

Annex 1. Stakeholders in the Garment and Footwear Sector

The Macro-Ecosystem of the Garment and Footwear Supply Chain

■ Stakeholder Mapping Report by Level

Level 1: Core Business Function

Level 2: Extended Enterprise

Level 3: Wider Business Ecosystem

Note 1: that organisations listed in italics are those not currently engaged in the project and are ones to consider.

Note 2: Recommendations on specific stakeholders to engage are given in the last column. They are provided for consideration and consultation.

Level (1): Core Business Function		
Categorisation: Core Business Function / Type: Industry associations		
<p>Europe, USA and International European Outdoor Group Federation of the European Sporting goods Industry (FESI) Euratex European Confederation of the Footwear Industry (CEC) Creamoda Camera Moda Federation of the Sporting Goods Industry Modint Sistema Moda Italia USCIB (United States Council for International Business) Textiles Scotland – UKFT texttil+mode <i>International Apparel Federation (IAF)</i> <i>International Textile Manufacturers Association (ITMF)</i> <i>International Manufacturers Association</i> <i>American Apparel and Footwear Association</i> <i>Apparel Impact Institute</i></p>	<p>Organisations in focus countries</p> <p>Bangladesh Bangladesh Garment Manufacturers and Exporters Association (BGMEA) <i>Bangladesh Knit Manufacturers and Exporters Association (BKMEA)</i></p> <p>Brazil <i>Brazilian Textile and Apparel Industry Association (ABIT)</i> <i>Centre for the Brazilian Tanning Industry (CICB)</i></p> <p>Cambodia <i>Garment Manufacturers Association in Cambodia (GMAC)</i></p> <p>China China National Textile and Apparel Council (CNTAC) CTIC <i>China Leather Industry Association (CILA)</i></p>	<p>Key recommendations: Manufacturing associations in focus countries are critical stakeholders for engagement and consultation. These organisations typically represent their members across multiple tiers of the sector. For example, in Turkey, ITKIB contains sub-groups from the apparel RMG sector, textile and raw materials and leather and leather products.</p> <p>Manufacturing associations in one country can be influential at a policy level in another country (Republic of Korea in Indonesia for example, China in Ethiopia).</p> <p>To ensure effective representation of these organisations, the recommendation would be to engage primarily through ITF and IAF which represent multiple national manufacturing associations and can provide high level strategic support and engagement. ITF and IAF are engaged in RBC initiatives at EU level on the EU Green Deal and Circular Economy</p>

<p>International Wool Textile Organisation (IWTO) (International) National Cattleman's Beef Association Beef Board International Council of Tanners International Council of Hides, Skins and Leather Traders Associations</p>	<p>Ethiopia Ethiopian Textiles and Garment Manufacturer Association (ETGAMA)</p> <p>India Confederation of Indian Industries (Textile Committee) (CII) Confederation of Indian Textile Industry (CITI) Multiple additional regional organisations.</p> <p>Indonesia Indotext Employers Association of Indonesia (APINDO)</p> <p>Mongolia Mongolian Wool and Cashmere Association</p> <p>Republic of Korea Korean Federation of Textile Industries (KOFOTI) Korean Garment Manufacturers Association Korean Society of Clothing and Textiles (KSCT)</p> <p>Turkey Istanbul Textile and Apparel Exporters Association (ITKIB) Turkish Textile Employers' Association AEGEAN Textile and Raw Material Exporters Association (ETHIB) AEGEAN Apparel Exporters Association (EHKIB) Istanbul Ready-Made Garment Exporters Association (IHKIB)</p> <p>Viet Nam Viet Nam Textile and Apparel Association (VITAS)</p>	<p>Key industry associations that focus on specific fibres, for example, the ICCA, can be engaged with during the value chain mapping activities for the relevant fibre type.</p>
--	---	---

Categorisation: Core Business Function / Type: Commodity merchants and Auction houses

Europe, USA and International

Ecom Agroindustrial Corp
 Plexus
 RCMA
 Louis Dreyfus
 Noble Group
 Paul Reinhart
 Cargill
 Allenberg
 Dunavant Enterprises
 Organic Cotton Plus
 Plains Cotton Growers Cooperative
 Staplcotton Cooperative
 Calcot Cotton Cooperative
 Olam (Singapore)

Organisations in focus countries

India
 Biraj (cotton)

Bangladesh

Brazil

Cambodia

China

Ethiopia

Indonesia

Mongolia

Republic of Korea

Turkey

Viet Nam

Key recommendations:

Commodity merchants and those that provide additional value-add services such as Plexus are recommended for engagement particularly during the value chain mapping stage. Also refer to Raw Material Providers Plant-Based for industry associations such as ICA, ICAC.

