

Faculty of Design

2016

## Made-in-Canada system ecology: Explorations of the garment industry

Doyle, Christina, Hegazy, Nourhan and Singh, Prateeksha

---

### Suggested citation:

Doyle, Christina, Hegazy, Nourhan and Singh, Prateeksha (2016) Made-in-Canada system ecology: Explorations of the garment industry. In: Relating Systems Thinking and Design Symposium (RSD), 13-15 Oct 2016, Toronto, Canada. Available at <http://openresearch.ocadu.ca/id/eprint/1944/>

*Open Research is a publicly accessible, curated repository for the preservation and dissemination of scholarly and creative output of the OCAD University community. Material in Open Research is open access and made available via the consent of the author and/or rights holder on a non-exclusive basis.*

*The OCAD University Library is committed to accessibility as outlined in the [Ontario Human Rights Code](#) and the [Accessibility for Ontarians with Disabilities Act \(AODA\)](#) and is working to improve accessibility of the Open Research Repository collection. If you require an accessible version of a repository item contact us at [repository@ocadu.ca](mailto:repository@ocadu.ca).*


# Made-In-Canada System Ecology

*Explorations of the Garment Industry*

*Caralyn Quan*

*Christina Doyle*

*Prateeksha Singh*

*Nourhan Hegazy*

<https://www.flickr.com/search?sort=relevance&license=1%2C2%2C3%2C4%2C5%2C6&text=clothes%20rack>


# Today we will be exploring...

**Why** we chose to explore the  
*Made-in-Canada system?*

**What** is the *Made-in-Canada*  
system?

**How** might we...?


Do you know where your clothing is made?


# Is it Made-in-Canada?

Kent McFarland, Taken on July 31, 2014. retrieved from: <https://www.flickr.com/photos/vtebird/>


**WHY EXPLORE THE MADE-IN-CANADA SYSTEM?**

**...Made elsewhere is the norm**

# 70%

of clothing was  
made in Canada in the 1970s


Stat Can, 2005


# 11%

of clothing was  
made in Canada in 2014

Stat Can, 2005


**WHAT IS THE MADE-IN-CANADA SYSTEM?**

**...More than just a label**


# *The Impact of globalization*


# The Impact of globalization: Deregulation


# What businesses say about their brand...


retrieved from: <http://www.canada-goose.com/our-story---canada-goose/our-story-canada-goose.html>

- Made in primarily Bangladesh
- Offering fresh and affordable apparel
- Answer to consumers' desire for accessible, of-the-moment style

<https://www.joefresh.com/ca/>


Posted by Freshly.Educated.Men on Jun 22, 2012. retrieved from: <http://freshlyeducatedmen.com/2012/06/22/1-love-t-o-x-root-canada-pop-up-shop/>

- Made in Canada, US, South Asia, South America
- Lifestyle brand known for quality
- Proud of its Canadian heritage
- Employs nearly 2,000 people in Canada

<https://canada.roots.com/>


Jason Hargrove, Taken on March 14, 2012. retrieved from: [https://www.flickr.com/photos/salty\\_soul/](https://www.flickr.com/photos/salty_soul/)

- 100% of our production at home in Canada
- Committed to outstanding craftsmanship
- Cold weather is part of our national identity

<http://www.canada-goose.com/>

# *What the Canadian government says...*


---

***The Competition Bureau*** is an independent law enforcement agency that contributes to the ***prosperity of Canadians by protecting and promoting competitive markets and enabling informed consumer choice.***

Made-in-Canada and Product-of-Canada are definined under four Federal Statutes:


- The Competition Act
- The Consumer Packaging And Labeling Act
- Textile Labeling Act
- Precious Metals Marking Act


*Is it misleading that its only 51%?*


# *Messages from governments and businesses driving consumers perceptions of value*


# A look at how consumers perceive value

Pierre Clroux, chief economist for the BDC

---

*Business development bank study, 2013*

Figures based on research undertaken in August, 2013:


- Literature review
- Survey of 1,023 Canadians

# Impact of internet

**47%**  
of consumers search online  
before buying  
BDC, 2013

**70%**  
trust online opinions  
BDC, 2013


**30%**  
of Canadian small businesses don't  
have a web presence  
BDC, 2013


*Buy local movement*

**45%** made effort to buy Canadian  
BDC, 2013


Frugality in the system

33%


would pay 15% more for an  
ethically made product

BDC, 2013

66%


say main factor in a purchase is  
lower cost

BDC, 2013


# *Consumer perceptions of value driving demand for cheap prices*


## CONSUMER PERCEPTION

Many times a large portion of the system is a “Black Box”


**HOW CAN THE SYSTEM SUPPORT CONSUMERS IN MAKING  
AN INFORMED CHOICE?**

*Integrate transparency*


# *When we surveyed participants...*

What do you think is more Canadian? (64 responses)


What minimum threshold of Canadian content do you think qualifies for a "Made-in-Canada" label on that shirt of yours? (64 responses)


GAP


# *Intervention: New labeling regulation*


*Intervention: New labeling regulation*


Made in China  
0% Made in Canada

Made in China  
70% Made in Canada


*The industry isn't the same.*


**1970s**


2016

*Building Capacity, Incentive and Awareness*


*Integrate transparency*

*Intervention: Leveraging the media*


# Intervention: Leveraging the media


# Intervention: Leveraging the media


# Intervention: Leveraging the media


# *Intervention: Leveraging the media*

Made in China  
0% Made in Canada


Made in China  
70% Made in Canada

Does seeing the label "Made-in-Canada" or "Product-of-Canada" impact your purchasing decision?

(64 responses)


*Intervention: Leveraging the media*


*Leverage Growth*

*Building Capacity, Incentive and Awareness*


*Integrate transparency*


*Partner with Tech + Textiles*


*Partner with Tech + Textiles*


# Partner with Tech + Textiles


# *Coming back to our framing...*


THANK YOU!