

Making Fashion Sustainable

The Journey to 2030

FUTURESCAPE

Fashion is trashing the Earth

Since 2000 Global fashion production has doubled

But the number of times we wear each item has dropped by a third
Every minute a truck full of unwanted clothes is incinerated

Less than 1% of clothing is recycled

Textile production emits more greenhouse gases than all international flights and shipping combined

And we may also be eating our clothes

During washing, synthetic clothes shed plastic microfibres, 500 million tonnes of these end up in the ocean every year and enter our food chain

It's time to change

The growing sustainability movement is based on the realisation that sustainability leadership can serve as a real source of differentiation.

Brands that are focusing on sustainability are now earning a large and loyal customer base through efforts that range from product development to innovative campaigns and involvement in sustainability initiatives.

Millennials in particular are interested in more-sustainable solutions; A Futurescape research has highlighted that Customers want to know about the sustainability impacts of what they buy

61% want to know about the chemical content of the product

41% want to know about how it will be recycled

45% want to know about environmental impacts

38% want to know the health impacts

Fashion is transforming in radically different ways!

Making Fashion Sustainable

The Journey to 2030

A discussion with

Abhishek Ganguly, MD, Puma India

Neelendra Singh, MD, Adidas India

Sanjay K Jain, MD, T T Ltd

Sanjeev Mohanty, MD- South Asia, Middle East & North Africa, Levi Strauss & Co.

Eshna Gogia, Global Ecosystem Developer, Helixworks Technologies

Namrata Rana, Director Brand & Strategy, Futurescape

Making Fashion Sustainable - The Jo

Sustainable Experience Transformation

- 'We started waterless technology in 2011, and have saved 3.5 billion litres of water till now.'

Now, we are requesting all our competitor brands that make jeans to take this technology. In other areas too we are open sourcing our learnings, processes and technology.'

Sanjeev Mohanty, MD- South Asia, Middle East & North Africa, Levi Strauss & Co.

Sustainable Experience Transformation

Sustainability Strategy

- Sustainability has been core to Puma's existence. In 2015, we decided on 10 sustainable goals that we wanted to reach by 2020. We believe that sport influences lives and there is an imperative to reach these goals. How we impact the planet positively is core to our approach.

Abhishek Ganguly, MD, Puma India

Sustainability Strategy

Neelendra Singh

- Our framework in Adidas covers the entire lifecycle of sport where sport is made, played and sold. So sustainability for us covers the entire lifecycle of sport..
- It's not a sprint, it's a marathon. It needs stamina and commitment to be able to live the full promise of sustainability.

Sanjeev Mohanty

- There are various pillars in our pursuit of sustainability - usage of materials, the way you sell, the way you impact societies, where you sell and where you source from.
- All put together it has a transformative impact in terms of how we do business and how we conduct ourselves.

Namrata Rana

- We need bottom-up action and solutions, developed with a next generation mentality, featuring tangible examples and actionable plans.
- We need to move the industry away from the current, wasteful way in which it operates.

Sanjay K Jain

- There are many forms of sustainability and typically people attribute sustainability with a cost. There are a lot of things which we can do without adding cost to the value conscious customer. Eventually the consumer, channel and competition starts accepting your view and start to adopt your sustainable practices.

Eshna Gogia

- There is so much happening in terms of new materials and improving on the processes of the past.
- Transparency and traceability are important aspects in bringing about in a sustainable model of growth in the fashion industry.

Circularity

- “Circularity thinking starts with design. The materials used, manufacturing process, customer usage and recycling. Futurecraft 4D is an example of these enhancements.”

Neelendra Singh, MD, Adidas India

Designing for Circularity

Think Recyclables

Materials that cannot be recycled will be replaced with material that are deemed recyclable. This is a progressively faster transition inline with customer demands and compliance needs.

Emerging solutions need to be scaled and investments in further development of alternatives are the need of the hour

Non Blended Fabric is the Way Forward

Companies are looking to invest and transition towards materials that are not blended.

This eases the recycling and reuse of products in an effective and efficient way

The Experience and Journey Are Expanded

Enhanced product journey maps will define how products are designed, manufactured, used, shared or recycled. Informed choices will factor multiple cycles, zero wastage, smart materials, energy management and more

Recycling and Reuse

- 'Why can't there be a secondhand market? With changing lifestyles the usage per garment has come down in a big way. Earlier we probably wore the same product many times. Is there a way to organise the market? A company buys branded secondhand clothes, refinishes them and offers them at a competitive price. I think there is a big opportunity'

Sanjay K Jain, MD, T T Ltd.

Recycling and Re-Use Ecosystems

Organise and Connect the Re-Use Market for Scale

Efficient digital marketplaces will scale the re-use market. This means connecting the various entities of the re-use and recycle ecosystem with technology interlinkages and common data formats.

Re-imagining the Customer Experience

- The digital branded store will be a lot more than simply selling merchandise across multiple channels. They need to be reimagined for the jobs to be done and the opportunities that technology provides.
- Find, Buy, Service, Recycle and Help are the core intents of the customer but how teams and partners Learn, Collaborate, Connect will create opportunities of responsible growth in future

The Store Becomes an Important Touchpoint

Focus on the customers' jobs to be done as you design the experience for a circular economy

Technology and Trust

- “Let's say any company says it's hundred percent cotton. How do I know it? How do I check it as a consumer, the certifications are not enough anymore”

Eshna Gogia, Global Ecosystem Developer, Helixworks Technologies

Authenticity and Technology

Technology stack builds the Information chain

Invest in a common technology and standards. Help the extended ecosystem adopt this

Protocols and Actions that Build Trust

Build ecosystems

Sustainable Experience Transformation

- “Today’s world is already facing immense challenges and sustainability and balance in fashion can’t just be a few additional words that are tossed into the discussion or a couple of new elements that need oversight. Sustainability and balance have to be about people. An awareness of actions, their unintended consequences and long term commitment.”

Namrata Rana, Director Strategy & Brand,
Futurescape

Open Source To Increase Momentum

Open Source Your Knowledge

Share the process that builds the common good.
Encourage others to build it further

Build and Enhance for Common Good

Making Fashion Sustainable

THE JOURNEY TO 2030

Impact of Lifestyles on Usage

Pricing models to enable transition

Adopting Sustainable Solutions

Reuse and Recycle Opportunities

2020s - Time for Action

The Imperatives for Sustainable Experience Transformation

KNOWLEDGE PARTNER

FUTURESCAPE

Level 6, Wing B, Two Horizon Center
Golf Course Road, DLF 5
Sector 43, Gurugram – 122002
Haryana, INDIA

Email – hello@futurescape.in

Visit – www.futurescape.in