Categorisation: Core Business Function / Type: Raw material providers AND Fabric & fibre producers and processors – Animal based

Europe, USA and International

International Fur Federation (IFF)
 Cotance
 Fur Europe
 German Leather Federation
 British Fur Trade Association
 AQC (watch manufacturers association)
 Leather Research Centre
 UNIC (Italian Tanneries Assoc)
 Leather & Hide Council of America
 North American Meat Institute
 United States Hide, Skin & Leather Association
 Sustainable Fibre Alliance (Cashmere)
 JBS
 Mosstrich
 COMING

Organisations in focus countries

China
 PrimeAsia Leather Corporation

Bangladesh

Brazil
 JBS

Cambodia

Ethiopia

India

Indonesia

Mongolia

Republic of Korea

Turkey

Key recommendations:

<p>Wollsdorf Ledel International Leatherteq Authenticae (Leather Tannery) Cittandini Conceria Blutonic Wollsdorf Ledel International BADER Gmelich + Sohne Mats Beneficiamento de Couro Sudleder Tannerie de Periers Weinheimer Leder Couros Nobre Beneficiamento Curtidos Badia Marzotto Wool Manufacturing Mamuda (Nigeria) Fuga Couros (SA) Stahl The Schneider Group AQC - Association for Quality Assurance of Leather Bracelets Manufacturers Global Roundtable for Sustainable Beef (GRSB) Leather Working Group Cargill National Beef JBS USA</p>	<p>Viet Nam <i>Vietnam Leather, Footwear and Handbag Association (Lefaso)</i></p>	
---	--	--

Categorisation: Core Business Function / Type: Raw material providers – Plant based

<p>Europe, USA and International International Cotton Advisory Committee Cotton Incorporated European Confederation of Flax and Hemp International Cotton Association Cotton USA</p>	<p>Organisations in focus countries Bangladesh Bangladesh Cotton Association Brazil ABRAPA</p>	<p>Key recommendations: Engagement with high level organisations such as the ICAC and ICA and with commodity traders (as per Commodity Merchants sub-category).</p>
---	--	---

	<p>China <i>China Cotton Association</i></p> <p>Ethiopia <i>Ethiopian Cotton Producers, Exporters & Ginners Association</i></p> <p>India <i>Cotton Association of India</i> <i>Chetna Society</i> <i>Chetna Vikas</i> <i>SEWA</i></p> <p>Indonesia <i>Asia Pacific Rayon</i></p> <p>Turkey <i>Turkish Cotton Association</i></p> <p>Cambodia Mongolia Republic of Korea Viet Nam <i>Vietnam Cotton & Spinning Association (VCOSA)</i></p>	
--	--	--

Categorisation: Core Business Function / Type: Fabric & fibre producers and processors – Plant based

<p>Europe, USA and International Candiani + Blue Collars Lenzing Ratti WEBA Albini Group Gruppo Tessile Industriale Biseta Ezio Ghiringhelli Tessilbusto</p>	<p>Organisations in focus countries</p> <p>Bangladesh <i>Bangladesh Textile Mills Association</i></p> <p>Cambodia <i>Chinese Textile Association in Cambodia</i></p> <p>India <i>Aditya Birla</i></p>	<p>Key recommendations: Fabric and fibre producers and processors can be engaged through the Industry Associations.</p> <p>Include individual producers and processors at different stages from progressive, average and challenged.</p> <p>Some individual processors have been recommended for engagement that are</p>
---	---	---

