[ILCAT SPA] GREENPEACE DETOX COMMITMENT FINAL VERSION DATE: 02 10 2015

In line with ILCAT SPA's long---term sustainability program ILCAT SPA recognizes the urgent need for

- a) Eliminating all releases of all hazardous chemicals (1)
- b) New responsible business models (12) and resource stewardship

According to its approach based on **Prevention (2)** and the **Precautionary Principle (3)** ILCAT SPA is Committed to

I --- zero discharges (4) of all hazardous chemicals into the environment

II – reducing and maintaining complete supply chain priority resource use within equitable and planetary limits associated with the making and using of all products ILCAT SPA produces and / or sells (5) by no later than 01 January 2020.

We recognize that to achieve this goal,

- --- Mechanisms for disclosure and transparency about the hazardous chemicals used in our global supply chains are important and necessary, and should be in line with the 'Right to Know principle (6).
- --- Production and consumption business model changes, that revolutionize the design and systems of consumption and living, are required, including a system shift to more comprehensive Extended Producer Responsibility (11) that is based on slow, closed loop, resource constrained and non toxic manufacturing.

ILCAT SPA also commits to fully and publicly support systemic (i.e. wider societal and policy) change to achieve zero discharges (4) of hazardous chemicals (associated with supply chains and the lifecycles of products) within one generation (7) or less. This commitment includes sustained investment in moving industry, government, science and technology to deliver on systemic change and to affect system change across the industry towards this goal. ILCAT SPA agrees to publicly support efforts to eliminate all global hazardous chemical use, and to fully integrate the precautionary principle and the public's right---to—know regarding all environmental aspects across our operations. ILCAT SPA acknowledges our individual corporate responsibility to always operate with a strong system of environmental oversight of our suppliers and our operations. This commitment, as well as the individual action plan -- and the links to the evidence supporting the delivery for all aspects of this commitment no later than the delivery dates indicated within his commitment –will always be available to the global public via our main public webpage. ILCAT SPA understands the scope of the commitment to be a long term vision – with ongoing ambitious practices including the following individual action plan:

- a) Eliminating all releases of all hazardous chemicals
- i- zero discharges (4) of all hazardous chemicals into the environment
- b) new responsible business models (12) and resource stewardship
- ii reducing and maintaining complete supply chain priority resource use within equitable and planetary limits associated with the making and using of all products ILCAT SPA produces and/or sells (5) by no later than 01 January 2020.
- iii production and consumption business model changes, that revolutionize the design and systems of consumption and living , are required, including a system shift to more comprehensive Extended Producer Responsibility (11) that is based on slow, closed loop, resource constrained and non toxic manufacturing.

Individual action plan

1.Supply--chain disclosure

In line with ILCAT SPA 's commitment to the public's 'right to know' the chemical substances used within its global supply---chain and the products it sells, ILCAT SPA will be taking **the following actions**:

- 1.1 publish our company (updated) 'Combined' or 'Manufacturing' 'Restricted Substances List (MRSL)' (RSL including manufacturing and product restricted substances) containing detection limits (4) on the same date as the publication of this commitment, and annually thereafter update this MRSL to reflect our full implementation of the precautionary principle and always applying the best current technology i.e. the lowest reporting limits technology can achieve.
- 2.1 begin with the detailed public disclosure of discharges of hazardous chemicals based on reported quantities of releases of hazardous chemicals to the environment, facility by facility, year by year, made available in a searchable, online and international database.

The list of chemicals to report on in this database should begin with, at least, the 11 priority chemical groups (as per endnote 8) and detection limits (as per our company MRSL) and always applying the best current technology (as per endnote 4) in its supply chain via full facility transparency (i.e. detailed location and individual data of each facility) and disclosure of chemical---by---chemical use and discharges data, beginning with the following actions:

- i) With the publication of this commitment, we will also publish the full testing evidence of at least 50 % of all our global wet process suppliers' facilities or affiliates where hazardous chemicals are used, and will disclose their discharge data (as per full scope and content of our MRSL) by using the discharge disclosure online platform.
- ii) by no later than 6 months after the publication of his commitment, we will also publish the full testing evidence of at least 80 % of our global wet process facilities or affiliates where hazardous chemicals are used (prioritizing additional suppliers in the "global south") disclose their discharge data as per full scope and content of our MRSL) by using the online discharge disclosure platform.
- iii) By no later than 15st October 2017 80% of our wet process facilities or affiliates where hazardous chemicals are used (as per i) and ii) above), will be publicly associated to our company.
- **iv)** ILCAT SPA agrees to always ensure the discharge data disclosure is fully credible and reflects the MRSL and that we will always disclose via the IPE Public Data Disclosure platform or equivalent.

