Evolution Towards More Sustainable Chemistries

BizNGO – December 03-04, 2013

Tommy Thompson

International Environmental Affairs HANESbrands Inc. 1000 Hanes Mill Road Winston-Salem, NC 27105

phone: (336)519-2715 email: tommy.thompson@hanes.com

BALI BEAUTIFULLY

barely there

Wonderbra[®]

JUST MY SIZE

Maytex

- 50,000+ employees
- Over 50 self-owned manufacturing & distribution centers around the world
- Products sold in over 75 countries
- Over 2 billion units produced per year

The Journey

Environmental Compliance Enforcement

Industrial Environmental Programs

- 1980's
 - Environmental Compliance
 - Employee Safety
 - Consumer Protection
- 1991
 - RSL
 - Brand Equity
- 2000's
 - Sustainable Chemistries
 - Corporate Social Responsibility

Hanesbrands Inc Sustainability

- ➤Quiet Leader
- ➤30% Renewable Fuels
- ➢ Reduction of Hazardous Waste Generation by 99%
- LEED Certified Manufacturing in Asia & Americas
- Mature Social Responsibility Program
- ➤Green for Good
- Chemical Management

The Apparel Universe

Most companies have limited chemical expertise on staff

Few facilities have trained environmental professionals

Many chemical suppliers are blending houses with limited technical resources

Many factories rely on chemical supplier expertise

Published technical chemical data is limited

Chemical data sheets are grossly ineffective

Industry economics

Basic Challenges

- 1. Chemical Knowledge at All Levels of the Industry
- 2. Global Supply Chains
- 3. Language Barriers, Cultural and Legal Differences
- 4. Chemical Supplier Expertise
- 5. Unknown Feed Stocks
- 6. Chemical Confidentiality
- 7. Regulatory Explosion
- 8. Product Analy\$i\$
- 9. Data Integrity
- **10. Product Certifications**
- **11. Green Washing**

WHAT IS OUR DESTINATION?

Eco-Labels? Consumer Disclosure Life Cycle Analyses Preferred Chemical Lists **EPA Design for the Environment** Alternative Sustainable Chemicals **12 Principles of Green Chemistry** Hazard Assessments **OIA Chemical Management Framework Challenges to Proprietary Information VPEP Detailed Chemical Disclosure Exponential Increase in Regulations**

AAFA RSL Restricted Substances Lists

Brand Chemical Certifications

Voluntary Chemical Management Programs

Tools Towards Success The Basics

American Apparel & Footwear Association (AAFA) Restricted Substance List (RSL) September 2012 Release 11

OIA CM Framework: *Primary Objectives*

The decision-making logic:

CM Framework: Foundational Indicators

CM Regulatory Awareness & Compliance

1.0

Know and ensure compliance with all chemicals management-related environmental, health and safety regulations for chemicals used in processing and residing in final products.

Retailer	Brand	Supplier
CM-RET-1.1: Retailer systematically monitors applicable regulations on a regular basis for each country in which Retailer operates or sells its final products to ensure compliance and to identify new or changing compliance requirements.	CM-B-1.1: Brand systematically monitors applicable regulations on a regular basis for the "most stringent" country's regulation in which the Brand operates or sells its final products to ensure compliance and to identify new or changing compliance requirements.	CM-S-1.1: Supplier systematically monitors applicable regulations on a regular basis for each country in which Supplier operates or sells intermediate and/or final products to ensure compliance and to identify new or changing compliance requirements.
CM-RET-1.2: Retailer requires as a contractual obligation with brands and/or suppliers compliance with the "most stringent" country's regulatory requirements in countries where the retailer operates and sells final products.	CM-B-1.2: Brand requires as a contractual obligation with suppliers compliance with the "most stringent" country's regulatory requirements in countries where the brand operates and sells final products.	CM-S-1.2: Supplier verifies that all chemicals used to make final product meet regulatory compliance requirements in all countries where the final product is manufactured and sold.

VPEP

I. PRODUCT/ SUPPLIER GENERAL I	NFORMATION
(1) Product:	
	(4) Supplier MSDS Number:
(5) Manufacturer:	
(8) Technical Information Phone Number:	
Email:	location (country):
(9) Emergency Phone Number:	
Email:	Location (country):
(10) Are all components of this product list	ed in the TSCA Inventory or exempt from listing? No:Yes:
If components of this product are exe	empt from listing on the TSCA Inventory, please describe the exer
type(s) (R&D, FIFRA, polymer, etc.):

If other, describe:

The HBI Management System

Management Systems HBI Program – Initiated in 1991

Chemical Approval System

Chemical Database

Restricted Substance List (RSL)

R & D/PD Involvement

Marketing Awareness

Top Down Support

Management Systems – Sourcing (HBI Program)

Restricted Substance List (RSL) Finished Goods Agreement with RSL Training for Sourcing Managers Training for Supply Chain Facilities Dyes and Chemicals Supplier Partnerships Supply Chain Compliance Audits Product Testing Minimized

The Chemical Approval Process

Challenge – Blended Chemistries with Inadequate Ingredient Disclosure

Screening Tools – Pure Chemicals

The Process

- RSL
- Chemical Risk Assessment
- Chemical Hazard Assessment
- Chemical Alternatives Assessment
- Product Quality
- Economics

Certification Programs

Electronic Management Systems

Chemical _____ Analyzer Tools

Chemical Management Program

2015? – Tier II Chemical Audits

+97% Supply Chain Audited – 2011

2008 – Chemical Audits of Sourced Textile Mills

2012 – 90% Owned Factories 10% Sourced Product

Accessories, Fabrics Agreement (2007)

Finished Goods Agreement (2005)

HBI Chemical Environmental Data Form (2002)

Third Party Global Chemical Regulatory Reference Tool (2002)

Initiated Audits of Textile Mills in Supply Chain (1995)

<u>ALL</u> Chemicals and Ingredients Populated (1992)

Partnered with Chemical Suppliers (1991)

Chemical Approval Requirement for Corporation (1991) Company RSL Developed (1991)

Electronic Database with US Regulatory Applicability Embedded (1990) Internal Tracking of Applicable Global Regulations (1990)

+95% Owned Manufacturing Executive Champion- 1990

Support Needs

- Training on Chemical Management (OIA Framework)
- Vibrant and Consistent Hazardous Assessment Tool
- Chemical Sustainability Collaboration
- Data Integrity Especially in Developing Nations
- Tool to Evaluate Sustainability Alternatives for Chemical Mixtures
- Reliability of Chemical Certification Programs