<p>Tifiex Tollegno Alex Begg Malifico Fragi Lanificio Egidio Furla Filmar Di. Ve Drago E. Boselli Filatura Pettinata Mellol G. tosi Tintoria Lanecardate Manifattura Golf Marchi & Fildi /Rubelli Vitale Barberis Canonico Maglificio Maggia Manifattura Renata Successori Giuseppe Cattanio Tessitura Armand Saccal Tessitura Enrico Sironi Tessitura Tavorielli TMR Cederna Zegna Baruffa Lane Borgosesia Bemberg(JP) re:newcell Pinatex Zoa</p>	<p><i>Pratibha Syntex</i></p> <p>Indonesia <i>Asia Pacific Rayon</i></p> <p>Republic of Korea <i>Spinners & Weavers Association of Korea (SW</i></p> <p>Viet Nam <i>Viet Nam Cotton & Spinning Association</i></p> <p>Brazil China Ethiopia Mongolia Turkey</p>	<p>recognised leaders on sustainability such as Lenzing and engaging in traceability projects such as Asia Pacific Rayon which is part of the WEF public-private blockchain project.</p>
--	--	--

Categorisation: Core Business Function / Type: Raw material providers AND Fabric & fibre producers and processors – Synthetic based

<p>Europe, USA and International Sinterama Achille Pinto Rudolf Group <i>European Man-Made Fibres Association (CIRFS)</i></p>	<p>Organisations in focus countries</p> <p>Brazil Brazilian Man-Made Fibres Producers Association</p>	<p>Key recommendations: Priority recommendation to engage with CIRFS which represents the European industry and engages with the major national bodies representing synthetic fibres in producer countries. Some individual providers have been</p>
--	--	---

<p><i>International Bureau for the Standardization of Man-Made Fibres</i> <i>American Fibre Manufacturers' Association</i> <i>Association of Plastics Manufacturers in Europe</i> <i>European Nonwovens Association</i> <i>National Council of Textile Organizations (USA)</i></p>	<p>China <i>China Petroleum Chemical Co</i></p> <p>India <i>Indorama</i> <i>Reliance</i></p> <p>Indonesia <i>Indonesian Synthetic Fibre Makers Association</i></p> <p>Republic of Korea <i>Korean Chemical Fibres Association</i></p>	<p>recommended for engagement that are globally significant such as Indorama and Reliance.</p>
--	---	--

Categorisation: Core Business Function / Type: Product manufacturers (C-M-T & Assembly)

<p>Europe, USA and International Ratti Clerici Tessito Giovanni Clerici & Figli Lanificio Reggiani Leggiuno Ricamifico A. Rola Stamperia Olonia Tintoria Viola Stamperia Di Lambrugo Tintoria Moretti</p>	<p>Organisations in focus countries</p>	<p>Key recommendations: The majority of stakeholders are existing stakeholders within the project and are based in Italy. The recommendation would be to engage with manufacturers through the Industry Associations.</p>
--	--	--

Categorisation: Core Business Function / Type: Label, accessory, trim, packaging suppliers

<p>Europe, USA and International Avery Dennison BerBrand Allavelli Michele</p>	<p>Organisations in focus countries</p>	<p>Key recommendations: Further mapping of associations that represent this sub-category is needed for the value chain mapping stage and this can be provided through consultation with the expert working groups and the national industry associations.</p>
---	--	--

Categorisation: Core Business Function / Type: Retailers / Brands

Europe, USA and International

Adidas
 Anima
 ASOS
 Asket
 H&M Group
 Hugo Boss
 Kering
 JBC
 John Lewis
 Stella McCartney
 Burberry
 LVMH
 Albini Group
 Furla
 YNAP (Yoox / NetaPorter)
 Alfredo Grassi
 Bel&Bo
 Decathlon
 C&A
 Facenti
 Giorgio Armani
 Hayley Hanson
 Icebreaker
 Kings of Indigo
 Lanificio Angelico
 Lardini
 Maison Dupuy de Lome
 Reda
 WRAD
 Johnstons of Elgin
 Prada
 Chanel
 Vivienne Westwood
 Guffanti Moda
 Calceviva

Organisations in focus countries

China

ANTA Sports Products Ltd
Heilan Group
Souyute Group

Key recommendations:

This sub-category is well represented and recommendations include those classed as keystone companies with significant influence by the World Benchmarking Alliance. The recommendation would be to engage through associations such as the SAC that represent multiple brands to ensure effective engagement and to ensure alignment at sector level.