2. 11 priority hazardous chemical group elimination policy

Fully aligned with our implementation of the precautionary principle across all of our environment---related operations, we recognize the intrinsic, or potential intrinsic hazardous properties of all 11 priority hazardous chemical groups (as per endnote 8), and therefore acknowledge it is our priority to eliminate their use and discharge of these chemicals into the environment across our global supply chain and our operations.

There are multiple supply---chain pathways for potential contamination (including chemical formulations) and we will enhance both training and auditing of our supply---chain and our operations to prevent that any of these chemicals enter into our supply chain via undocumented contamination of chemical supplier formulations.

In line with our elimination policy, ILCAT SPA will enforce its ban on the 8 of the 11 priority hazardous chemical groups (as per endnote 8) specifically Phthalates, Brominated and chlorinated flame retardants, Azo dyes, Organotin compounds, Chlorobenzenes, Chlorinated solvents, Chlorophenols, and Short chain chlorinated paraffins, with the following actions:

- i. publish the results of an investigation and the full testing evidence into the current compliance to this requirement and reporting the findings to the public and
 - ii. Strengthening our supplier contract language to ensure only chemical formulations free of these priority hazardous chemical groups are utilized and
 - iii. monitoring and disclosing hazardous chemical input contamination to suppliers ('clean factory approach' ie mandatory proactive reporting to all factory suppliers of any hazardous chemicals detected and expectations to meet detox elimination timelines) and
 - iv. Work with our supply chain and other global industry leaders, to ensure the most current technological limits of detection are reflected via the lowest detectable limits within our testing regimes and
 - v. Publicly document how each of the 8 priority hazardous chemical groups have been substituted by safer alternatives and publish these case studies via a online platform within 6 months of the publication of this commitment.

2.1. Chlorinated solvents including Tetrachloroethylene elimination policy

Consistent with the precautionary principle and the potential intrinsic hazardous properties of chlorinated solvents, ILCAT SPA commits to the immediate elimination any chlorinated solvents used in any of the products ILCAT SPA produces and/or sells. The elimination of all chlorinated solvents, including Tetrachloroethylene, used by any of the products we produce or sell will be supported by:

- i. Strengthening our supplier contract language to ensure only chlorinated solvent- free chemical formulations are utilized;
- ii. Establish a rigorous system of control to ensure that no traces of chlorinated solvents find their way into our supply chain in line with the above;
- Publish the results of an investigation and the full testing evidence into the current compliance to this requirement and reporting the findings to the public by the end of 15 January 2018
- iv. Work with our supply chain and other global industry leaders, to ensure the most current technological limits of detection are reflected via the lowest detectable limits within our testing regimes;

- v. Publicly document how Chlorinated solvents have been substituted by safer alternatives and publish these case studies via an accessible online platform by no later than 15 January 2018;
- Vi. Work with our supply chain and other global industry leaders and relevant support institutions, to collectively invest in tools (including education and training), processes and solutions to enable a rapid elimination of use
 - 3. Alkyl phenols & their ethoxylates (APEOs) elimination policy

Consistent with the precautionary principle and the potential intrinsic hazardous properties of all APEOs, ILCAT SPA commits to immediate elimination any APEOs used in any of the products ILCAT SPA produces and/or sells. The elimination of all APEOs used by any of the products we produce or sell will be supported by:

- i. Enforce the elimination of APEOs by strengthening our supplier contract language to ensure only APEOs--- free chemical formulations are utilized;
- ii. Establish a rigorous system of control to ensure that no traces of APEOs find their way into our supply chain in line with the above;

Publish the results of an investigation and the full testing evidence into the current compliance to this requirement and reporting the findings to the public by the end of **15 January 2018**;

- iii. Work with our supply chain and other global industry leaders, to ensure the most current technological limits of detection are reflected via the lowest detectable limits within our testing regimes;
- iv. Publicly document how APEOs have been substituted by safer alternatives and publish these case studies via an accessible online platform by no later than **15 January 2018**);.

