

The first Sustainable Show at London Fashion Week featured fashion

designer Orsola de Castro and her label “From Somewhere” (photo:

http://www.londonfashionweek.co.uk/FromSomewhere)

Organic Exchange Monthly Farm Bulletin Issue 4, October 2010

óSustainable clothingô is all the fashion!

άSustainable fashion is very much in a transition. As people begin to
consider their social responsibility as consumers, designers are really
starting to consider this philosophy as part of their process.έ

Creative Consultant Chloe Kerman (British Fashion Council press release)

 London Fashion Week saw smart designers responding to a sea change in

attitudes. They are starting to realise that having a conscience counts. For

the first time ever, the British Fashion Council (BFC) hosted a sustainable

catwalk show. Until now ethical fashion has existed on the fringes of London

Fashion Week but this season it has been given equal status to other

highlights.

The show was held in partnership with START an initiative by the Prince of

Welcome back to our fourth issue of

Ψ9ƴƎŀƎŜΩΦ ²Ŝ ƘƻǇŜ ȅƻǳ ŀǊŜ ŜƴƧƻȅƛƴƎ

reading our monthly newsletter as much

as we are enjoying preparing it for you. In

the UK there have been some exciting

festivals and special events. Practical

!Ŏǘƛƻƴ ƘƻǎǘŜŘ ǘƘŜƛǊ Ψ{Ƴŀƭƭ ƛǎΦΦΦ CŜǎǘƛǾŀƭΩ

featuring innovative yet simple

ǘŜŎƘƴƻƭƻƎȅΣ ǘƘŜ {ƻƛƭ !ǎǎƻŎƛŀǘƛƻƴΩǎ hǊƎŀƴƛŎ

Festival is now in its 10th year and we

ǎŀǿ ǘƘŜ [ƻƴŘƻƴ CŀǎƘƛƻƴ ²ŜŜƪ ΨƎƻ ƎǊŜŜƴΩΦ

Over in Peru, Alfonso fresh back from an

advisory trip to Colombia, hits the

sustainability circuit - presenting at a

number of key events with an organic

market focus.

Prabha Nagarajan writes a fascinating

ŀǊǘƛŎƭŜ ŀōƻǳǘ LƴŘƛŀΩǎ Ǉŀǎǎƛƻƴ ŦƻǊ ǘŜȄǘƛƭŜǎΦ

Explaining not only the links between

cotton, textile production and national

pride, but the extraordinary story of

ΨƪƘŀŘƛΩ ǘƘŜ ǘǊŀŘƛǘƛƻƴŀƭ ƘŀƴŘ ǎǇǳƴΣ ƘŀƴŘ

ǿƻǾŜƴ ŦŀōǊƛŎ ǘƘŀǘ ƪŜŜǇǎ ǘƘŜ ŎƻǳƴǘǊȅΩǎ

passion for textiles alive.

 Silvere Tovignan, regional Director for

Africa will be co-ordinating a workshop in

West Africa. The focus will be on

marketing organic products and

techniques for improving business

practice. Dates will be confirmed and

communicated in the next issue.

This month we invite you to feature in our

next issue. Find out how on page 3. You

can find out more about the Organic

Exchange Annual Conference on the back

ǇŀƎŜ ŀƴŘ ǘƘŜǊŜΩǎ ŀ ǎƘƻǊǘ ǎǳƳƳŀǊȅ ƻŦ ƻǳǊ

new farm engagement video ς watch it

along with a specially composed

soundtrack..!

Best wishes, Liesl Truscott, Director, Farm

Engagement

In this issue >>>
- London Fashion Week

- Talking with the team at hessnatur

- Khadi cotton ɀ)ÎÄÉÁȭÓ ÐÒÉÄÅ

- Colombia launches organic cotton

- Workshop in Benin, West Africa

- Out and about ɀ festivals in the UK

- Organic Exchange Annual Conference

- A closer look at OE Farm Engagement

Connecting organic cotton farming communities

Engage

Wales Charities Foundation to

promote and celebrate

sustainable living. The

catwalk was part of ΨA Garden

Party to Make A DifferenceΩ ς

a festival ς open to the public

ς and held at the tǊƛƴŎŜΩǎ

palace.

This event underlines the

British Fashion CouncilΩǎ

commitment to bringing

sustainable fashion under its

main umbrella.

The BFC recently highlighted

that the issue of sustainability

was one of the more pressing

challenges facing the

industry.

(Adapted from the Guardian, UK,

18 Sept 2010)

PATRIC~1.JPG

OEõs Doraliz Aranda talks with the ôInnovation and Ecologyõ team at

hessnatur, Germany...

Feature >>> Talking with hessnatur

Doraliz: When was hessnatur founded?

Maren: hessnatur was founded by Heinz Hess in 1976. He was a naturalist; a man who ardently believed that pure was better,
organic was healthier, that man and nature should exist in harmony. With the birth of his son, Hess was determined to provide
his newborn with the oǊƎŀƴƛŎ ŎƭƻǘƘƛƴƎ ƘŜ ŎƻǳƭŘƴΩǘ ŦƛƴŘ ŀƴȅǿƘŜǊŜΦ {ƻ IŜƛƴȊ IŜǎǎ ǎǘŀǊǘŜŘ Ƙƛǎ ƻǿƴ ŎƭƻǘƘƛƴƎ ŎƻƳǇŀƴȅ ŀƴŘ ōǳƛƭǘ ǳǇ
the ecological requirements for the whole supply chain including production and processing in the early 80`s and 90`s. In 2002
hessnatur decided to look at social standards and social responsibility by creating a monitoring system, so the requirement for
suppliers became broader over time.

Doraliz - How big is the company now?

Maren: Nowadays hessnatur has 322 employees and a turnover of 58 million Euros.

Doraliz - In what countries are you operating?

Stefanie: Germany is the base, and we are also in Switzerland, Austria, and the United States.