<p> Prosafo VF Corp Ralph Lauren Nike Walt Disney Olistic the Label Inditex Animanà IKEA Primark Marks and Spencer Superdry Zalando Abercrombie & Fitch Amazon American Eagle Ascena Urban Outfitters Under Armour GAP L Brands PVH HanesBrands Inc Levi Strauss Patagonia Ermenegildo Zegna </p>		
--	--	--

Categorisation: Core Business Function / Type: Trade unions

<p> Europe, USA and International IndustriALL ITUC </p>	<p> Organisations in focus countries Represented through IndustriALL (Myanmar) Industrial Workers Federation of Myanmar </p>	<p> Key recommendations: IndustriALL and its global affiliates in national producer countries are required stakeholders to ensure traceability standards and sustainability indicators incorporate trade union and worker representation input and feedback. </p>
--	--	---

Level (2): Extended Enterprise

Categorisation: Extended Enterprise / Type: Sourcing agents

Europe, USA and International

Organisations in focus countries

China
Li & Fung
WE Connor

Key recommendations:

Priority recommendation to engage with Li & Fung and WE Connor which both operate globally.

Categorisation: Extended Enterprise / Type: Importers, Exporters, Distributors

Europe, USA and International

R di S (fabric wholesale distributor)

Organisations in focus countries

Bangladesh
Brazil
Cambodia
China
Ethiopia
India
Indonesia
Mongolia
Republic of Korea
Turkey
Viet Nam

Key recommendations:

Further mapping of associations that represent this sub-category is needed for the value chain mapping stage, particularly within the producer countries. This can be provided through consultation with the expert working groups, in particular through the industry associations and the brands and retailers.

Categorisation: Extended Enterprise / Type: Freight & Shipping (sea, air, rail, road)

Europe, USA and International

International Air Transport Association
International Federation of Freight
Forwarders Associations
Vago Spa
Hermes Group
Maersk
DHL

Organisations in focus countries

Bangladesh
Brazil
Cambodia
China
Ethiopia
India

Key recommendations:

Recommendation to engage primarily through IATA and IFFFA which represent multiple national manufacturing associations and can provide high level strategic support and engagement.

<p>CMA CGM Evergreen Hapag-Lloyd Mediterranean Shipping Company</p>	<p>Indonesia Mongolia Republic of Korea Turkey Viet Nam</p>	<p>Other recommended companies are those working on sustainability with the sector for example through the Arctic Shipping Corporate Pledge.</p>
---	--	--

Categorisation: Extended Enterprise / Type: Registers & Databases of suppliers

<p>Europe, USA and International Open Apparel Registry Sourcemap WikiRate Project e.V. SEDEX Fair Factories Clearinghouse EON Group</p>	<p>Organisations in focus countries</p> <p>Bangladesh Mapped in Bangladesh (BRAC) Bangladesh RMG Sustainability Council (Accord)</p>	<p>Key recommendations: No further recommendations.</p>
--	--	--

Categorisation: Extended Enterprise / Type: Third party inspection bodies & Audit companies

<p>Europe, USA and International TUV Control Union Association of Professional Social Compliance Auditors (APSCA) SAI BSCI WRAP SCS Global Services (USA, Global) Intertek, NSF international (USA, Global) Ecocert (France, Global) ICEA (Italy, Global) CERES (Germany)</p>	<p>Organisations in focus countries</p> <p>China China Certification and Inspection Group</p> <p>Bangladesh Brazil Cambodia China Ethiopia</p> <p>India OneCert International (also Global) ICMQ Certification India Get if Fair</p> <p>Indonesia Mongolia Republic of Korea</p>	<p>Key recommendations: The priority recommendation is to engage through APSCA as the key body representing auditors and which is engaged at a sectoral level on industry initiatives.</p>
--	---	---

