species and sensitive ecosystems through all of the following: (a) Sustainability certification programmes; (b) Activities aimed at protecting endangered species and/or sensitive ecosystems; (c) Partnerships that contribute to protecting endangered species and sensitive ecosystems; and (d) A
				mechanism to track its impacts on endangered species and sensitive ecosystems across its
				operations.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.III.2	Fishing impacts on bycatch	Performance	0 - The company does not demonstrate that it is improving gear and fishing practices.
		species		1 - The company demonstrates general efforts of how to minimise unwanted catch of bycatch
				species in its operations.
				2.5 - The company demonstrates it is implementing measures to minimise unwanted catch of
				bycatch species in its operations by participation in initiatives that go beyond legal compliance OR demonstrates company-specific initiatives.
				ok demonstrates company-specific initiatives.
				3.5 - The company demonstrates it is implementing measures to minimise unwanted catch of
				bycatch species in its operations by participation in initiatives that go beyond legal compliance
				AND demonstrates company-specific initiatives.
				5 - The company demonstrates evidence of how it is implementing measures to minimise
				unwanted catch of bycatch species across the full scope of its operations and is able to
				demonstrate the impact of these measures.
С	C.III.3	Science-based management plans	Performance	0 - The company does not demonstrate that it is ensures that fishing operations align with science-based management plans.
		pians		1 - The company demonstrates general efforts to ensure that fishing operations align with science-based management plans.
				2.5 - The company demonstrates that all its fishing operations align with science-based management plans OR that demonstrates an active contribution to science-based fisheries management.
				5 - The company demonstrates that all its fishing operations align with science-based management plans AND that demonstrates an active contribution to science-based fisheries management.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.III.4	Ghost gear	Performance	0 - The company does not provide evidence of its efforts in preventing and reducing ghost gear.
				1 - The company demonstrates general efforts for preventing and reducing ghost gear.
				2.5 - The company demonstrates it is implementing measures for preventing and reducing ghost gear.
				5 - The company demonstrates it is implementing measures for preventing and reducing ghost gear across the full scope of its operations and collects data about these measures.
С	C.III.5	Risk-based approach to IUU fish	Performance	0 - The company does not provide evidence of a risk-based approach towards IUU fish in its operations.
				1 - The company provides information about its risk-based approach for IUU fisheries.
				2.5 - The company demonstrates that it has mechanisms in place to conduct risk-assessments for IUU fisheries.
				5 - The company demonstrates that is has mechanisms in place to conduct risk-assessments for IUU fisheries across all of its operations.
С	C.III.6	Improving treatment strategies	Performance	0 - The company does not show evidence of contributing to reducing the use of therapeutic treatments.
		Strategies		1 - The company is involved in activities that contribute to the reduction of the use of therapeutic treatments but does not show evidence about progress made.
				2.5 - The company demonstrates an example of how it has contributed to a reduction in the use of therapeutic treatments in aquaculture and is able to show progress made.
				5 - The company is involved in initiative(s) that reduce the use of therapeutic treatments in aquaculture, is able to show progress made, and discloses its approaches for further reduction.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.III.7	Managing diseases	Performance	0 - The company does not show evidence of contributing to disease management.
				1 - The company is involved in activities that contribute to disease management.
				2.5 - The company provides evidence of how diseases are prevented, managed and its effects on mortalities.
				5 - The company provides evidence of how diseases are prevented and managed and its effects on mortalities. There is also evidence of a detailed biosecurity plan that addresses how diseases are managed at a wider ecosystem level.
С	C.III.8	Prevention and mitigation of	Performance	0 - The company does not show evidence about how escapes are prevented and mitigated.
		escapes		1 - The company provides general evidence about how escapes are prevented and mitigated or a major outbreak was reported in 2017-2018.
				2.5 - The company provides evidence of implemented mechanisms to prevent escapes and reports information about outbreaks and reports information about outbreaks. No major outbreaks were reported in 2017-2018.
				5 - The company provides evidence of implemented mechanisms to prevent escapes, reports information about outbreaks and has implemented plans to mitigate the impact of an escape. No major outbreaks were reported in 2017-2018.

Measurement area	Code	Indicator	Category	Scoring guidelines
С	C.III.9	Marine ingredients in	Performance	0 - The company does not provide evidence of efforts in this area.
		aquaculture feed		1 - The company provides general evidence of its efforts for more efficient use and/or
				reductions in the use of marine ingredients in aquaculture feed, while taking into account the
				overall environmental impact of its feed production.