Doraliz - What are the ranges of products you sell?

We sell a broad range of products - ǿƻƳŜƴ ŀƴŘ ƳŜƴΩǎ ǿŜŀǊΣ infants and baby clothing, underwear and stockings, home textiles
and shoes.

Doraliz - What are the driving forces behind your sustainable program?

Rolf: hessnatur developed the Holistic approach; we have 4 pillars; these are Ecology, Social Standards, Fair Trade, and
Sustainable Production.

Doraliz - What are the key issues for you?

Rolf: Human toxicity and environmental toxicity. When we are talking about sustainable production we mean transparency
along the supply chain, ecological optimization, verification of carbon footprint, and life cycle. We are extremely careful about
the processing, dyeing and finishing, the same about accessories, buttons for example are made of natural materials like wood,
horn, and natural materials for zippers.

Doraliz - Where does your organic cotton come from?

Rolf: Cotton is our main product and is completely organic, , a good deal of it is coming is coming from Burkina Faso, we are
partnering with Helvetas, this year we have 300MT, also we have supply coming from Turkey, Peru; and 8% of our organic
cotton comes from India.

Doraliz - Do you pay more for organic cotton?

Rolf: We pay 40% over conventional price in Burkina Faso, 20% for organic quality and 20% for Fair trade. Our goal for the
coming 5 years is that 80% of all our organic cotton becomes fair trade as well.

Doraliz ς What about fashion?

Maren: We don´t want to be just ecological but fashionable as well. hessnatur has always worked with its own designers in-
house, and with internationally known designers like Miguel Adrover or Eviana Hartman with whom we are cooperating.

Doraliz - Do you run the whole supply chain... how do you operate?

Rolf: We bring the fiber to our suppliers, they have their own system, this way we work directly with the spinners. This involves
a lot of travelling for me to organize the shipping of the fiber to Thailand, Turkey and Greece...

Maren: We have guidelines that define our requirements for the whole textile chain; these include how to handle the fiber,
the processing, packaging and accessories. It is a broad standard and it takes a while to implement all this, especially when we
start to work with new suppliers, but we work very closely with our suppliers and assist them to make sure all this happens.

Doraliz - What other stakeholders in hessnature take care of the sustainable production, how do you align with other
departments in this working process?

Maren: The idea of being social, ecological and fair is the core of our company. Our department - called Innovation and Ecology
- is mainly responsible for implementing these things. We are cooperating closely with the other divisions, designers,
technicians and the purchasing department. We take the decisions about materials and suppliers together. Dept. of Innovation
and Ecology takes care of social issues as well; we are absolutely integrated in the planning process from the very beginning.

Doraliz - What organic certifications do you have?

Rolf: At the fiber level we have EU and NOP, for processing GOTS but we also have our own guidelines. The most important
thing is not only that our suppliers meet organic standards requirement but also hessnatur own-guidelines for the processing.

Doraliz - What social standards do you follow?

Stefanie: ILO Standard, this is because we are member of the World Fair Wear Foundation since 2005, with every supplier from
the beginning we work on social standards, for existing suppliers and for the new ones. We don´t only ask them to sign it but
we inform and intensely support and also follow up closely to check they fulfil it.

Continued over page...

ά²ƘŜǘƘŜǊ ƛǘΩǎ ƘŜƭǇƛƴƎ ǘƻ ŎƘŀƴƎŜ ǘƘŜ ƭƛǾƛƴƎ ŎƻƴŘƛǘƛƻƴǎ ƛƴ ŘŜǾŜƭƻǇƛƴƎ
countries or providing opportunities for local organic farms, we believe
we can change the world project by project... Clothes are more than what
ȅƻǳ ǿŜŀǊΤ ǘƘŜȅΩǊŜ Ƙƻǿ ȅƻǳ ŎƘƻƻǎŜ ǘƻ ƭƛǾŜΦέ From left to right: Mohamed el
Houari, Stefanie Karl, Maren Neundorfer, Rolf Heimann, Birka Schenk.

hessnatur >> conversation continued

Doraliz - What actions are being taken about sustainable development in your
producer communities and where?

²ƘŜǘƘŜǊ ƛǘΩǎ ƘŜƭǇƛƴƎ ǘƻ ŎƘŀƴƎŜ ǘƘŜ ƭƛǾƛƴƎ ŎƻƴŘƛǘƛƻƴǎ ƛƴ ŘŜǾŜƭƻǇƛƴƎ ŎƻǳƴǘǊƛŜǎ ƻǊ
providing opportunities for local organic farms, hessnatur believes we can change
the world project by project. We have been fortunate in being able to implement
or participate in organic farming and manufacturing projects in many countries.
These projects have made a dramatic difference in the lives of the workers, the
fibres they grow, and the yarns they spin. ώ{ŜŜ ǘƘŜ ΨIŜǎǎ bŀǘǳǊ tǊƻƧŜŎǘǎΩ ōƻȄ]

Doraliz - What are your distribution channels and how do you communicate
your work to your consumers?

Stefanie: We sell by internet, catalogue and shops. We have several pages in the
catalogues where we explain in-depth social issues, environmental issues and the
different fiber qualities. Through the internet we have special links where we
communicate on a daily basis like our blog about what is going on in hessnatur.
Shop staff and customer service are trained regularly on the way hessnatur works
and our standards as to ecological, social and sustainable production, so there is
always someone who can explain how our garments are made and tested. We
also organize workshops for customers.

Doraliz - In term of production what is the main challenge for you?

Rolf: GMO contamination is becoming a big issue for organic production. In the
ƘƻƭƛǎǘƛŎ ŀǇǇǊƻŀŎƘ ǿŜ ǎǇŜŀƪ ŀōƻǳǘ ά{ǳǎǘŀƛƴŀōƭŜ tǊƻŘǳŎǘƛƻƴέ ŦƻǊ ǘƘŜ ŦǳǘǳǊŜ ǘƘƛǎ ƛǎ
the biggest challenge, to optimize the carbon footprint, to improve water use,
carbon footprint improvement, life cycle assessment, traceability. It is hard work
nowadays.

