

THEKEY.TO ACADEMY The Carbon Footprint of Textiles

Norbert Jungmichel, Systain Consulting

Berlin | July 5th 2010

Systain Consulting – more than 10 years of passion for sustainability

Systain Consulting is an experienced CSR consultancy. Together with our clients, we develop tailor-made and pragmatic solutions for sustainable management – with main focus on the supply chain. Our clients range from brands, retailers, importers and producers.

The Systain team offers:

- Systematic solutions for sustainability
- Comprehensive business know-how
- Performance-oriented consultancy
- Headquarter in Hamburg and offices in the main production markets
- 25 employees of various nationalities in 4 countries

Systain worldwide

Carbon Emissions are faced an increasing awareness among consumers

Relevance of the topic CO₂ for several product groups today and in the future

Survey among 1.011 consumers in Germany, carried out by Sempora, Sept. 2007

Systain Consulting 2009 July 5th 2010 Page 4

Systain Consulting

Patagonia (U.S.): information about environmental impact of textiles

Information about the carbon footprint

Carbon footprint related to the weight of the textile

Information about energy consumption, waste etc.

Trace & tracking for consumers

→ Regular T-Shirt: CO₂ equals **eight** times the weight of the shirt

www.patagonia.com

Fossile fuels cause CO₂-emissions

- Bestandteile: 1 Atom Kohlenstoff (C), 2 Atome Sauerstoff (O = $\frac{1}{2}$ O₂) 1)
- CO₂ Summenformel: 2)
- 3) Strukturformel:
- Molare Massen: C = 12 g/Mol, $\frac{1}{2}O_2 = 16 \text{ g/Mol}$, $CO_2 = 44 \text{ g/Mol}$ 4)
- Aus 4) ergibt sich für CO₂ ein Anteilsverhältnis von 1:1,3:3,67 (C:½O₂:CO₂) 5)
- Der Kohlenstoffanteil in fossilen Brennstoffen liegt bei ca. 85% 6)
 - 1 kg fossilen Brennstoff = ca. 850 g Kohlenstoff (C)
- Dichte von verschiedenen fossilen Brennstoffen:
 - 7.1) Dieselkraftstoff = ca. 845 g /Liter
 - 7.2) Ottokraftstoff = ca. 750 g /Liter
 - ca. 1.000 g/Liter 7.3) Schweröl =

Beispielrechnung für Diesel

- Ein Liter Diesel hat eine Masse von ca. 845 g (siehe 7.1)
- Da der Masseanteil von Kohlenstoff in fossilen Brennstoffen bei ca. 85% liegt (siehe 6), enthält ein Liter Diesel ca. 718,25 g Kohlenstoff.
- Entsprechend dem unter 4) ermittelten Kohlenstoffanteil für 602 entstehen bei vollstandiger Oxidation von einem Liter Diesel: 718,25 g C * 3,67 g CO₂/g C= 2,6 kg CO₂/ Liter Diesel

*für Diesel (ohne Emissionen bei Förderung und Raffinierung

* 1 Mol = 6.0221367 * 10⁻²³ Teilchen (Avogadrosche Zahl) ** Dieser Wert schwankt mit der Kraftstoffdichte

The Carbon Footprint indicates all greenhouse gas emissions along the whole life-cycle

July 5th 2010 Systain Consulting 2010

Page 7

The journey of a longshirt: from the cotton field in the U.S. via the factory in Bangladesh to the consumer in Germany

Figure: google

Long shirt ,Boysen's', 3/4 sleeve, white, 100% cotton, Size 40-42, Net weight 222 grams

Systain Consulting 2010 July 5th 2010

Page 8

Carbon Footprint of the white longshirt: 10.75 kg CO₂e, 50 times the net-weight

July 5th 2010 Systain Consulting 2010 Page 9

N₂O-gases are linked to cotton growing and have an almost 300-time larger effect than CO₂

- The Carbon Footprint regarding cotton growing incl. ginning makes up 1,27 kg CO₂e.
- Indicated by generic secondary data due to data gaps for cotton growing.
- Almost half of it caused by direct and indirect nitrous oxide emissions (N₂O), which has a Global Warming Potential (GWP) of 298 relative to CO₂

- The level of uncertainties is quite high:
 - Direct emissions of N₂O depends on temperature, soil structure, the use of fertilizer, water etc.
 - Production of fertilizers no data outside the western hemisphere available
 - Land use Change?
 - Carbon sequestration by the cotton?