				2.5 - The company demonstrates several examples for more efficient use and/or reductions in
				the use of marine ingredients in aquaculture feed, while taking into account the overall
				environmental impact of its feed production, and participates in collaborative efforts.
				5 - The company demonstrates several examples in use commercially in its operations that
				contribute to more efficient use and/or reductions in the use of marine ingredients in
				aquaculture feed, while taking into account the overall environmental impact of its feed
				production, and participates in collaborative efforts.
D	D.I.1	Respect workers'	Commitment	0 - The company does not have a commitment to respect human rights in its own operations
		human rights		and supply chains.
				1 - The company has a general commitment to respect human rights in its own operations.
				2.5 - The company has a clear commitment to respect human rights, in line with international
				human rights instruments (e.g. UN Guiding Principles on Business and Human Rights) in its own operations.
				3.5 - The company has a commitment to respect human rights, in line with international human
				rights instruments (e.g. UN Guiding Principles on Business and Human Rights), including human
				rights due diligence to identify, prevent, mitigate and account for how adverse human rights
				impacts are addressed in its own operations.
				5 - The company makes a commitment to respect human rights, in line with international human
				rights instruments (e.g. UN Guiding Principles on Business and Human Rights), including human
				rights due diligence to identify, prevent, mitigate and account for how adverse human rights impacts are addressed in its own operations and supply chains.
				impacts are addressed in its own operations and supply chains.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.I.2	Protect workers'	Commitment	0 - The company does not have a commitment to respect the labour rights of all workers in its
		labour rights		own operations and supply chains.
				1 - The company has a general commitment to respect labour rights in its own operations.
				2.5 - The company has a clear commitment to respect the labour rights that the ILO has declared to be fundamental rights at work, and makes a explicit reference to ensuring freedom of association and the effective recognition of the right to collective bargaining, the elimination of forced or compulsory labour, the abolition of child labour in its own operations.
				3.5 - The company has a commitment to respecting the labour rights that the ILO has declared to be fundamental rights at work with an explicit reference to ensuring freedom of association and the effective recognition of the right to collective bargaining, the elimination of forced or compulsory labour, the abolition of child labour and ensuring the health and safety of workers, including labour rights due diligence to identify, prevent, mitigate and account for how adverse labour rights impacts are addressed in its own operations.
				5 - The company has a commitment to respecting the labour rights that the ILO has declared to be fundamental rights at work with an explicit reference to ensuring freedom of association and the effective recognition of the right to collective bargaining, the elimination of forced or compulsory labour, the abolition of child labour and ensuring the health and safety of workers, including labour rights due diligence to identify, prevent, mitigate and account for how adverse labour rights impacts are addressed in its own operations and supply chains.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.I.3	No discrimination	Commitment	0 - The company does not have a commitment to eliminate discrimination in its own operations
				and supply chains.
				1 - The company has a general commitment to eliminate discrimination in its own operations.
				2.5 - The company has a clear commitment and strategy to eliminate discrimination in its own operations.
				3.5 - The company has a commitment to eliminate discrimination in its own operations, including labour rights due diligence to identify, prevent, mitigate and account for how adverse discrimination impacts are addressed in its operations.
				5 - The company has a commitment to eliminate discrimination in its operations, including labour rights due diligence to identify, prevent, mitigate and account for how adverse discrimination impacts are addressed in its own operations and supply chains.
D	D.I.4	Living wages	Commitment	0 - The company does not have a commitment to provide living wages to all workers in its own operations and supply chains.
				1 - The company has a general commitment to provide living wages to all workers in its own operations.
				2.5 - The company has a clear commitment and strategy to provide living wages to all workers in its own operations.
				3.5 - The company has a commitment to provide living wages to all workers, and demonstrates how it determines living wages at country level in countries of its own operations.
				5 - The company has a commitment to provide living wages to all workers, and demonstrates how it determines living wages at country level in countries of its own operations, and is committed to promoting the provision of living wages to workers in its supply chains.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.I.5	Gender-based	Commitment	0 - The company does not prohibit gender-based violence in its own operations and supply
		violence		chains.
				1 - The company has a general commitment to prohibit gender-based violence or sexual
				harassment in its own operations.