Doraliz ς What is your slogan that describes what you do?

Maren: ά/ƭƻǘƘŜǎ ŀǊŜ ƳƻǊŜ ǘƘŀƴ ǿƘŀǘ ȅƻǳ ǿŜŀǊΤ ǘƘŜȅΩǊŜ Ƙƻǿ ȅƻǳ ŎƘƻƻǎŜ ǘƻ ƭƛǾŜέ.

New feature >>> Nice to meet you!

So how different is organic cotton production for

a farmer in India (for example) compared to a

ŦŀǊƳŜǊ ƛƴ {ȅǊƛŀΦΦΦΚ Ψ9ƴƎŀƎŜΩ ŀƛƳǎ ǘƻ ōǊƛƴƎ ŦŀǊƳŜǊǎ

closer together by providing the space for sharing

experiences and stories. We invite you to send us

a ΨsnapshotΩ of your life as an organic cotton

farmer and we will publish your story in Engage.

Please send us an email with the following:

1. Your name

2. Where you live

3. How long you have been farming organically

4. How you got started in organic cotton

5. What you like about being an organic cotton

farmer

6. Some of the challenges you face

7. And something else you would like to share

with other farmers

We look forward to hearing from you and sharing

your story with others. However, we are aware

that access to computers and the internet is not

always possible so you might like to tell or give

your story to someone in your growers group

with internet access and they can forward or post

it on to us. You can also contact your OE regional

director or send in to Liesl Truscott, 12 Triangle

West, Bath, BA2 3HY, United Kingdom or via

email at liesl@organicexchange.org We will do all

we can to accommodate your posting!

A GLIMPSE AT HESSb!¢¦wΩ{ PROJECTS...

Bangladesh: Our most current project, in Bangladesh, is in association with the 2006
Nobel Peace Prize winner, Dr. Muhammed Yunus, he has been an inspirational leader in
establishing micro-credits as a way to fight poverty.

West Africa: With a goal of helping West African farmers create a brighter future, we
began our own organic cotton project in Burkina Faso in 2005, partnering with the
development association, Helvetas. In 2008, more than 6800 farmers cultivated over
900 tons of organic cotton on 4000 acres. Each farmer grows organic cotton on up to
50% of his fields. On the remainder they grow fruit, vegetables, peanuts, so if a
disappointing cotton harvest the family has another source of income.

Rhoen, Germany: In 1991, UNESCO declared the Rhoen region in Germany a protected
biosphere reserve, because many plant and animal species were endangered. The
Rhoen sheep was one of those species. We have supported for 17 years, local sheep
farmers, guaranteeing the purchase of their wool.

Nepal: The NEPRA project established a leprosy hospital in Kathmandu, Nepal in 1989.
The goal was more than just to cure the patients, but to give them new opportunities.
As leprosy is still viewed as a social stigma, this opportunity included re-integrating the
patients into the community. NEPRA, working with its Nepalese partner, the New
SADLE project, and was able to open textile workshops that brought together those
suffering from leprosy and the healthy to weave fine cashmere, wool and pashmina
yarns. All are paid fair wages, receive free health care for their entire families, as well as
education and day care for their children.

China: There is very little organic silk in the world. Currently there is only one organic
silk project, the SABA project in Sichuan, China, established in 1998. Organic silk means
that the environment is healthier, providing the workers with higher quality lives. The
Swiss company, Alkena, is responsible for the trees and teaching bio-dynamic
cultivation methods. We help ensure a decent income for the workers by guaranteeing
purchase quantities and fair prices.

Hessen, Germany: In 2005 hessnatur started an organic linen project with the German
Institute for Biodynamic Research and organic farmers near our company headquarters.
The first crop, in 2006, resulted in our beautiful linen shirts. In 2008, 65 tons of fiber
was produced on more than 30 acres of land. Growing and producing organic linen is a
demanding and labor intensive process, which is why there is so little of it. And that
makes the linen even more beautiful.

 Christina Boecker, Sekem

Regional focus >>>
 India

Feature >>> The Symbolism of Cotton
By Prabha Nagarajan, Regional Director India, Organic Exchange

One of the most evocative images of that incomparable messenger of peace, Mahatma
Gandhi, is of him working the hand spinning wheel or the Charkha.

Gandhi advocated the hand spinning of cotton by Indians prior to Independence, to protest
ŀƎŀƛƴǎǘ ǘƘŜ ǇǊŀŎǘƛŎŜ ƻŦ ǘƘŜ .ǊƛǘƛǎƘ ŜƳǇƛǊŜ ǎŜƴŘƛƴƎ ƻǳǘ ŀƭƭ ƻŦ LƴŘƛŀΩǎ Ŏƻǘǘƻƴ ŀǎ ŦƛōǊŜ ǘƻ ǘƘŜ
spinning mills of England, only to be spun and woven as fabric and returned to India to be
sold to the people of India at very high cost. Very few Indians could afford this imported
cotton clothing. Gandhi also took to wearing a two foot wide loin cloth, dispensing with all
else, as a token of empathy with his poverty struck countrymen. His attire remained the
same whether he addressed the UN, met royalty abroad or traversed the country to meet
his fellow countrymen.

 In 1931, the Charkha or spinning wheel was depicted as a symbol on the white portion of
the Tricolour Indian Congress Flag, the other two colour bands being orange and green.

In July 1947, the Constituent Assembly adopted it as the Free India National Flag. After
Independence, in August 1947, the Dharma Chakra of Emperor Asoka, representing
aspiration and justice, replaced the spinning wheel, as the emblem on the flag.

