

Leather Impact Accelerator (LIA)

LIA Version 0.1 Launch Webinar

Tuesday, January 12th, 2021

Agenda

- 1. Welcome/Introductions
- 2. International Working Group Activity Overview
- 3. LIA 0.1: Structure and Scopes
- 4. LIA in action:
 - Charton Locks
 How to Participate
 Next Steps
- 5. Q&A

Welcome

Anti-Trust Statement

Textile Exchange convenes the textile community and values diversity of views, expertise, opinions, backgrounds, and experiences. It is expected that members of this community will collaborate by sharing ideas, information, and resources of publicly available information only and avoid discussions on price, strategic plans or other private and sensitive information.

Textile Exchange Vision

We envision a global textile industry that protects and restores the environment, while enhancing lives. By 2030 we aspire to guide the textile industry to reduce GHG emissions (CO2 equivalents) by 45% from a 2020 baseline.

La Rhea Pepper, CEO

Team LIA

Special Guest Speaker

Charton Jahn Locks

Chief Operation Officer

Thanks to our contributors

H&M	IKEA	Stahl
ASOS	Kering	Timberland
Burberry	Kingfisher	VFC
Clarks	LVMH	Vitelco BV
Control Union Certifications	Marks & Spencer	Volvo Cars
Deckers Outdoor Corporation	Mulberry	
EOG	Next	
Garnet Hill, Inc.	Proudly Made in Africa	

LIA Scope Committees

Animal Welfare Standards Benchmark

Animal Welfare Committee

Anna Heaton, Chair Anne Gillespie, Co-chair Sara Shields, Humane Society International Marlene Kirchner, Four Paws Max Makuvise, Makera Kaley Segboer, CRSB

Leather Production Standards Benchmark

DCF Committee

Josefina Eisele, ChairPeter Burston, TheAnne Gillespie, Co-ChairBiodiversity ConsultancyMauricio Bauer, NWFLuiza Bruscato, GTPSSimon Hall, NWFRafael Andrade, NWFCharton Locks, Aliança daShanel Orton, VFCTerraRoger Steinhardt, IKEAGert van der Bijl, SolidaridadCatriona Stevenson, Clarks

Leather Production Committee

Nicole Lambert, Chair Anne Gillespie, Co-Chair Deborah Taylor, Co-Chair Egbert Dikkers, Leather Naturally Twan de Bie, Pali Group Haiko Schulz, FILK

LIA IWG

647 Responsible Leather individual stakeholders

39 voting LIA IWG members (companies)

In 2020, we had

4 LIA IWG progress report and stakeholder consultation meetings

2 webinars

Traceability in the Leather Production Supply Chain

Production Supply Chain

Anne Gillespie, Director of Impact Acceleration, Textile Exchange

Tuesday, March 31st, 2020

Vote Results

... YES!

LIA

- Implementation of all LIA components will begin
- Impact Incentives can be traded and claimed during the pilot year
- We will continue to review feedback and results throughout the year
- Revisions may be made at the end of the year; if major changes are needed, we will engage with stakeholders again

Farm Scopes: DCF

- Only farms that meet the Accountability Framework definitions of **zero gross deforestation or conversion** shall be accepted.
- The area threshold for minimal deforestation or conversion is one hectare.
- The DCF default cut-off date is January 1st, 2020.
 - Where regional cut-off dates exist, they will override the default date.

Farm Scopes: Animal Welfare

Baseline

The baseline option of the LIA Animal Welfare Benchmark represents the minimum level of animal care that we expect from farmers. Ideally all farmers would be certified as meeting these basic requirements, but for those who don't it is critically important to improve their practices to meet this threshold, as their animals will be at the highest welfare risk.

Options 1 and 2

These benchmarks build in improved animal welfare measures across all Five Domains of animal welfare, while still being applicable to the vast majority of certifications covering cattle farm systems. These options can be used for system that potentially involve confinement in feedlots or housing for a period of the animal's life.