				2. The company has a clear commitment and strategy to prohibit gonder based violence in its
				2.5 - The company has a clear commitment and strategy to prohibit gender-based violence in its own operations with explicit reference to all forms including physical, sexual, psychological and
				economic.
				economic.
				3.5 - The company has a commitment and strategy to prohibit gender-based violence with
				explicit reference to all forms including physical, sexual, psychological and economic, and targets
				and timelines to achieve zero gender-based violence, in its own operations.
				5 - The company has a commitment and strategy to prohibit gender-based violence with explicit
				reference to all forms including physical, sexual, psychological and economic, and targets and
				timelines to achieve zero gender-based violence, in its own operations, and is committed to
				prohibiting gender-based violence in its supply chains.
D	D.II.1	Monitoring	Transparency	0 - The company does not publicly disclose information about monitoring working conditions in
		working		its own operations and supply chains for compliance.
		conditions		
				1 - The company publicly discloses general information about monitoring working conditions in
				its own operations for compliance to core ILO labour standards as a minimum.
				2.5 - The company publicly discloses detailed information of monitoring working conditions in its
				own operations for compliance with the core ILO labour standards as a minimum.
				own operations for compliance with the core its labour standards as a minimum.
				5 - The company publicly discloses detailed information of monitoring working conditions in its
				own operations for compliance with the core ILO labour standards as a minimum, and publicly
				discloses how its suppliers monitor their working conditions.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.II.2	Grievance mechanisms	Transparency	0 - The company does not publicly disclose information about grievance mechanisms it has in place in its own operations and supply chains.
				1 - The company publicly discloses general information about grievance mechanisms it has in place in its own operations for all workers to raise complaints or concerns related to the company.
				2.5 - The company publicly discloses detailed information about the mechanisms in place in its own operations for all workers to raise complaints or concerns related to the company, including the number of grievances about human rights issues filed, addressed or resolved.
				5 - The company publicly discloses detailed information about the mechanisms in place in its own operations for all workers to raise complaints or concerns related to the company, including the number of grievances about human rights issues filed, addressed or resolved, and publicly discloses how its suppliers use grievance mechanisms.
D	D.II.3	Gender balance	Transparency	0 - The company does not publicly disclose data on women's status and representation within its own operations and supply chains.
				1 - The company publicly discloses general data about women's representation within its own operations.
				2.5 - The company publicly discloses data on the status and representation of women and men in its own operations including quantitative data for example on wages and benefits, family leave, or recruitment statistics.
				5 - The company publicly discloses data on the status and representation of women and men in its own operations including quantitative data on representation in leadership (supervisory, managerial, executive), representation in each position / rank and wage parity, benefits including family leave and flexible work options, and how its suppliers ensure gender balance.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.II.4	Disclosure of	Transparency	0 - The company does not publicly disclose its health and safety requirements and information
		health and		on health and safety in its own operations and supply chains.
		safety		
		requirements for		1 - The company publicly discloses general information about health and safety requirements in
		all workers		its own operations.
				2.5 - The company discloses information about health and safety requirements for all workers in
				its own operations including through health inspections and provides quantitative information
				about injury rates or lost days (or near miss frequency rate) and fatalities.
				5 - The company publicly discloses health and safety requirements for all workers in its own
				operations including through health inspections and provides quantitative information about
				injury rates or lost days (or near miss frequency rate) and fatalities including how it ensures
				health and safety requirements of it suppliers.
				Treater and surety requirements of resuppliers.
D	D III 1	NA/aulcau	Doutoussa	O. The company does not provide evidence that it array as all workers in its away array time and
D	D.III.1	Worker contracts comply	Performance	0 - The company does not provide evidence that it ensures all workers in its own operations and supply chains have a contract.
		with ILO labour		supply chains have a contract.
		standards		1 - The company provides general evidence that it ensures all workers in its own operations
		Staridards		have a contract.
				2.5 - The company demonstrates that it ensures that all workers have a contract in its own
				operations that are written in a language that the worker understands.
				3.5 - The company demonstrates that it ensures that all workers in its own operations have a
				contract that is written in a language that the worker understands, is signed by the employer
				and is enforceable in the country of work.
				5 - The company demonstrates that it ensures that all workers have a contract in its own
				operations that is written in a language that the worker understands, is signed by the employer
				and is enforceable in the country of work, and demonstrates how it ensures that all workers at
				their suppliers have contracts.