 Today, fifty three years after Independence, India has progressed to become one of the
largest textile manufacturing hubs of the world. Exports are projected to be around US$ 115
billion by the year 2012, up from the current US$ 52 billion. The domestic market of textiles
in India is expected to be increased to US$ 60 billion by 2012 from the current US$ 34.6
ōƛƭƭƛƻƴΦ нт҈ ƻŦ LƴŘƛŀΩǎ ŦƻǊŜƛƎƴ ŜȄŎƘŀƴƎŜ ŜŀǊƴƛƴƎǎ ŀǊŜ ǘƘǊƻǳƎƘ ǘŜȄǘƛƭŜ ŜȄǇƻǊǘǎΦ ¢ƘŜ ǘŜȄǘƛƭŜ
industry of India also contributes to nearly 14% of the total industrial production of the
country generating several million jobs and supporting many ancillary industries.

In this context, one may ask if the hand spinning cotton industry still survives and if so, does
it have any relevance at all? The surprising answer is a resounding yes to both the above
ǉǳŜǎǘƛƻƴǎΦ ¢ƘŜ ǊŜŀǎƻƴǎ ŦƻǊ YƘŀŘƛΩǎ όƻǊ ƪƘŀŘŘŀǊ ŀǎ ƛǘ ƛǎ ŀƭǎƻ ŎŀƭƭŜŘΣύ ŎƻƴǘƛƴǳŜŘ ŜȄƛǎǘŜƴŎŜ
could be many, but the most important ones are the emotional and sentimental association
of khadi with Gandhi and itǎ ƛŘŜƴǘƛǘȅ ŀǎ ŀ άŦŀōǊƛŎ ƻŦ CǊŜŜŘƻƳέΦ ¢ƘŜ ǎŜŎƻƴŘ Ƴƻǎǘ ƛƳǇƻǊǘŀƴǘ
factor is that it provides considerable employment to the rural poor of India. According to a
recent survey, the khadi industry provides employment to 1,497,000 ǇŜƻǇƭŜ ƛƴ LƴŘƛŀΩǎ
villages, many of them remote, and the total annual production of khadi is 111.49 million
ǎǉΦ ƳǘǊǎΦ ¢ƘŜ ƛƴŘǳǎǘǊȅ ƛǎ ŎŀǘŜƎƻǊƛǎŜŘ ŀǎ ŀ άǎƳŀƭƭ ǎŎŀƭŜ ƛƴŘǳǎǘǊȅέ ŀƴŘ ŜƴƧƻȅǎ ŎƻƴǎƛŘŜǊŀōƭŜ
subsidies both for raw materials, and production from the Government of India through the
Khadi and Village Commission, a body created by an Act of the Parliament of India. Today
ƻƴŜ Ŏŀƴ ǎŜŜ άYƘŀŘƛ .ƘŀƴŘŀǊǎέ ƻǊ ƪƘŀŘƛ ƻǳǘƭŜǘǎ ŀƭƭ ƻǾŜǊ ǘƘŜ ŎƻǳƴǘǊȅΣ ƛƴ ƳŀƧƻǊ cities as well as
in tiny villages.

Even experienced textile people tend to confuse handwoven textiles with khadi. The main
difference is that khadi is fabric made from hand spun yarn, that is usually hand woven,
while handwoven fabrics use mill spun yarn, but hand weave the fabric using fabricated
looms.

Gandhi, thus, could be termed as one of the earliest advocates of sustainability in textiles.
The trend he set continues to enjoy popularity with a varied cross section of people,
notable among them being politicians, the artistically inclined, the nationalists and people
who love the look and feel of khadi that is unique to the fabric. Through the years however,
khadi had to transform itself from the rough hewn undyed look to meet the changing
demands of a wider and more sophisticated market. A visit to a Khadi Bhandar would
astound you in terms of the choice of colours available. Pale ivory to burnished gold, icy
blues to turquoise, the palette is evocative of a myriad of moods. As for fabric, the range is
extensive, from thick spun fabric from a count of 2s to khadi from Bengal , or Bengal muslin
as it is better known, woven from fine counts of cotton, 120 counts and more, producing a
fabric that can pass through a finger ring. It is incredible to imagine that such a fine count
can be spun by hand. There are cotton fabrics for apparel, home linen, festive wear and
hardy fabrics that can stand the test of time, similar to blue denim fabric. Cotton is blended
with many other fibres such as silk and even polyester, catering to newer demands. Top
designers create special lines of khadi for the fashion conscious.

Continued on page 6

Mahitma Ghandi

 “Organic ‘khadi’ (hand spun

cotton) could just be a step

away. Growing the shorter

staple cottons of “desi “

varieties , many of which are

inherently pest or drought

resistant would mean that

more marginal farmers can

join the organic cotton

movement”.

 Use of the hand loom
 (top: Ghandi, below

: craftsw
om

an)

Regional focus >>>
 Latin America An effort to innovate organic production in Uramita - By Alfonso Lizárraga

Travaglini, Organic Exchange, Latin America

Uramita is a town about three hours from Medellín in Colombia. Cotton is one of
the main crops, and the Council has a gin where it is processes 50 tons of cotton per
day. Uramita is a peaceful town, if the writer Gabriel García Márquez had visited, he
may have had hundreds of stories to tell. Mocondo** would have been small
compared to the local anecdotes of Uramita!