4. PFCs - Perfluorocarbon / Polyfluorinated Compounds (as per endnote 9) elimination policy

Consistent with the precautionary principle and the potential intrinsic hazardousness of all PFCs, ILCAT SPA commits to eliminate any PFCs used in any of the products ILCAT SPA produces and/or sells across our global supply---chain, by no later than 01 December 2017;. The elimination of all PFCs used by any of the products we produce or sell will be supported by:

- i. Publish the results of an investigation and the full testing evidence into the current compliance to this requirement and reporting the findings to the public by no later than 01 december 2017;
- ii. Strengthening our supplier contract language to ensure only chemical formulations free of PFCs are utilized and establish a rigorous system of control to ensure that no traces of PFCs find their way into our supply chain in line with the above;
- iii. Document how PFCs have been substituted by safer alternatives and publish these case studies via an accessible online platform by no later than 01 December 2017;
- iv. Work in partnership with our supply chain and other global industry leaders to accelerate the move to non--- PFC technologies.

5. Targets for other Hazardous Chemicals

As an important part of our implementation of the precautionary principle, ILCAT SPA commits to regularly review the list of chemicals used in our operations and our global supply---chain, and our MRSL. ILCAT SPA will apply the latest scientific findings to update our chemical policy, at least annually, to further restrict or ban chemicals, as new evidence on their impact becomes available.

In this context and line with the **Right-to-Know** principle we will

- a) annually revise and make public our restricted substance list (Detox MRSL) and the methodology used
- b) carry out and make transparent audit and investigation processes, testing and screening for the use and presence of any hazardous chemicals (at least those on the latest Detox MRSL), including in products and dyes, in collaboration with chemicals and dyes suppliers, and, informed by this
- c) strengthening our supplier contract language to ensure only chemical formulations free of any hazardous chemical groups are utilized
- d) set clear intermediate progress targets on the elimination and supply chain disclosure of identified hazardous chemicals beyond the 11 priority hazardous chemical groups.

We will complete the activities described in points a) to d) by 15 of July 2018.

As for the 11 priority groups we will work with our supply chain and other global industry leaders, to ensure the most current technological limits of detection are reflected via the lowest detectable limits within our testing regimes and Detox MRSL and publicly document how hazardous chemicals have been substituted by safer alternatives, publishing these case studies via a online platform annually.

6. Responsible Design and Consumption or Living (via closed--loop operations across global supply--chain and product lifecycles)

ILCAT SPA will implement a Responsible Design and Consumption or Living policy and system (12) based on comprehensive Extended Producer Responsibility (EPR) (11) that will include:

- i) conducting an analysis of the potential economic value of our waste and end-of-life and returned products and materials by no later than 01 April 2018.
- ii) developing an EPR system that drives product and process design change, taking the responsibility to supply information on the environmental properties of the products we manufacture and publicly documenting with our business customers, and the final consumer the recyclability and durability of the products, by not later than 01 April 2018. At the same time we will adopt a closed loop approach for the waste generated by our production processes, ensuring and documenting that at least 70% of the waste materials will be recycled or reused either internally or by other companies or industries by no later than April 2018.
- iii) initiate a global "sustainable consumption and living" system to encourage and enable our business customers and users to purchase and use products in ways compatible with Responsible and Consumption or Living business model (12). **ILCAT SPA** as an upstream producer that does not sell directly to the final consumer is committed to
- a) incentivize our business customers to adopt a closed 'slow' loop approach and cooperate with "take-back" (14) programs launched by customers, for example via pilot projects on upcycling, recycling (13) and repurposing products with the goal to have at least one project launched by 31 August 2018.
- b) provide long-lifespan guarantees to final consumers and care and repair guidelines on all products we produce and sell by no later than 31 April 2018,
- c) if the company is supplying dyeing, cleaning or other activities that are a source of potential downstream contamination with Hazardous chemicals (including providing recycled materials), monitor and share information on hazardous chemicals as well as provide tools (labelling etc) that enable full traceability of any chemicals still in transition to elimination to allow for separation at end-of-life and avoid further contamination of future closed loop activities eg recycling
- iv) raise 'consumer' awareness and change attitudes and demands or expectations regarding modes of use and ownership of clothing and the need to work towards eliminating "linear/non circular" and "disposable" (designed for short lifespan) products (15). For example by advertising in the context of education pilot projects and campaigns for shaping and training new 'social practice' (building skills and functional understanding beyond just providing more information) by no later than 31 August 2017