	<p>Turkey USB Certification Etko</p> <p>Viet Nam</p>	
<p>Categorisation: Extended Enterprise / Type: Standardization bodies, certification bodies, testing laboratories</p>		
<p>Europe, USA and International Textile Exchange Global Organic Textile Standard (GOTS) World Fairtrade Organisation HIGG Global Reporting Initiative (GRI) ICEC (leather) Better Cotton Initiative (BCI) Eco Label Fairtrade International Sustainably Grown ISCC Carbon Trust OEKO-TEX ICEA Soil Association Cotton Connect Cotton Made In Africa Cradle to Cradle AFIRM Group USDA National Organic Program Cotton USA Regenerative Organic Certified Welfur Centre European de Normalisation (CEN) World Benchmarking Alliance B-Corp Bluesign Canopy ISO</p>	<p>Organisations in focus countries</p> <p>Bangladesh <i>Bangladesh RMG Sustainability Council (Accord)</i></p> <p>Brazil Brazilian Leather Sustainability Certification</p> <p>China: China National Institute of Standardisation</p> <p>Cambodia Ethiopia</p> <p>India ICMQ Certification India Get it Fair</p> <p>Indonesia Mongolia Republic of Korea Turkey Viet Nam</p>	<p>Key recommendations: A sub-category with many individual organisations and competing standards. Recommendation to focus on sustainability certificate systems most commonly used within the industry such as GOTS, FairTrade, HIGG, OEKO-TEX, BCI; and then supplement with those used at a cross-sector level such as GRI and WBA. Additionally, CEN which sets international standards such as the BSI, and ISO should be engaged with.</p>

<p>Greenscreen for Safer Chemicals IMO Control International Wool Textile Organisation IVN Leather Nordic Swan SCS pOsti</p>		
--	--	--

Categorisation: Extended Enterprise / Type: End of market / life processors

<p>Europe, USA and International Phoenxt Diverse Recycling Solutions Sympany Ffac Charities Recycling Association (UK) Circle Textile I:CO SOEX Recycling Germany Circle Economy Gemeinschaft für textile Zukunft (Future of Textile Association) Dachverband Fairwertung</p>	<p>Organisations in focus countries</p> <p>India Panipat, India Shoddy Mills Association Shankar Woollen Mills</p>	<p>Key recommendations: Further mapping of associations that represent this sub-category is needed for the value chain mapping stage and this can be provided through consultation with the expert working groups and organisations specifically engaged on circular economy (detailed in Level 3).</p>
---	---	---

Categorisation: Extended Enterprise / Type: Chemical suppliers

<p>Europe, USA and International International Chemical Secretariat (ChemSec) CleanChain (ADEC) Association of Manufacturers of Process & Performance Chemicals (TEGEWA) BASF STAHL TDL Zimmer and Schwarz</p>	<p>Organisations in focus countries</p>	<p>Key recommendations: Priority recommendation to engage with ChemSec, ZDHC (categorised under Platforms / Initiatives) and TEGWA. CleanChain (ADEC) is recommended as a technology provider for chemical management working with the industry and engaged in other UN initiatives.</p>
--	--	---

Categorisation: Extended Enterprise / Type: Machinery suppliers

Europe, USA and International

National Association of Manufacturers of Footwear, Leather goods & Tanning Technologies (ASSOMAC)
 Fratelli Carlessi
 Gemata
 Tomboni
 Ufficine di Cartigliano
 Olcina
 Valvan Baling Systems – FIBERSORT

Organisations in focus countries

China
Bangladesh
Brazil
Cambodia
Ethiopia
India
Indonesia
Mongolia
Republic of Korea
Turkey
Viet Nam

Key recommendations:

Priority recommendation to engage through ASSOMAC.

Level (3): Wider Business Ecosystem

Categorisation: Wider Business Ecosystem / Type: Intergovernmental bodies

International

OECD
 UNIDO (United Nations Industrial Development Organisation)
 ILO & ILO BW
 ITC (International Trade Centre)
 UNEP (United Nations Environmental Programme)
 UNGC (United Nations Global Compact)
 UNCTAD (United Nations Conference on Trade & Development)
 UNFCCC (United Nations Framework Convention on Climate Change)
 ICTSD (International Centre for Trade and Sustainable Development)

Organisations in focus countries

African, Caribbean & Pacific Group of States (ACP)

Key recommendations:

No further recommendations at this stage.