Uramita´s Council has decided to try organic cotton, seeing this venture as
something that may generate an economic income - and also provide social and
environmental benefits. Alfredo Torres, responsible for the Agro Environmental
Unit of Uramita, is enthused about the idea of sowing organic cotton, and he tells us
άǘƘƛǎ ƛǎ ŀ ƎǊŜŀǘ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ƻǳǊ ǇŜƻǇƭŜέΦ

In this area GMO cotton is widely produced - however the opportunity for sowing
organic cotton opens alternatives and could build a local supply base for foreign
companies such as the German one, La Siesta which has its organic cotton
hammock production based in Colombia. La Siesta is in a commercial partnership
ǿƛǘƘ CŀǘŜƭŀǊŜǎΣ ǿƘƛŎƘ ƛǎ ƭƻŎŀǘŜŘ ƛƴ aŜŘŜƭƭƝƴΦ ά¢ƻ ƘŀǾŜ ŀ ŎƭǳǎǘŜǊ ƻŦ ǇǊƻduction here
ƳŀƪŜǎ ǎŜƴǎŜέΣ !ƭŜȄŀƴŘŜǊ DǊƛǎŀǊ ŦǊƻƳ [ŀ {ƛŜǎǘŀ ǘƻƭŘ ǳǎΦ ¢Ƙƛǎ ƳƛƎƘǘ ǎǘƛƳǳƭŀǘŜ ƻǘƘŜǊ
businesses to buy organic cotton too and that way organic cotton farmers might be
in high demand.

The technicians from Uramita who are employed by the local Council, with the
support of the local Cooperative (Coalgoccidente) and CONALGODON
(Confederación Colombiana del Algodón) are joining efforts for testing the viability
of organic cotton. This collaborative group is arranging a pilot project covering
approximately 5 hectares - testing a local seed produced by CORPOICA, along with a
soil fertility program and pests management. They will be following the standards
and procedures of organic production. In August we visited friends in Uramita to
support them on this innovative experiment; to exchange opinions about the
organic production, and to determine the economic feasibility. This project will lead
the way for organic cotton in Colombia and OE is proud to be involved.

** Macondo is a fictional town described in Gabriel García Márquez's novels such as One Hundred
Years of Solitude. Given the town's association with magical realism, Latin Americans sometimes
portray the everyday illogical or absurd news and situations they or their respective countries face as
more aptly belonging to Macondo. As a result, some Latin Americans occasionally refer to their home
towns or countries as Macondos.

Feature>>> Colombia ï exploring organic alternatives

Above: Mayor of Uramita, technicians

and project collaborators

“I would like that Uramita develops in organic cotton, it

could be a great alternative, already one sees a market that

it can help to generate specially. Uramita has included

organic cotton in its development plans."

Michael Restrepo, Mayor of Uramita

“I would like to produce cotton, but I would like also to

preserve the environment, improve farmers’ incomes and

give them a healthier life”

Ismael Arboleda (Manager of Coalgoccidente)

Above: Farmer and Technical Assistant

Above: Organic cotton pilot project site

Above: Farmer training session

Above: Typical landscape of Uramita

Latin America >>> A month in conferences...

Disseminating and promoting organic agriculture is an ongoing occupation in Peru.

Alfonso Lizárraga, Regional Director Organic Exchange in Latin America has been

an active spokesperson in a number of major events.

 In Lima, from 6th – 8th of September the fifth meeting of Latin American and

Caribbean innovative research farmers in organic agriculture was held. This

meeting organized by ANPE (National Association of Ecological Farmers) attracted

more than 300 farmers and technicians from various countries of the region.

hǊƎŀƴƛŎ 9ȄŎƘŀƴƎŜΩǎ !ƭŦƻƴǎƻ [ƛȊłǊǊŀƎŀ ƳŀŘŜ ŀ ǇǊŜǎŜƴǘŀǘƛƻƴ ƻƴ ϦhǊƎŀƴƛŎ CŀǊƳƛƴƎ

and quality seals of cotton."

On the 16th September a conference on "Pest Control" was held - organized by the

Biologists College of Lima. The conference focused on the experiences of pest

management in organic agriculture, and was aimed at the cotton pest

management professional.

September 22nd saw the Ψ9ȄǇƻŀƭƛƳŜƴǘŀǊƛŀΩΤ the Third International Convention

on Organic Products; a national meeting organized by ADEX (Exporters

Association). Guests from various countries met to promote organic production in

Peru. Alfonso presented "Organic Cotton: Opportunities in the international textile

market". The event made the cover of the journal of Organic & Wellness News.

Finally, on September 24th A group of NGOs supported the BioAndes with a

conference focusing on "Organic production: management systems, certification

and markets". There was an enthusiastic interest in promoting the organic

production of quinoa in the town of Chiquian, a Peruvian Andean valley.

To find out more about each topic and conference please visit:

ANPE www.anpeperu.org

ADEX www.expoalimentariaperu.com

Organic & Wellness News www.organicwellnessnews.com

Biologists Association www.colbiolima.org

BioAndes www.bioandesperu.org

Symbolism of Cotton (India article continued from page 4)

hǊƎŀƴƛŎ ƪƘŀŘƛ ŎƻǳƭŘ Ƨǳǎǘ ōŜ ŀ ǎǘŜǇ ŀǿŀȅΦ DǊƻǿƛƴƎ ǘƘŜ ǎƘƻǊǘŜǊ ǎǘŀǇƭŜ Ŏƻǘǘƻƴǎ ƻŦ άŘŜǎƛ ά ǾŀǊƛŜǘƛŜǎ Σ Ƴŀƴȅ ƻŦ ǿƘƛŎƘ ŀǊŜ ƛƴƘŜǊŜƴǘƭȅ

pest or drought resistant would mean that more marginal farmers can join the organic cotton movement, and that the basket of

textiles expands to include a wider range of products rather than mill spun and woven apparel.