Self reporting on the Detox Commitment

ILCAT SPA delivers a full public schedule evidence supporting the delivery of each and every component of this Detox commitment – and by no later than the date indicated in this Detox commitment. The core responsibility principles for delivering on our commitment are:

- i) ILCAT SPA will always proactively provide the public precise schedules for all our detailed and credible evidence (e.g. all hazardous chemical testing via the use of our company MRSL) supporting the delivery of all aspects of our Detox commitment.
- ii) ILCAT SPA is responsible to proactively, publicly and transparently provide full details as to any deviations from the delivery of any aspect of our Detox commitment, and to effectively resolve within no more than 30 days

ENDNOTES:

- (1) All hazardous chemicals means all those that show intrinsically hazardous properties: persistent, bioaccumulative and toxic (PBT); very persistent and very bioaccumulative (vPvB); carcinogenic, mutagenic and toxic for reproduction (CMR); endocrine disruptors (ED), or other properties of equivalent concern, (not just those that have been regulated or restricted in other regions).
- (2) This means solutions are focused on elimination of hazardous chemical use at source, not by end---of—pipe techniques or via risk management. This requires either substitution with non---hazardous chemicals or where necessary finding non--- chemical alternative solutions, such as re---evaluating product design or the functional need for chemicals.
- (3) This means taking preventive action before waiting for conclusive scientific proof regarding cause and effect between the substance (or activity) and the damage. It is based on the assumption that some hazardous substances cannot be rendered harmless by the receiving environment (i.e. there are no 'environmentally acceptable'/ 'safe'use or discharge levels) and that prevention of potentially serious or irreversible damage is required, even in the absence of full scientific certainty. The process of applying the Precautionary Principle must involve an examination of the full range of alternatives, including, where necessary, substitution through the development of sustainable alternatives where they do not already exist.
- (4) Zero discharge means elimination of all releases, via all pathways of release, i.e. discharges, emissions and losses, from supply chain and our products. "Elimination" or "zero" means 'not detectable, to the limits of the best current technology', and only background levels of naturally occurring substances are acceptable.
- (5) This means the commitment applies to the environmental practices of the entire company (group, and all entities it directs or licences) and for all products produced or sold by ILCAT SPA or any of its subsidiaries. This includes all its suppliers or facilities horizontally across all owned brands and licensed companies as well as vertically down its supply chain.
- (6) Right to Know is defined as practices that allow members of the public access to environmental information in this case specifically about the uses and discharges of chemicals based on reported quantities of releases of hazardous chemicals to the environment, chemical---by---chemical, facility---by-- facility, at least ar---by---year.
- (7) One generation is generally regarded as 20---25 years.
- (8) The 11 priority hazardous chemical groups are:
- 1. Alkyl phenols & their ethoxylates (APEOS)
- 2. Phthalates
- 3. Brominated and chlorinated flame retardants
- 4. Azo dyes (that release carcinogenic amines through reductive cleavage)
- 5. Organotin compounds
- 6. Per--- and poly---fluorinated chemicals
- 7. Chlorobenzenes
- 8. Chlorinated solvents
- 9. Chlorophenols
- 10. Short chain chlorinated paraffins
- 11. Heavy etals such as cadmium, lead, mercury and chromium (VI).

