COTTON USA COTTON PROMOTION INITIATIVES

"WHAT'S NEW IN COTTON"

IND -TEXPO 2019

JANUARY 28, 2019

AGENDA

- An Introduction to U.S. Cotton and Cotton Council International
- The COTTON USA™ Brand
- COTTON USA™ promotion initiatives- "WHATS NEW IN COTTON™"
- Key drivers of global cotton and fiber demand
- Consumer and retail trends in India
- Consumer attitude towards cotton
- Summary

THE HISTORY OF COTTON COUNCIL INTERNATIONAL

- CCI was formed in October of 1956 by the National Cotton Council and works closely with the U.S. government to drive U.S. agricultural exports.
- We are funded by the U.S. government as part of the Farm Bill and by the U.S. cotton industry.
- CCI is a non-profit organization. We do not make, buy or sell anything. Our only
 job is to "promote" U.S. cotton via various means around the world.

CCI TODAY: WHO WE ARE

CCI INTRODUCTION

CCI works with spinning mills, fabric and garment manufacturers, brands and retailers, textile associations, governments and the USDA in many countries and every continent to facilitate the use of U.S. cotton.

 Our work is based on relationships and we work closely with cotton spinning and fabric manufacturing companies to build connections across the entire supply chain.

THE BRAND

COTTON USA

THE COTTON
THE WORLD TRUSTS

COTTON COUNCIL INTERNATIONAL AND COTTON USA

COTTON USA™ is the brand name for all U.S. grown cotton that is owned by Cotton Council International and that we promote globally.

THE COTTON USA BRAND

More than **51,000 product lines** and **3.8 billion products** have proudly carried the name COTTON USA™ since 1989.

COTTON USA™ MARK LICENSING

- Mills,
- manufacturers,
- wholesalers,
- sourcing companies,
- brands and
- retailers

can license their U.S. cotton-rich products, including blends (at least 51% U.S. cotton).

CONTINUOUS IMPROVEMENTS IN THE FIBER PARAMETERS*

35 YEARS REDUCED ENVIRONMENTAL IMPACT

Source: Field to Market 2016 Environmental and Socioeconomic Indicators Report. Available at: www.fieldtomarket.org.

US COTTON SUSTAINABILITY GOALS BY 2025

Field to Market's National Metrics	Improvements by 2025
Reduce Land Use (Acres per Lb of Fiber)	13%
Increase Fiber per Gallon of Water (Irrigation Efficiency)	18%
Reduce Greenhouse Gas Emissions (Lbs CO2e per Lb of Fiber)	39%
Reduce Energy (Btu/Lb of Fiber)	15%
Reduce Soil Loss (Tons/Acre)	50%
Increase Soil Carbon (% of Fields)	30%

100% **CLASSIFICATION**

Every cotton bale has a permanent bale tag that identifies where the cotton was grown along with its characteristics including fiber length, strength, color, micronaire, etc.

PREMIUM VALUE

The COTTON USA™ Mark is a sign of softness, strength, comfort and sustainability to consumers around the world.

It identifies **superior cotton products** made with a majority of cotton grown in the USA.

COTTON USA™ BRAND
DRIVES CONSUMER PREFERENCE.

WHAT'S NEW IN COTTON™

COTTON USA is committed to bringing you the **latest** in cotton innovation. It's part of the premium value we offer the entire cotton supply chain.

Innovations Designed, To Drive Your Business

Discover **high tech natural cotton blends** that do everything from reducing workout recovery times to inhibiting bacteria.

WHAT'S NEW IN COTTON™

ZERO-D® - "Dry dye™" with Reactive Pigment®

ZERO-D® print solution preserves U.S. cotton's natural feel. Excellent colors and fabric choices allow a broader product range.

To know more click on the link: https://cottonusa.org/innovation/zero-d-the-sustainable-answer-to-ai-fashion

SigNature®T. Know Where Your Clothes Come From.