Option 3

Option 3 of the LIA Animal Welfare Benchmark recognizes those certifications that are considered to deliver the highest level of animal welfare and applies only to fully grass-based systems for whole of life.

Leather Production Scope: Social

Social Scope

Benchmark based on the SSCI Benchmarking Requirements, developed by the Sustainable Supply Chain Initiative (SSCI) of The Consumer Goods Forum.

 Social policy • Legal compliance • Forced labor • Child labor • Freedom of association • Discrimination/Fair treatment of workers • Operational health and safety • Building safety and emergency preparedness • Wages • Working hours • Grievance mechanisms • Business ethics

Leather Production Scope: Environmental

Environmental Scope

Benchmark based on the LWG Environmental Audit Protocol

 Operating permits • Tannery data • Environmental management systems • Restricted substances • Energy consumption • Water usage • Air and noise emissions • Waste management • Effluent treatment • Emergency plans • Housekeeping

LIA Claims Guide

- Aligns with the Textile Exchange Standards Claims Policy and includes
 logo use specifications
- Three categories for making claims about LIA and Impact Incentives:
 - General Marketing Claims claims about the LIA corporate commitment
 - Assured Claims claims that can be verified through a standards benchmark approval, certification, purchase of Impact Incentives, or other data
 - Informational Statements statements that provide details about LIA and/or Impact Incentives

LIA Corporate Commitments

- The LIA corporate commitment is composed of two modules:
 - Commitments to purchasing Impact Incentives
 - Commitments to mapping your leather production supply chain and making sure they are certified to LIAapproved standards
- Progress is both modules is reported through the annual Textile Exchange Corporate Fiber and Materials Benchmark (CFMB)

Module 1	Module 2
Impact	Supply Chain Mapping
Incentives	& Certification

LIA in Action

How to make Impact Happen?

LIA in action

1) Produzindo Certo

2) Selected ranches

3) Results on the ground

NICE TO MEET YOU ALL

Charton Jahn Locks

- Chief Operation Officer at Produzindo Certo;
- Environmental engineer;
- +15 years working with sustainable agriculture;
- Rural producer (small);
- Father (02 amazing boys)
- Brazilian.

The standards and benchmarks that define best practices are powerful tools, but if the burden of meeting them is put solely onto the producers, then we will never see the desired rate of adoption.

Impact Partnerships allow producers to receive on-theground support to meet the sustainability requirements to qualify for Impact Incentives.

Produzindo Certo, the Partner Program for this pilot, seeks to form Impact Partnerships with brands who share their goals to protect valuable ecosystems from deforestation and to improve the welfare of cattle.

Farms that will be part of the pilot

Amazon region:

- Bang Bang São José do Xingu/MT
- Telle Pires Nova Canaã do Norte/MT
- Militância Vera/MT
- Jatobá Paranatinga/MT

Cerrado region

Mosqueira Grandal – Buri/SP

With your support, even more can be done!

DCF - KPIs overview

Traceability & data analysis

DCF - KPIs overview Traceability & data analysis											
					CURRENT STATUS						
PILLAR	ICON	DESCRIPTION	UNIT	Farm 1 – Bang Bang	Farm 2 – Mosquera Grandal	Farm 3 – Telles Pires	Farm 4 - Militância	Farm 5 - Jatobá	MINIMUM REQUIREMENT	DESIRABLE	
DCF		Native vegetation preserved	Hectares (ha)	4,051	32	11,110	404	13,477	Zero deforestation	Increase preserved area	
DCF	CO ²	Carbon stored in preserved areas	Tons of CO ₂ eq	119,200	1,370	236,325	23,950	160,000	Maintain current status	Increase carbon stock	
DCF	VIET MARKED	Well managed pasture land	Hectares (ha)	7,100	168	7,739	340	2,910	Maintain current status	Increase	
DCF	PIESERVEL SPIRIC	Preserved spring	Number	28	8	59	2	18	Maintain current status	Increase	
DCF	FIRE PROVENTION & FREE PROVENTION &	Fire prevention and firefighting training	Trained people	9	3	5	O	0	5	10	
DCF	Monagete	Area affected by fires	Hectares (ha)	0	0	0	0	0	N/A	0	
				<u> </u>	<u> </u>	<u> </u>		1			