UNECE (United Nations Economic Commission for Europe)
 WTO (World Trade Organisation)
 UNIC (United Nations Information Centre)
 IFC (International Finance Corporation)
 World Bank
 CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora)

Regional

EU EC DG DEVCO (EU European Directorate- General for International Cooperation & Development)
 EU EC DG JUST (EU European Directorate- General for Justice & Consumers)
 EU EC DG ENV (EU European Directorate- General for Environment)
 EU EC DG GROW (EU European Directorate-General for Internal Market, Industry, Entrepreneurship and SME)
 European Parliament
 African, Caribbean & Pacific Group of States (ACP)

Categorisation: Wider Business Ecosystem / Type: National government bodies

Europe and USA

Italian Ministry of Economic Development
 Italian National Agency for New Technologies, Energy and Sustainable Economic Development (ENEA)
 Dutch Ministry of Economic Affairs
 Dutch Ministry of Foreign Affairs
 Dutch Ministry of Water
 German Development Agency (GIZ GmbH)

Organisations in focus countries

Bangladesh

Bangladesh Tariff and Trade Commission, Ministry of Commerce

Brazil

Brazilian Delegation to the OECD

Cambodia

Ministry of Labour & Vocational Training

Key recommendations:

Bodies within the EU are well represented. Engagement with national government departments within producer countries needs to be increased. The recommendation is that this is funnelled through the Industry Associations or via the UNECE secretariat to ensure the appropriate bodies are identified, for example at sector level e.g. Ministry of Textiles, and at trade and development level. In addition, engagement with government procurement departments is recommended.

German Federal Ministry for Economic Affairs and Energy
 German Federal Ministry for Economic Cooperation and Development
 French Ministry of Economy (French Treasury) and French NCP to the OECD
 Embassy of Sweden
 Sida (Swedish International Development Cooperation Agency)
 Swiss Department of Economic Affairs, Education and Research
 Jastpro
 Belgium Federal Public Service, Economy / Belgium NCP to the OECD
 Austrian Federal Ministry for European and International Affairs / Austrian NCP
 UK DFID
 UK NCP
 UK DEFRA (Circular Economy Policy and International Engagement)
 US Government CSR, Labour Affairs and APEC
 US Department of State (Bureau of Democracy, Human Rights and Labour)

China

Ethiopia

Ethiopian Investment Commission

India

Indonesia

Japan

Japanese Delegation to the OECD

Mongolia

Morocco

Morocco NCP to the OECD

Republic of Korea

Turkey

Turkish Ministry of Trade

Turkish Ministry of Industry & Technology

Viet Nam

Ministry of Industry and Trade

Categorisation: Wider Business Ecosystem / Type: Customs administrations

Global

World Customs Organisation

EU and USA

EU Taxation and Customs Union
Customs and Border Protection

Organisations in focus countries

Represented through the WTO

Australia

Australian Border Force

Key recommendations:

Priority recommendation to engage through the WCO.

Categorisation: Wider Business Ecosystem / Type: Multi-stakeholder initiatives

Europe, USA and International

Sustainable Apparel Coalition (SAC)
 Dutch Agreement on Sustainable
 Garments & Textiles
 German Partnership for Sustainable
 Textiles
 Ethical Trading Initiative
 Fair Wear Foundation
 Fair Labour Association

Organisations in focus countries

Key recommendations:

Strong recommendation to engage with the MSIs (SAC, Dutch Agreement, German Partnership) leading alignment towards a common industry approach on traceability and transparency and sustainability indicators including the HIGG.

Consideration needs to be given to MSIs operating in focus countries and these can be determined through consultation with national bodies at government and trade association level.

Categorisation: Wider Business Ecosystem / Type: Platforms, initiatives, foundations

Europe, USA and International

Zero Discharge for Hazardous Chemicals
 Global Fashion Agenda
 Textile Exchange
 World Business Council for Sustainable
 Development
 Fashion for Good
 Organic Cotton Accelerator
 Responsible Sourcing Network
 Cittadellarte Fashion B.E.S.T
 A Transparent Company
 Laudes Foundation
 Tessile e Salute
 Zero Waste Scotland
 Forum for the Future
 Consumer Goods Forum
 French Fashion & Luxury Strategic
 Committee (COSE361)
 Fashion Takes Action
 Circle Economy
 Ulula
 WikiRate Project e.V.

Organisations in focus countries

Key recommendations:

This sub-category is well represented. In addition to the existing stakeholders within the expert working groups, a strong recommendation to engage with the Fashion Pact which represent brands including those from the luxury sector. The Fashion Pact has been signed by CEOs and one of its core commitments is around traceability and transparency. Ellen MacArthur Foundation is a principle organisation steering the fashion industry towards circular economy and can provide guidance on how to incorporate this aspect of the value chain into the project.