COTTON USA™ has partnered with ADNAS and their SignatureT technology to create cotton-rich apparel that can be traced back to the farm where the cotton was grown.

To know more click on the link: https://cottonusa.org/innovation/signature-t-traceability-transparency-trust

DRY PROTECT™. The Natural Choice for All Day Comfort.

The partnered technology
Proneem create clothes that
eliminate unpleasant body odors
and absorb moisture, for comfort
all day long.

To know more click on the link: https://cottonusa.org/innovation/signature-t-traceability-transparency-trust

WHAT'S NEW IN COTTON™

SolucellAir. The Durable, Quick Drying, Softie.

SolucellAir and Zero-Twist technologies help to produce long-lasting home textile products that are soft, light weight, and fast drying.

To know more click on the link: https://cottonusa.org/innovation/solucell-a-new-wave-of-comfort

Celliant®. For Faster Workout Recovery Times.

Can your yoga pants help improve blood flow and recovery time? Yes, with Celliant.

A revolutionary concept in workout wear.

To know more click on the link: https://cottonusa.org/innovation/celliant-recover-from-workouts-faster

Life Natural. An Antibacterial, Designed by Nature.

Introducing anti-bacterial towel and bed linens made with US Cotton and Life Natural materials.

To know more click on the link: https://cottonusa.org/innovation/life-natural-anti-bacterial-the-natural-way

COTTON USA™ - COLLABORATION BENEFITS

Cotton Council International (CCI) is focused towards the promotion of the US Cotton and retains the brand **COTTON USA™** with utmost trust carried by their consumers.

- CCI values the brands which carry COTTON USA™ tags along with them.
- CCI participates in various trade shows throughout the world
- COTTON USA™ helps the associated brands with the marketing support
- Sharing of market research reports with latest trends and technology in the industry
- Preferences in the participation of conferences and seminars conducted globally

BUILDING SUPPLY CHAIN/SOURCING CONNECTIONS

Fair in Hong Kong: CCI's largest global sourcing fair to date with participants who annually purchase 2.4 billion meters of fabric

Glimpse of 2018

Yarn/Fabric Suppliers - 62 Garment Suppliers - 47 Brand/Retailers - 41

Sourcing USA Summit:

Facilitated U.S. cotton networking opportunities for some 415 delegates from 31 countries in attendance representing 18.5 million bales of cotton

COTTON USA Sourcing Fair in Mexico: Approximately 800 individual business meetings

RESEARCH & DEVELOPMENT SUPPORT

Cotton Council International along with its associate **Cotton Incorporated** also a not-for-profit company providing the resources and research needed to help companies develop and market superior, innovative, and profitable cotton products. The company's efforts are focused across every area of the cotton life cycle from fiber through finished product.

The research covers topic like

- Global Trends and Challenges
- Consumer research
- What's new in the market
- Influence of Sustainability On Clothing
- All About retail
- Traditional Retail and many more...

JOINT MARKETING & PROMOTION

Cotton Council International collaborates and supports the licensee brands for their co-branded promotional activities for their qualified licensed COTTON USA products.

Promotional activities like

- In-store promotion
- Press release
- Print advertisements
- Brand / Store Audits

KEY DRIVERS OF GLOBAL COTTON AND FIBER DEMAND

World Per Capita Total Fiber Demand

World Per Capita Staple Fiber Demand

World Per Capita Cotton Demand

Source: USDA

Influencers of World Cotton **Demand**

PER CAPITA ECONOMIC GROWTH

FASHION & FABRIC TRENDS

POPULATION GROWTH

FIBER PRICES

SUPPLY CONSTRAINTS

SUSTAINABILITY

Impact of Global Per Capita GDP on Per Capita Cotton Demand

(Excludes Impact from Fiber Prices & Fashion-Related Trends)

Per Capita GDP	Per Capita Cotton Use
0%	-2.0%
0.5%	-1.5%
1.0%	-1.0%
1.5%	-0.5%
2.0%	0.0%
2.5%	0.4%
3.0%	0.9%
4.0%	1.9%