This might open up smaller, niche markets for the designer segment as well. The organic appeal would go a long way in

influencing buyer choice to customers who are discerning already. What parallels can we draw for organic in all of this? Are there

things being done right in khadi that can offer us some cues? What appeal can we bring to organic cotton that can stand the test

ƻŦ ǘƛƳŜΚ 5ƻŜǎ ǘƘŜ ǇǊƻŘǳŎǘ ǇƻǎƛǘƛƻƴƛƴƎ ƻŦ ƪƘŀŘƛ ŀǎ ŀ άǎǘŀƴŘ ŀƭƻƴŜέΣ ƘŀǾŜ ŀ ƳŜǎǎŀƎŜ ŦƻǊ ƻǊƎŀƴƛŎ ŎƻǘǘƻƴΚ Lǎ ƛǘ ǊƛƎƘǘ ǘƘŀǘ ǘƘŜ

Government subsidises khadi? Would khadi have survived if this had not happened? How can khadi be reversed to mainstream

from its current elitist image? What drives a khadi customer to being minimalist in his shopping, or is he a khadi customer

because he is minimalist?

So... marketing gurus, put on your thinking caps and tell us what you think? Together let us work at giving organic cotton a

definitive and enduring image that will transcend the barriers of age, time and geography.

Marketing organic produce in Peru.

Photos: ANPE and ADEX

Regional focus >>>
 Africa

Regional training coming soon >>> Workshop on crop

diversification and marketing

ñThe survival of organic

farming projects depends

on their ability to sell what

they produce...ò

ñThis training and workshop

aims to increase the

marketing abilities of organic

farmersô associations in West

Africaò.

OE is organizing a workshop on crop diversification and marketing strategies for

organic farming projects in West Africa.

In most West African countries, the promotion of organic farming started with

pioneer initiatives focusing on proving that non synthetic chemical farming is

possible. Actors that led these projects are NGOs and research bodies. The

commercial and marketing side of organic farming did not get enough attention.

Nowadays, the survival of organic farming projects depends on their ability to sell

what they produce because the market is becoming more demanding in terms of

standard and price. Such skills are still lacking in many projects and there are

knowledge gaps about market practices and a need for better marketing

strategies for selling organic cotton and rotation/system crops.

Since the ΨǇǊƻƳƻǘƛƴƎΩ ƛƴǎǘƛǘǳǘƛƻƴǎ ŀǊŜ bDhǎ όand generally limited by their status

as NGOS to undertake commercial actions) one important requirement for

farmers is to reinforce their organizational basis. This is already happening in

ǇƭŀŎŜǎ ŀƴŘ ŦŀǊƳŜǊǎΩ ƎǊƻǳǇǎ ŀǊŜ ƻǊƎŀƴƛȊŜŘ ƛƴ ŀǎǎƻŎƛŀǘƛƻƴǎ ƻǊ ƛƴ ŎƻƻǇŜǊŀǘƛǾŜǎ ǘƻ

manage their business.

This training and workshop aims to increase the marketing abilities of organic

ŦŀǊƳŜǊǎΩ ŀǎǎƻŎƛŀǘƛƻƴǎ ƛƴ ²Ŝǎǘ !ŦǊƛŎŀΦ ¢ƘŜ ǘǊŀƛƴƛƴƎ ŎǳǊǊƛŎǳƭŀ ǿƛƭƭ ƛƴŎƭǳŘŜ ƛǎǎǳŜǎ

related to international markets and the regional/local market. Topics and

experiences being discussed will focus on practical skills that participants can

apply when they are back in their workplace. In practice, the training will cover

the following topics:

¶ How to approach and maintain contact with business partners.

¶ How to engage in commercial negotiations.

¶ How to use internet as a marketing tool for promoting organic products.

¶ BIOFACH: How to get prepared and how to attend.

¶ Growing for the international market: crop planning and logistics.

¶ Primary processing: models and success factors.

¶ Marketing of organic products: success stories (and failures). To be

presented by participants from Mali, Senegal, Burkina and Benin.

¶ Regional/local market promotion of organic products: models and case

studies from Uganda, Zimbabwe and Burkina Faso.

About 50 participants from Benin, Burkina Faso, Mali and Senegal are expected to

attend the training that will take place in Benin.

We will have more details soon ς so watch this space!

Marketing of organic products

Growing for export

Local and regional markets

By Liesl Truscott, Farm Engagement Director, based in the United Kingdom

¢ƘŜ {ƻƛƭ !ǎǎƻŎƛŀǘƛƻƴΩǎ hǊƎŀƴƛŎ CƻƻŘ CŜǎǘƛǾŀƭ ƛǎ ǘƘŜ ōƛƎƎŜǎǘ ƻŦ ƛǘǎ ƪƛƴŘ ƛƴ 9ǳǊƻǇŜΦ
This annual festival ς in its 10th year now ς gives people the opportunity to
taste the best organic food and meet producers from across the UK. Although
callŜŘ ŀ ΨŦƻƻŘ ŦŜǎǘƛǾŀƭΩ ǘƘŜ ŜǾŜƴǘ Ƙŀǎ ŜȄǇŀƴŘŜŘ ǘƻ ŎŀǇǘǳǊŜ ŀƭƭ ǘƘƛƴƎǎ ƻǊƎŀƴƛŎΦΦΦ
textiles, fashion, house, beauty and health products.

Besides tasting the wonderful food I was particularly interested in the organic
textiles on display. There was organic cotton of course: colourful jeans (see
photo bottom left), t-ǎƘƛǊǘǎΣ ōŜŘŘƛƴƎΣ ōŀōȅ ŀƴŘ ŎƘƛƭŘǊŜƴΩǎ ŎƭƻǘƘŜǎ ŀƭƭ ƛƴ ƻǊƎŀƴƛŎ
cotton ς but also organic wool, bamboo socks, organic sneakers, and even one
designer showing off a range of wonderful dresses made from recycled material.
(See photo on the last page).