Code	Indicator	Category	Scoring guidelines
D.III.2	Recruitment	Performance	0 - The company does not provide evidence of efforts that it has prohibited all deductions from
			workers' pay for costs of work in its own operations and supply chains.
			1 - The company provides general evidence of efforts to ensure reducing recruitment-related
			risks for its workers in its own operations.
			2.5 - The company demonstrates that it has mechanisms in place to ensure reducing
			recruitment-related risks for its workers in its own operations.
			3.5 - The company demonstrates that it has mechanisms in place to ensure reducing
			recruitment-related risks for its workers including the prohibition of deductions for costs of
			work in its own operations.
			5 - The company demonstrates that it has mechanisms in place to ensure reducing recruitment-
			related risks for its workers including the prohibition of deductions for costs of work in its own
			operations and demonstrates how its suppliers ensure to reduce recruitment related risks.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.III.3	Worker Voice	Performance	0 - The company does not provide evidence that it engages workers in efforts to uphold human and labour rights in its own operations and supply chains.
				1 - The company provides general evidence that it engages and empowers workers to promote human and labour rights in its own operations.
				2.5 - The company demonstrates that it has mechanisms in place to engage and empower workers to promote human and labour rights in its own operations, with explicit reference to the freedom of association and collective bargaining.
				3.5 - The company demonstrates that it has mechanisms in place to engage and empower workers to promote human and labour rights in its own operations, with explicit reference to the freedom of association and collective bargaining, including engagement with trade unions (or equivalent worker bodies where the right to freedom of association and collective bargaining is restricted under law).
				5 - The company demonstrates that it has mechanisms in place to engage and empower workers to promote human and labour rights in its own operations, with explicit reference to the freedom of association and collective bargaining, including engagement with trade unions (or equivalent worker bodies where the right to freedom of association and collective bargaining is restricted under law), and demonstrates how its suppliers engage and empower workers to promote human and labour rights.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.III.4	Remedy	Performance	0 - The company does not provide evidence that it provides remedy for human or labour rights impacts in its own operations and supply chains.
				1 - The company demonstrates that it provides for or cooperates in remediation to victims where it has caused or contributed to adverse human rights impacts in its own operations.
				2.5 - The company demonstrates that it provides for or cooperates in remediation to victims where it has caused or contributed to adverse human rights impacts in its own operations and ensures that required corrective actions for supervisors are taken.
				3.5 - The company demonstrates that it provides for or cooperates in remediation to victims where it has caused or contributed to adverse human rights impacts in its own operations and ensures that required corrective actions for supervisors are taken, and describes the approach it takes to provide or enable a timely remedy for victims.
				5 - The company demonstrates that it provides for or cooperates in remediation to victims where it has caused or contributed to adverse human rights impacts in its own operations and supply chains and ensures that required corrective actions for supervisors are taken, and describes the approach it takes to provide or enable a timely remedy for victims.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.III.5	Women's	Performance	0 - The company does not demonstrate efforts to ensure women's full and effective
		participation and		participation for equal opportunities and leadership across its own operations and supply chains.
		leadership		
				1 - The company demonstrates general efforts to ensure women's full and effective
				participation for equal opportunities and leadership across its own operations.
				2.5 - The company demonstrates efforts to increase the number of women participating in
				supervisory or managerial positions and/or the proportion of women in leadership positions in
				its own operations.
				3.5 - The company demonstrates an investment in elevating women's participation and
				leadership in its own operations in two or more programs, for example management training
				and professional advancement programs and strategies.
				5 - The company demonstrates an investment in elevating women's participation and leadership
				in its own operations and supply chains in two or more programs, for example management
				training and professional advancement programs and strategies.

Measurement area	Code	Indicator	Category	Scoring guidelines
D	D.III.6	Safety in	Performance	0 - The company does not demonstrate efforts to reduce risks to workers in hazardous
		hazardous		conditions in its own operations and supply chains.
		conditions		
				1 - The company demonstrates general efforts to reduce risks to workers in hazardous
				conditions in its own operations.
				2.5 - The company demonstrates efforts to provide support for safety and safe handling in its
				own operations, including training for new workers and regular training for employed workers.
				3.5 - The company demonstrates mechanisms that are in place which provide support for safety
				and safe handling to all workers, including migrant workers and sub-contracted workers, have
				provisions for medical attention and safety training relevant to all workers profession in its own
				operations.