Source: Cotton Incorporated World Fiber Demand Model

Major Historical Demand Disruptions for Cotton

(Excludes Impacts from Economic Growth, Price & Population)

Crop Year	<u>Description</u>	Annual Impact
1969-82	Strong Trend to Polyester	-6.1%
1986-91	Cotton Recovery (Denim, Khaki, Knits)	+7.6%
2004-07	China Cotton Demand Surge	+7.1%
2012-16	Demand Destruction: Poly Trend	-6.0%

Source: Cotton Incorporated World Fiber Demand Model

Impact on Cotton Demand from 10% Rise in Inflation Adjusted Cotton & Polyester Prices

Real Increase	in	Impact on Per Capita
Fibre Price		Cotton Use
Cotton Price	+10%	-1.1%
Polyester	+10%	+0.6%

Source: Cotton Incorporated World Fiber Demand Model

Fabric Weight and Over time and Impact on Cotton

YEAR	DENIM (In Oz/sq yard)	T-SHIRTS
2007	14	5.5
2012	11	4.5
2018	9	4.6
Change in last 10 years	-36%	-16%

Source: Cotton Incorporated FABRICCAST ™ DATA BASE

Cotton Bale Use by 2030

(Million 480 Pound Bales)

<u>Date</u>	<u>Low</u>	<u>Middle</u>	<u>High</u>
2017 2030	127 143	127 151	127 157
Growth Rate	1.14%	1.55%	1.87%

World Per Capita Cotton Demand

Source: USDA for history. Cotton Incorporated World Fiber Demand & Supply Models for Projections.

CONSUMER AWARENESS AND CONCERN

(Microfiber waste is a top concern for those aware of fiber production issues)

Source: CCI & Cotton Incorporated's 2017 Global Environment Survey

Microplastics Issue

Microplastics pollution widespread

Source: Adventurers and Scientists for Conservation Microplastic Study

Microfiber Research

Cotton Research on Microfiber Degradation

76% Cotton

4% Polyester

Source: North Carolina State University Research

Influence of Sustainability on Clothing Purchases

Sustainability clothing matters to consumers

Source: CCI & Cotton Incorporated's Global Environment Survey 2017

Motivation for Sustainable Actions

Protecting the world, doing the right thing, and healthy living motivate action

To protect the world for my children/ grandchildren/ future generations

U.K.

Germany

Simply because it is the right thing to do

To live a more balanced/ healthier lifestyle

Source: CCI & Cotton Incorporated's Global Environment Research 2017

CONSUMER & RETAIL INSIGHTS

300,000+

INTERVIEWS CONDUCTED

1,500,000+

GARMENTS AUDITED

625,000+

REVIEWS ANALYZED

Global Apparel Spending 2030

Global Trends and Challenges

<u>Indian</u> consumers have a strong interest in clothes

Preferred Item to Shop

Clothes – 67%

Food - 7%

Electronics – 7%

Cosmetics – 6%

Shoes/Accessories – 5% each

Source: CCI & Cotton Incorporated's Global Lifestyle Monitor

Top Purchase Drivers

Fit

Comfort

Quality

Finish/Style

Durability/Color

Price/Fiber

Problem: Stress in Modern Life

Modern life has brought high stress to many

Source: Zipjet

DO BETTER FOR SELF

Apparel can help ease burden of modern life

Stress is building for consumers across the globe

Add performance features so that clothing can do more for consumers

Explore smart textiles for stress-relieving performance

DO BETTER FOR WORLD

Environmental Issues

Marketing Sustainable Apparel

Circular Fashion

Performance Features in Apparel – India

Consumers want their clothing to do more

Percent saying that the following performance features in apparel are appealing:

Source: Cotton Incorporated's Global Lifestyle Monitor

Stress-Relieving Performance

Consumers are attracted to smart textiles that address physical symptoms of stress

Percent saying they are likely to purchase clothing with the following features:

Source: CCI & Cotton Incorporated's Global Lifestyle Monitor Survey and Cotton Incorporated's Lifestyle MonitorTM Survey

Environmental Issues Affect Daily Life

Consumers in developing markets are especially concerned with environmental

change

Common Sustainable Actions

Consumers take various actions to improve environmental conditions in India

Limit water usage at home (92%)

Use my own bags while shopping (89%)

Purchase appliances that conserve energy (88%)

Use refillable water bottle (87%)

Recycle cans, bottles, paper, etc. (85%)

Purchase locally made products (84%)

Buy clothing made from natural materials (83%)

Recycle clothing or textiles (81%)

Perceptions of Safety and Sustainability - Global

Consumers rate cotton the safest and most sustainably produced fiber

Circular Fashion

Commitment to a more sustainable future

Blame for Non-Sustainable Apparel

Indian consumers blame the industry if an apparel item is not environmentally friendly

Cotton Preferences

Thinking About The Current Clothing Fashions, What One Fiber/Material Do You Think Is Best Suited For Those Fashions?

What one fiber or material would you prefer for the clothing in your wardrobe that you wear the most?

Consumers Prefer Cotton Home Textiles

What do you most prefer the following items to be made of?

2014

2016

2018

Pay more for clothing made from

Would you pay more money for clothing made from natural or synthetic fibers? Why would you pay or have you paid more for clothes made from natural fibers such as cotton?

Would you pay more money for clothing made from...

10%

Why Pay More	%
More comfortable	60%
Better quality	58%
More durable	40%
Hypoallergenic	36%
Better performance	34%
Environmentally- friendly	30%
Fashionable	21%

Cotton Preferences (In India)

Thinking About The Current Clothing Fashions, What One Fiber/Material Do You Think Is Best Suited For Those Fashions?

What one fiber or material would you prefer for the clothing in your wardrobe that you wear the most?

FABRIC AWARENESS

Cotton continues to be most widely known fabrics

Change more than 3% are highlighted

CONSUMERS FIND COTTON MORE COMFORTABLE W.R.T FALL/ DRAPE AS COMPARED TO COTTON BLEND

Fabric

Fall / drape of the fabric's comfortable (73%)

Look / sheen of the fabric's Good (28%)

Durable (29%)

Look / sheen of the fabric's Good (20%)

Look / sheen of the fabric's Good (26%)

Look / sheen of the fabric's Good (20%)

Look / sheen of the fabric's Good (25%)

Fabric that can stretch (22%)

Occasion

Good for in-home use (74%)

Good for formal wear/for work (31%)

Good for parties/weddings, etc (30%)

Good for parties/weddings, etc (18%)

Good for parties/weddings, etc (34%)

Good for parties/weddings, etc (20%)

Good for parties/weddings, etc (33%)

Good for parties/weddings, etc (13%)

Season

Suitable for Summer (76%)

Suitable for all types of weather (27%)

Suitable for winter (29%)

Suitable for all types of weather (18%)

Suitable for all types of weather (22%)

Suitable for all types of weather (18%)

Suitable for all types of weather (23%)

Suitable for winter (36%)

Cotton

Cotton Blend

Denim/Jeans

Lycra/ Spandex

Polyester

Rayon

Silk

Wool

COTTON REMAINS TO BE ONE OF THE MOST VERSATILE FABRIC > VAST VARIETY AVAILABLE

Range

Available in a variety of colour /designs /prints (72%)

Available in a variety of colour /designs /prints (30%)

Available in a variety of colour /designs /prints (28%)

Available in a variety of colour /designs /prints (19%)

Available in a variety of colour /designs /prints (27%)

Available in a variety of colour /designs /prints (20%)

Available in a variety of colour /designs /prints (26%)

Available in a variety of colour /designs /prints (13%)

Brand & Price

Branded (69%)

Branded (26%)

Branded (29%)

High Priced (15%)

Branded (19%)

High Priced (15%)

High Priced (23%)