It was good to see our colleagues from the Pesticide Action Network (PAN) UK at
the festival promoting organic cotton and the work they do within ǘƘŜƛǊ ΨŦƛōǊŜΣ
ŦƻƻŘΣ ŀƴŘ ōŜŀǳǘȅ ŦƻǊ ǇƻǾŜǊǘȅ ǊŜŘǳŎǘƛƻƴΩ ŎŀƳǇŀƛƎƴΦ hǊƎŀƴƛŎ 9ȄŎƘŀƴƎŜ Ƙŀǎ ǿƻǊƪŜŘ
collaboratively with PAN to promote the diverse range of crops grown as part of
an organic farm system. Take a look at the highlights of this program on PANs
website: http://www.pan-uk.org/food/fibre-food-beauty

! ōƛƎ ŀǘǘǊŀŎǘƛƻƴ ǘƘƛǎ ȅŜŀǊ ǿŀǎ ǘƘŜ ΨǎƘŜŜǇ ǎƘƻǿΩ ōǊƻǳƎƘǘ ǘƻ ǘƘŜ ¦Y ōȅ ŀ bŜǿ
Zealand farmer. And being a New Zealander myself this was a highlight for me!
Alongside the pure entertainment value of seeing a variety of UK sheep breeds
on stage (being sheared - even dancing to music!)... The farmer gave a strong,
sensitive and important message to the audience about the need to support the
wool industry. Sheep have been bred domestically to produce abundant
quantities of wool ς if they are not sheared regularly they can be literally eaten
alive by flies. So sheep must be sheared for humane reasons as well as for the
product off their back. One particular wool product growing in popularity is the
ΨmerinoΩ. Wool from the merino is incredibly fine ς and is highly valued in
ǘƻŘŀȅΩǎ ŎƭƻǘƘƛƴƎ ƳŀǊƪŜǘ, but for the everyday sheep farmer prices can be
disappointing. The wool industry has plummeted over the year due to the rise of
man-made fibres but now alternative products are being explored such as mixing
wool with artificial fibres ς and promoting organic woollen ware.

A new and exciting young ōǊŀƴŘ ΨaƻƴƪŜȅ DŜƴŜǎΩ were exhibiting at the festival,
promoting their socially and environmentally trendy colourful jeans. It is very
clear that fashion and ethics are finding compatibility - and the range of
fashionable clothing made from ethical organic cotton is finding a strong position
ƛƴ ǘƻŘŀȅΩǎ ƳŀǊƪŜǘ ς not just for its sustainable credentials. We will continue to
see the rise of ethical fashionable clothing. Our job at Organic Exchange is to
raise the profile of the farmers behind the product, improve elements of
business practice and work with the exciting, innovative brands and retailers
taking organic and sustainable fashion to the next level!

Out and About in the UK >>> Organic Food Festival

PAN UK

Above: Training day, India

Above: Festival in pictures

Above: Festival in pictures...
starring my two sons: Sebastian
and Hugo

Out and About in the UK >>> Local food ï global concern

By Liesl Truscott, Farm Engagement Director, based in the United Kingdom

Whether residing in Africa or England many communities believe localising food supply
is key to a sustainable and just society. A recent UK festival showed that Community
Supported Agriculture is important to both developed and developing countries...

¢ƘŜ bDhǎ ΨtǊŀŎǘƛŎŀƭ !ŎǘƛƻƴΩ ŀƴŘ Ψ9ƴƎƛƴŜŜǊǎ ǿƛǘƘƻǳǘ .ƻǊŘŜǊǎ ¦YΩ Ǌŀƴ ŀ н-day festival over
the 4th ς 5th September in the grounds of the Schumacher Centre for Technology and
Development, in the English midlands. E.F. Schumacher was the great visionary,
ecologist and economist - ŀƴŘ ŀǳǘƘƻǊ ƻŦ ǘƘŜ ǊŜƴƻǿƴŜŘ ōƻƻƪ Ψ{Ƴŀƭƭ ƛǎ .ŜŀǳǘƛŦǳƭΩ penned
37 years ago. The Festival called ά{Ƴŀƭƭ ƛǎΦΦΦέ held for the second time this year, aims to
provide the space for inspiration, learning and exchange... and it certainly did for me!

The festival provided a unique opportunity for local British people to experience firsthand
the range of intermediate technology/appropriate technology/practical designs making
their way into development projects abroad. There were opportunities to build a mud
brick oven, carve furniture, build a dome hut and blend your own bicycle-powered fruit
ǎƳƻƻǘƘƛŜ όƳǳŎƘ ǘƻ Ƴȅ ǎƻƴΩǎ ŘŜƭƛƎƘǘύ ς to name but a few of the many activities on offer.

Workshops and roundtable discussions were hosted by leading figures in areas such as
organic agriculture (Peter Segger, Soil Association), climate change (Mark Lynas, author),
economics (Andrew Simms, New Economics Foundation), food sovereignty (Peter
Mulvany, Chair UK Food Group) and trade (Andrew Scott, Nicholas Mudungwe,
Development Economists, Practical Action).

There was a strong emphasis on supporting local and organic food at the festival. The
food provided, whilst having a global theme (African, Latin American and Indian cuisines)
was mainly grown organically by neighbouring farmers. It is very clear that producing
local food ς organically and appropriate to the season ς is of growing importance to
British people and Ψcommunity supported agricultureΩ (CSA) is sprouting up all over the
/ƻǳƴǘǊȅΦ /{! ƛǎ άŀ ǇŀǊǘƴŜǊǎƘƛǇ ōŜǘǿŜŜƴ ŦŀǊƳŜǊǎ ŀƴŘ ǘƘŜ ƭƻŎŀƭ ŎƻƳƳǳƴƛǘȅΣ ǇǊƻǾƛŘƛƴƎ
mutual benefits and reconnecting people to tƘŜ ƭŀƴŘ ǿƘŜǊŜ ǘƘŜƛǊ ŦƻƻŘ ƛǎ ƎǊƻǿƴέΦ tŜƻǇƭŜ
want to connect with the food they eat... to know it is grown in an environmentally
friendly way with a reduced carbon footprint. But probably most significantly they want
the opportunity to participate in its production ς or at least be active in local food
production networks.