				5 - The company demonstrates mechanisms that are in place which provide support for safety
				and safe handling to all workers, including migrant workers and sub-contracted workers, have
				provisions for medical attention and safety training relevant to all workers profession in its own operations, and demonstrates how this applies to its suppliers.
				operations, and demonstrates now this applies to its suppliers.
F	E.I.1	Customary rights	Commitment	0 - The company does not have a commitment to respect the rights of local resource users
				including the customary rights of indigenous communities.
				, , , , , , , , , , , , , , , , , , , ,
				1 - The company has a general commitment to respecting local communities or recognises or
				acknowledges rights to resources.
				2.5 - The company has a specific commitment to respecting the rights of local resource users.
				5 - The company has a specific commitment with an approach to respect the rights of local
				resource users including the customary rights of indigenous communities.

Measurement area	Code	Indicator	Category	Scoring guidelines
Е	E.I.2	Livelihoods and	Commitment	0 - The company does not have a relevant commitment nor evidence or examples on livelihoods
		food security		and food security.
				1 - The company has a reference to livelihoods and/or food security but no explicit commitment
				to address food security through its policies or programmes.
				2.5 - The company has programmes or examples that specifically address livelihoods and/or food security.
				rood security.
				5 - The company has a specific commitment to improving livelihood and food security that is
				evidenced through policies or programmes and is mindful of its impacts throughout the value chain on local food suppliers.
				chain on local rood suppliers.
E	E.I.3	Local content	Commitment	0 - The company does not have a commitment to maximise local content via preferential
		commitment		employment for local communities, preferential use of local suppliers or capacity development for small scale producers.
				1 - The company has a specific commitment to maximise local content on one of the three
				following elements: (I) preferential employment for local communities, (II) preferential use of
				local suppliers, (III) capacity development for small scale producers.
				2.5 - The company has a specific commitment to maximise local content and that includes two
				of the three following elements: (I) preferential employment for local communities, (II)
				preferential use of local suppliers, (III) capacity development for small scale producers.
				5 - The company has a specific commitment to maximise local content and that includes all
				three following elements: (I) preferential employment for local communities, (II) preferential
				use of local suppliers, (III) capacity development for small scale producers.

Measurement area	Code	Indicator	Category	Scoring guidelines
E	E.II.1	Disclosure of adverse impacts	Transparency	0 - The company does not publicly disclose actual and potentially adverse impacts from its operations to local communities.
		auverse impacts		 The company publicly discloses examples about actual and potentially adverse impacts from its operations to local communities. The company publicly discloses a mechanism and/or detailed information about actual and potentially adverse impacts from its operations to local communities. The company publicly discloses a mechanism and detailed information about actual and potentially adverse impacts from its operations to local communities and discloses information on how to avoid, mitigate, repair or compensate adverse impacts on local communities.
E	E.II.2	Local opportunities for work and business	Transparency	 0 - The company does not publicly disclose information on how local employees and/or local businesses can be involved in the areas of its operations. 1 - The company publicly discloses general information on how local employees and/or local businesses can be involved in the areas of its operations. 2.5 - The company publicly discloses clear procedures on how local employees and/or local businesses can be involved in the areas of its operations. 5 - The company publicly discloses clear procedures on how local employees and/or local businesses can be involved in the areas of its operations and discloses a local content development plan.

Measurement area	Code	Indicator	Category	Scoring guidelines
E	E.III.1	Respecting customary rights	Performance	0 - The company does not demonstrate that it is respecting the customary rights of local communities.
				1 - The company demonstrates one example of how it respects the customary rights of local communities.
				2.5 - The company demonstrates that it respects the customary rights of local communities by applying FPIC (Free Prior and Informed Consent).
				5 - The company demonstrates that it respects the customary rights of local communities by applying FPIC (Free Prior and Informed Consent) including a mechanism for remedy and conflict resolution.
Е	E.III.2	Capacity building in the local area	Performance	0 - The company does not extend resources, technology, knowledge and training opportunities to communities in the local areas of its operations.
				1 - The company demonstrates examples to support communities in the local areas of its operations.
				2.5 - The company demonstrates capacity building programs (e.g. workshops, transfer of technologies) to communities in the local areas of its operations.
				5 - The company demonstrates capacity building programs (e.g. workshops, transfer of technologies) to communities in the local areas of its operations, tracks its progress and seeks to measure its impact.