Branded (10%)

Wash Care

Easy To Wash (68%)

Easy To Wash (24%)

Easy To Wash (21%)

Easy To Wash (16%)

Easy To Wash (26%)

Easy To Wash (15%)

Easy To Wash (21%)

Easy To Wash (10%)

Cotton

Cotton Blend

Denim/Jeans

Lycra / Spandex

Polyester

Rayon

Silk

Wool

APPAREL & HOME TEXTILES IMPORTANT ATTRIBUTES

Level of importance remains largely same for top 4 attributes

Base: Home Textile - 1292 (2018), 1229 (2017), 1208 (2016), 1054 (2015)

PURCHASE OCCASIONS

One of emerging triggers for purchasing apparels and home textiles are gifting occasions

Base: 3133 (2018),2840 (2017), 2962 (2016), 2762 (2015)

Change more than 3% are highlighted

Base: All Females above 15 years of age 1292 (2018), 1229 (2017), 1208 (2016), 1054 (2015)

ITEMS DESIRED

Desire for formal shirts remain consistent

Base: 3133 (2018) , 2840 (2017), 2962 (2016), 2762 (2015)

Change more than 3% are highlighted

Figs in %

MEN'S WEAR

COTTON FABRIC GETS HIGHER CONSIDERATION IN CASE OF FORMAL SHIRTS AND BLAZERS

WOMEN'S WEAR

FIBER CONTENT - 2018

PREFERENCE FOR COTTON INCREASES FOR SAREES AND FORMAL OFFICE WEAR

KID'S WEAR

FIBER CONTENT - 2018

MAJOR PROPORTION OF GARMENTS HAVE 100% COTTOM. SIGNIFICANT INCREASE OF COTTON IN CASE OF BLAZERS

HOME TEXTILES

FIBER CONTENT - 2018

COTTON REGAINS IT'S IMPORTANCE AND PREFERENCE FOR HOUSEHOLD ITEMS

2018: Predominantly Cotton

2018: 100% Cotton

-2018 Top 2

AGREE WITH STATEMENTS

2/3RD OF THE CONSUMERS DISPLAY HIGH CREDIBILITY AND TRUST ON COTTON FABRIC. ALSO HIGH BELIEF OVER QUALITY OF CLOTHING MADE FROM COTTON

Base: 3133 (2018) Figs in %

CLOTHING FITS THE ATTRIBUTES MOST

COTTON CONTINUES TO BE THE MOST COMFORTABLE FABRIC. ASSOCIATION OF COTTON OVER POSITIVE ASPECTS STRENGTHEN

Base: 3133 (2018) Figs in %

BUY CLOTHES FROM STORES THAT OFFERS THE FOLLOWINGS

Base: 3133 (2018) Figs in %

COTTON STRENGTHENS IT'S POSITIVE ASSOCIATION AS VARIOUS GARMENTS ARE MORE DESIRED TO BE OF COTTON

- Cotton continues to enjoy universal awareness with better credibility and trust over fabric quality of cotton vis-à-vis other fabrics
 - Purchases are slowly trending to be more unplanned and one of emerging triggers for purchasing apparels and home textiles are gifting occasions
 - Preference for exclusive brand outlets or factory outlets is gradually picking up for apparels and home textiles too
 - Blazers/coats are observed to be most expensive garment across all segments
 - Purchase of **branded garments** for **kids** drops. Men are brand conscious while buying Formal suits while Women in case of blazers
- 6 Cotton regains it's importance and preference for household items too

Key factors for cotton to improve competitiveness

Maintain Positive Brand, Retailer & Consumer Perceptions

Continued Fiber, Fabric & Product Innovations

Ability to Supply the Market in Volume & Quality

Improved Sustainability & Sustainability Communications

To learn more about COTTON USATE

Visit us at WWW.COTTONUSA.ORG

Contact:

Peush Narang

Representative - Cotton Council International

Tel: +91-96876-45345

Email: PNarang@cotton.org

THANKS