Manufacture implies an emission-level of 3.0 kg CO₂e per ^{Systain Consulting} functional unit

CO₂e-emissions in the production spinning sewing/RMG (excl. transportation)

- Approx. 2/3 of the carbon emissions are caused by electricity, 1/3 by heating processes
- A major part of the electricity is generated on site (gas generators)
- High proportion of natural gas as source of energy
- Production of a dark longshirt (same size): 3.41 kg CO₂e

July 5th 2010 Systain Consulting 2010 Page 11

0.87 kg CO₂e are being emitted due to distribution processes, more than half result from returns

July 5th 2010 Systain Consulting 2009 Page 12

Systain Consulting

Consumers can contribute significantly to reduce the **Product Carbon Footprint**

Carbon Footprint for use phase (55 laundries)

Scenario 1: base scenario with shared usage of dryer and iron according to the statistical average

Scenario 2: permanent usage of dryer and iron after each laundry

	Washing machine	dryer
Stock Germany	95%	36%
Loading capacity (average)	5 kg	6 kg
Use of loading volume (average)	73%	75%
Mass per loading (in kg)	3.65	4.50
Use per wash cycle	100%	17%
Average energy consumption	0.80 kWh	3.30 kWh

Assumptions of the carbon footprint calculations for the use phase

Washing machine

Washing agent

Water supply

Dryer

Pressing iron

July 5th 2010 Systain Consulting 2010 Page 13

Options for reducing carbon emissions can be identified – example of energy efficient devices

Household devices with an improved level of energy efficiency may reduce the Carbon Footprint in use phase by one third, compared to the household stock.

The Carbon Footprint in the use-phase is further determined by:

- Washing temperature
- Actual loading of appliances

A washing temperature of 40°C instead of 60°C reduces the Carbon Footprint of the usephase by 45%, 30°C instead of 40°C by 40%.

- Washing machine
- Washing agent
- Water supply
- **Dryer**
- **Pressing iron**

In total, three textiles have been evaluated

Size 40-42 Net weight 222 grams Cotton from U.S. Production in Bangladesh Offered by OTTO

Sweat-jacket with hood, fuchsia 100% cotton ('Cotton made in Africa')

Size 40 Net weight 446 grams Cotton from Benin **Production in Turkey** Offered by BAUR

Jacket for kids, red 100% Acrylic

Size 152-158 Net weight 266 grams Acrylic from China Production in Bangladesh Offered by OTTO

July 5th 2010

Three products - three Footprints - and lots of information

July 5th 2010 Systain Consulting 2010 Page 16

Energy efficiency and national grid factor reduce the carbon footprint in manufacture in Turkey

CO2e-emissions in the production spinning - RMG (excl. transportation)

- 40% less GHG-emissions for manufacture compared to the longshirt produced in Bangladesh (mass equivalence)
- But 90% more GHG-emissions for dyeing due to: waste water treatment, color intensity, thickness of knit-fabric, energy sources (natural gas + lignite)
- Dyeing I: exclusive use of natural gas: 1.43 kg CO₂e; exclusive use of lignite: 2.30 kg CO₂e
- Dyeing II: elasticity of carbon footprint due to volatile production doubling emissions per output

July 5th 2010 Systain Consulting 2010

Cooling and Lighting have a significant quantity of electricity consumption in a garment factory

Analysis of electrical equipment

Carbon Footprint results in transparency and raising awareness

Capabilities of the PCF:

- Creating Transparency
- Identification of Hot-Spots
- Determining alternatives
- Addressing carbon emissions in the supply chain
- Addressing carbon emissions in emerging markets
- Awareness Raising
- Using for management instruments

Incapabilities of the PCF:

- Not an exclusive eco-indicator
- No comparison by a CO₂-label
- No exact, universal result

Linking CO₂-emissions with energy costs is a key success factor

Systain Consulting 2010 July 5th 2010

Four steps for a systematic approach

1. Orientation

- Are there regulations that may affect my business / -partners?
- What are expectations from our costumers, investors, the public?

2. Transparency

- What is the carbon footprint of my company?
- Where can I find hot-spots for energy consumption?
- How much are the energy costs?

3. Strategy

- What measures may reduce the energy consumption?
- What are short-term measures that can be taken immadiately?
- What are my investment costs?

4. Implementation

- How can I implement the defined measures in existing processes?
- Who has to do what?
- How shall I communicate these measures?

www.systain.com

jungmichel@systain.com

T. +49 40 6461 8459

F. +49 40 6461 6666