- **(9) Polyfluorinated compounds, such as fluorotelomers**, can serve as precursors that degrade to form perfluorinated carboxylic acids, e.g. PFOA
- (10) Any hazardous chemical screening methodology should include (but not be limited to) the following requirements (see technical annex).
- (11) Extended and Producer Responsibility is individual and global company responsibility to ensure the whole lifecycle of a product and the delivery of a function (from sourcing and design to use, re-- use and recycling or final decontamination and treatment): protects the well---being of the natural environment, stays within planetary boundary limits and supports the socio---economic well---being of workers and local communities; --- ensures the system for end---of---life collection achieves high use of product and material quality through effective collection, disassembly and re---use or recycling; ensures the system for reuse (or any life---extension of the product), recycling and final treatment incentivises changes in design by the product designer both financially, through internalization of the real own---brand/differentiated end---of---life costs into the company business model, and through information feedback, Including to other actors in the extended life---cycle; --- includes supporting and implementing fully circular resource use and full resource stewardship (recognizing that natural resources are not 'owned' but 'borrowed' to meet need rather than transformed to meet a market) and the duty to return all resources to their natural uncontaminated state after making use of them.
- (12) Responsible Design and Consumption or Living business models are systems of products & services that are designed to deliver functions / meet needs, integrating full circularity and EPR (as defined above). These systems include a comprehensive process for identifying all lifecycle aspects, considering the most responsible design, production, product use and closed---loop reuse and recycling, aiming to maximize the use of closed--- loop and slow--loop manufacturing and value creation. Closed loop systems should give preference to local solutions where possible.

(13) Detox approach on recycling and precautionary hazardous chemical management is:

- 1. All raw materials (including secondary raw materials) should , in principle, meet the same chemical regulations/requirements avoid and phase out SVHC and Detox MRSL identified hazardous chemicals 2.No intentional use of SVHC or Detox identified chemicals for 2020 phase out (eg as on best practice Detox MRSLs), which means:
- 3. Monitor for hazardous contamination (ie regular testing of material for hazardous chemicals at least the most common ones and periodically screening wider eg on those on the Detox MRSL same method as section 2 Detox commitment).
- (14) Take---back programs shall enable high use of products and materials in the form of re---use and recycling through effective collection maintaining or upgrading material quality. Un reusable or recyclable materials should be sent to decontamination or environmentally---sound treatment. take---back programs shall be ensure the products are taken back to and by the original (OEM) producer or the retailer and return to their legal ownership, to ensure that full financial incentives are created to find better value options for the reuse of these materials. Programs shall ensure that collected articles and materials are not being exported to any location where there is no equivalent re--collection and reuse/recycling system in place in order to avoid single re---use and landfill and incineration in, inter--alia, East EU or Africa.
- (15) including understanding of clothing also as functions of self---expression, identity, status etc

Technical annex on Detox hazardous chemical screening procedure:

Any hazardous chemical screening methodology should include (but not be limited to) the following requirements

- 1) Has a hazard based approach without use of any 'risk based' criteria for excluding certain chemicals.
- 2) The hazard approach should include a broad range of hazardous categories, ie at least those considered under EU REACH regulation.
- 3) Make use of a wide range of sources of information (eg at least all publically available information).
- 4) Make use of cautious thresholds in hazardous criteria setting (ie at least those used under best practice regulation and conventions)
- 5) Incorporate ongoing assessment of the effectiveness of the screening tool at identifying hazardous substances (eg by comparison of screening outcome with other forms of assessment for a sub-set of chemicals)
- 6) The full criteria and methods applied and full data behind results must be open to public scrutiny, including the types of hazardous property which must be evaluated and any thresholds used as well as full transparency on the information sources used to assess hazard
- 7) The screening methodology approach must take account of the hazards of accessory chemical and/ or breakdown products which are generated through the use or release of any one particular chemical ingredient.
- 8) The screening methodology must recognise the importance of physical form e.g. nanomaterials, polymers and whole products where applicable.
- 9) Where there are legitimate reasons for concern regarding the intrinsic hazards of a chemical, even if information is insufficient to verify those hazards, action must be taken to obtain sufficient information to enable adequate assessment of the chemical. When there is no information on the chemical the `hazardous until proven non- hazardous´ assumption should apply. This includes making assessments on a chemical group basis, drawing on information for closely related chemicals