There are many similarities between CSAs in Britain, for example, and local community
food projects in Africa and other developing countries. The term often used in local food
movements iǎ ΨŦƻƻŘ ǎƻǾŜǊŜƛƎƴǘȅΩΦ ! ƎƻƻŘ ŘŜŦƛƴƛǘƛƻƴ ƻŦ ŦƻƻŘ ǎƻǾŜǊŜƛƎƴǘȅ όŦǊƻƳ ǘƘŜ
5ŜŎƭŀǊŀǘƛƻƴ ƻŦ bȅŜƭŜƴƛύ ƛǎ άǘƘŜ ǊƛƎƘǘ ƻŦ ǇŜƻǇƭŜǎ ǘƻ ƘŜŀƭǘƘȅ ŀƴŘ ŎǳƭǘǳǊŀƭƭȅ ŀǇǇǊƻǇǊƛŀǘŜ ŦƻƻŘ
produced through ecologically sound and sustainable methods, and the right to define
their own ŦƻƻŘ ŀƴŘ ŀƎǊƛŎǳƭǘǳǊŜ ǎȅǎǘŜƳǎέΦ

Decisions about which crops to grow, balancing income with family food security, looking
after the soil, and managing seed supply, are all characteristics of good farm systems.
With farm systems being at the heart of good organic cotton production it would appear
that organic cotton growers may well be in a strong position to demonstrate food
sovereignty to the world ς whilst simultaneously producing a crop for export.

Farmers ς and farming communities ς whether in Britain, Africa or elsewhere, with an
interest in local food needs as well as the environment have a common bond. Promoting
the benefits of organic farming may lead to advances in food sovereignty in agriculture.
And with a growing awareness of food sovereignty, organic cotton production clearly has
a lot to offer in providing additional income to support and improve organic food
production in rotation with cotton. For more information visit:
http://practicalaction.org/and http://practicalaction.org/festival/smallis2010

http://practicalaction.org/and

 Monthly...
Farm Engagement Team

Contact Details

Doraliz Aranda, Business Development Manager

Doraliz@organicexchange.org

Alfonso Lizarraga, Regional Director, Latin America

Alfonso@organicexchange.org

Prabha Nagarajan, Regional Director, India

prabhanagu@gmail.com

Jose Santisteban, Research Manager

Jose@organicexchange.org

Silvere Tovignan, Regional Director, Africa

tsilvere@yahoo.fr

Liesl Truscott, Farm Engagement Director

Liesl@organicexchange.org

Please email Liesl with your...

¶ General enquiries

¶ Suggestions for this bulletin

¶ Questions for the team to answer

Organic Exchange takes a global approach to developing markets. Our work focuses on building demand and supply simultaneously. We
focus on the entire value chain, from seed procurement through to retail. We provide models and tools for collaborative planning, problem
solving, product development, and point of purchase materials.

Through the work of Organic Exchange, and as a direct result of funding from our key partner ICCO, we now positively affect the lives of over
220,000 organic cotton farmers worldwide.

Organic Exchange Annual Conference >>> New York City

ω Discussion and debates

ω Tips for better organic farming

ω Our views on emerging issues

ω Comparing notes with a fellow farmer

ω A closer look at the market

ω A day in the life of a retailer

ω Your questions answered

Please visit our website:
www.organicexchange.org

Global organic cotton community >>> Access to finance
The Global Organic Cotton Community launched an e-discussion about

ά!ŎŎŜǎǎ ǘƻ ŦƛƴŀƴŎŜ ŦƻǊ ƻǊƎŀƴƛŎ Ŏƻǘǘƻƴ ǇǊƻƧŜŎǘǎέΦ [ƛǎŜǘǘŜ Ǿŀƴ .ŜƴǘƘǳƳΣ

Specialist Financial Services at the Dutch Development Organization ICCO

is joining the discussion and introduced the topic last Monday. The

discussion will last until 10th October and aims to gather experiences

(successes and difficulties) in finding access to timely and suitable financial

services. Several financial experts from Triodos, Rabobank and Fore

Finance are joining the community during this dialogue. In case you would

like to join, too, just register at:

http://www.organiccotton.org/oc/wRegister/

The 2010 Organic Exchange Sustainable Textiles conference will be

held in New York City, October 27-28, 2010. The conference

features organic cotton but also introduces other sustainable

textiles and modes of production. There will be both formal and

informal opportunities to learn more about organics, sustainability

and to network with others in the sustainable textile arena. This

year a small group of organic farmer representatives have been

sponsored by ICCO and OE to attend the meeting. So look out for

post-conference feedback in the November issue of this newsletter.

The Conference details can be found on our website at

http://organicexchange.org/oecms/2010-OE-Sustainable-Textiles-

Conference-Conference-Overview.html.

Designer Hayley Trezise:
“I believe wholeheartedly
in the recycling of
neglected clothes and
love to bring them into
their next incarnation...
All of my fabrics are
ethically sourced from
charity shops and the
cast offs of today's
throwaway society.”

Hayley exhibited her
recycled fashion label
“Raggedy” at the Organic
Festival in Bristol, United
Kingdom. (see feature on
page 8)

This month we publish a five minute automated presentation which taking

you through the roles and initiatives of the Organic Exchange Farm

Engagement Program. The presentation is designed to give you a

sweeping view of the work we do. There is music accompanying the

presentation ς written specially for Organic Exchange. The short

composition is a mix of traditional instruments originating from the

regions in which we work. You can take a look at

http://organicexchange.org/oecms/Farming-Center.html. We hope you

like it!

OE Farm Engagement Video >>> Who we are. What we do.

mailto:Doraliz@organicexchange.org
mailto:Alfonso@organicexchange.org
mailto:prabhanagu@gmail.com
mailto:Jose@organicexchange.org
mailto:tsilvere@yahoo.fr
mailto:Liesl@organicexchange.org
http://www.organicexchange.org/