AW - KPIs overview

Traceability & data analysis

PILLAR		DESCRIPTION	UNIT	CURRENT STATUS						
	ICON			Farm 1 – Bang Bang	Farm 2 – Mosquera Grandal	Farm 3 – Telles Pires	Farm 4 - Militância	Farm 5 - Jatobá	MINIMUM REQUIREMENT	DESIRABLE
AW		Raised animals (number of cattle affected)	Heads	13,000	282	17,602	1,580	4,370	N/A	
AW	RESTRICTION	Investment to achieve animal welfare certification (investments in equipment needed)	USD	TBD	TBD	TBD	TBD	TBD	N/A	
AW	The second	Animal welfare certification	Certificate	0	0	0	0	0	05	
AW	ZOMI P VALLAN ILL	Mortality rates	Number	TBD	TBD	TBD	TBD	TBD	N/A	Less than baseline

AI - KPIs overview

Traceability & data analysis

AI - KPIs overview Traceability & data analysis										
		DESCRIPTION	UNIT		CURRENT STATUS					
PILLAR	ICON			Farm 1 – Bang Bang	Farm 2 – Mosquera Grandal	Farm 3 – Telles Pires	Farm 4 - Militância	Farm 5 - Jatobá	MINIMUM REQUIREMENT	DESIRABLE
AI	PROLUZIVOJO CERTO	Score "Produzindo Certo"	Points	89,5	93,7	87,3	76,7	89,9	Maintain current score	Increase
AI	COOD SOL DEGAME	Soil organic matter	g/dm3	19,4	20,3	13,5	33,0	TBD	Maintain current status	Increase
AI	COEDDRIVER MATER	River water quality	pH Turbidity Oxigen	5.3 15.1 8.0	6.5 1.7 5.5	7.0 17.8 7.0	5.8 7.3 6.0	5.0 8.8 8.0	Do not pollute	Improve water quality

How to Participate

Brands

- Complete the CFMB to understand your leather usage
- Make a corporate commitment
- Contact us about a pilot!
 - Source from LIA-approved farms or suppliers
 - Purchase Impact Incentives

Supply Chain

- Use LIA approved standards
- Encourage other standards to get benchmarked
- Work with brands to map supply chains
- Work with brands to implement traceability systems
- Contact us to be listed in the LIA webpage

Farmers and Partner Programs

- Determine which standards you will work with
- Encourage them to get benchmarked with LIA
- Work with your verification bodies to register
 Impact Incentives
- Contact us about a pilot!

Standards

Contact us to be benchmarked

Next Steps

Quarter	Month	Categories	Subject		
	January	LIA	LIA 0.1 Launch Webinar		
01	February	RLRT	RLRT Meeting		
Q1		recording	Forest in South America		
		recording	Collective Action on Pain Relief		
Q2	May	RLRT	RLRT Meeting	Toy	tileExchange (HUB)
Q2	June	LIA	LIA IWG updates	ICA	
				<u>http</u>	s://hub.textileexchange.org
Q3	September	RLRT	RLRT meeting		
04	November	RLRT	RLRT Summit		
Q4					

Q&A

Thank you !

LIA@TextileExchange.org

TextileExchange.org/LeatherImpactAccelerator/

Thank you

TextileExchange.org

© Copyright Notice

This presentation is protected by U.S. and International copyright laws. Selected iconography from thenounproject.com

Textile Exchange welcomes you to use slides from this collection for your presentations on the condition that:

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