Initiative for Compliance and Sustainability (ICS)
 Zero Discharge of Hazardous Chemicals (ZDHC)
 Re-Fresh Global
Fashion Pact (G7)
Common Objective
Ellen MacArthur Foundation (Make Fashion Circular)
ECAP (European Clothing Action Plan)
SCAP (Sustainable Clothing Action Plan)
Institut Francais de la Mode (IFM)

Categorisation: Wider Business Ecosystem / Type: Non-governmental organisations

Europe, USA and International

Clean Clothes Campaign
 Fashion Revolution
 The Circle NGO
 Human Rights Watch
 European Environmental Bureau (EEB)
 National Wildlife Federation
 The Change Agency
 Canopy
 Helvetas
 SIWI (Stockholm International Water Institute)
 Hecho por Nosotros (AR)
 Maquila Solidarity Network
 Worker Rights Consortium
 Goodweave
 Proudly made in Africa
 Freedom Fund
World Economic Forum
Transparency International
Anti-Slavery International
Homeworkers Worldwide
 NEST

Organisations in focus countries

China

IPE

India

UPSET Textiles

Key recommendations:

This sub-category is well represented by NGOs that are working to advocate for more transparent and traceable supply chains. No further recommendations.

Categorisation: Wider Business Ecosystem / Type: Academia & Thinktanks

Europe, USA and International

University College Dublin
 University of Northampton
 University of Wageningen
 University of Gavle
 University of Borås (Swedish School of Textiles)
 Heriot Watt University
 SUPSI-INIS University of Lugano
 ESMOD
 Bocconi
 Politecnico di Milano
 Institute for the Future
 Cornell Fashion Network
 KTH Royal Institute of Technology
 European Centre for Development Policy Management
 London College of Fashion Innovation Agency
 Sustainable Fashion Academy
 Parsons School of Design
 Glasgow Caledonian New York College
 World Resources Institute
 Igualada Campus of the University of Lleida

Organisations in focus countries

Bangladesh

BRAC

India

Central Institute for Cotton Research

Brazil

Cambodia

China

Ethiopia

India

Indonesia

Mongolia

Republic of Korea

Turkey

Viet Nam

Key recommendations:

Recommendation to engage with London College of Fashion Innovation to understand their work in traceability and technology for the sector, and BRAC in Bangladesh.

Categorisation: Wider Business Ecosystem / Type: Financial institutions

Europe, USA and International

Investor Alliance for Human Rights
 Hermes
 Robeco
 AVIVA
 Platform for Living Wage Financials

Organisations in focus countries

Key recommendations:

Priority recommendation to engage with specific investors, for example, Robeco to assess interest in the project by the investor community. Mainstream investors are now covered by EU regulations and have to assess the sustainability risks of their portfolios. Addressing traceability will be one of their key focus areas.

Categorisation: Wider Business Ecosystem / Type: Technology providers

Europe, USA and International (and other including Canada, South Africa)

The European Blocktech Federation
 Dutch Blockchain Coalition
 GS1
 Lukso
 HODLNG
 Sourcemap
 Chain Ops
 Haelixa
 Ecochain
 New Generation Sensors
 Astratum
 Global Traceability Solutions
 IBM
 INTRA
 Centre for Identification Systems
 European Blocktech Federation
 Ramboll
 RDS
 Tracelab
 ShipChain
 Convergence Inc.
 Celeris
 Educhain
 Convergence Tech
 Stardust Materials
 Textile Genesis
 Minehub
 Minespider
 GITA
 Dagangnet
 CEFEG
 Bext360
 Tailorlux
 InCode Technologies

Organisations in focus countries

Bangladesh
Cambodia
China
Ethiopia

India
 NextGen Knowledge Solutions

Indonesia
Mongolia
Republic of Korea
Turkey
Viet Nam

Key recommendations:

Oritain and CleanChain are highly recommended to engage with in this sub-category. Engagement with associations where possible on the standard is likewise recommended.

Provenance
Oritain
ADEC/CleanChain

Categorisation: Wider Business Ecosystem / Type: Independent experts

Europe, USA and International

Antelis
Europroject
IMPACTIVA
liz muller & partners
Aite Group
Alcon Advies
Tasklab.org
GCS Consulting GmbH

Organisations in focus countries

Key recommendations:

No specific recommendations.

DRAFT