
Body Shop takeover 'hits image'

The Body Shop's image has suffered since it was bought by French cosmetics giant L'Oreal, a survey has suggested.
According to a BrandIndex rating by YouGov, the company's "buzz" rating as well as "satisfaction" level has fallen significantly since the acquisition.

Body Shop was bought for £652m ($1.14bn) by L'Oreal in March.

When the deal was struck, founder Dame Anita Roddick rejected claims that Body Shop, known for its ethically-sourced goods, was joining with "the enemy".

The Body Shop is publicly opposed to animal testing.

L'Oreal meanwhile says it has not been involved in animal testing since 1989, but certain ingredients used in its products have been for safety reasons.

The deal has also come under fire because L'Oreal is 26.4%-owned by Nestle, which has been criticised for its marketing of powdered baby milk in developing countries.

At the time of the deal, Dame Anita argued that the sale was a chance to achieve a fairer deal for the world's poor as L'Oreal was interested in Body Shop teaching it about community trade.

 [image: image1.png]AEME NEWS

From BBCNews.co.uk

M&S unveils carbon-neutral target
High Street chain Marks & Spencer has announced a £200m, five-year plan to make the company carbon neutral.
Under its "eco-plan", the company says it will cut energy consumption, stop using landfill sites and stock more products made from recycled materials.

Chief Executive Stuart Rose, who has overseen a recovery in M&S's fortunes, said the project would "change beyond recognition" the way it operated.

He insisted extra costs under the plan would not be passed on to customers.

Mr Rose, who took over as chief executive three years ago, told the BBC that it was "a massive plan".

"I don't say it's not without risk," he said.

"What we're saying, effectively, is look, we believe responsible business can be profitable business."

Local food
Businesses or homes which offset the carbon emissions they produce, by planting trees for example, are described as being carbon neutral.

M&S said the carbon savings it aimed to achieve under its plan would be like taking 100,000 cars off the road each year.

As well as cutting energy and using more renewable materials, M&S will aim to source its food from the UK and the Republic of Ireland as a "priority" in an attempt to reduce air freight.

Labels will identify food that has been flown into the UK.

"We don't have all the answers but we are determined to work with our suppliers, partners and government to make this happen," said Mr Rose.

"Doing anything less is not an option."

He added: "We will become carbon neutral, only using offsetting as a last resort. We will ensure that none of our clothing products or packaging needs to be thrown away."

M&S was advised on its new environmental policy by former Friends of the Earth director Jonathon Porritt.

"This plan raises the bar for everyone else - not just retailers but businesses in every sector," said Mr Porritt.

Powered by waste
Under its plan, much of the chain's polyester clothing will be made from recycled plastic bottles, instead of oil, and millions of garments will be made from fair trade cotton, he said.

M&S will also trial the use of food waste to power its 500-plus stores across the UK.

[image: image2.png]AEME NEWS

How fair trade hit the mainstream
	By Lucy Jones, BBC News Online business reporter
From BBCNews.co.uk

Britons over the past decade have become a nation of ethical shoppers.
A packet of tea with the fair trade premium may cost 40p more than other brands, but many of us happily pay the extra in the knowledge that tea farmers in the developing world are not being exploited.

The fair trade food market has become so hot, that Tesco launched on Monday its own fair trade brand, while the rival Co-op chain is doubling its line.

Tesco's new own Fairtrade brand includes orange juice, mangoes and roses, as well as the coffee, tea and chocolate it has kept in stock for many years.

"[Shoppers] have shown that, contrary to supermarket logic, they are concerned about something more than price," she says.

Brands have gone from strength to strength: now on offer are fair trade roses from Kenya, footballs from Pakistan and organic chocolate spreads, as well as coffee, tea and vegetables.

Celebrity appeal
Nonetheless, fashion designers are jumping on the fair trade bandwagon.

This week in London, People Tree, a fair trade fashion company which works with 70 fair trade groups in 20 developing countries, is showcasing its lines.

The company pays its suppliers 20-30% more than they would receive without the fair trade deals and guarantees them work.

The company, which started operating in Britain three years ago, is going from strength to strength, says Helen Osgerby. "Minnie Driver has apparently ordered a catalogue," she added.

Share issue
Co-op, the first supermarket chain to take on substantial quantities of fair food (a decision taken after it consulted its customers) said it expected annual sales to reach £21m next year.

Cafe Direct, one of the first fair trade brands, is now Britain's sixth biggest coffee company and will next month launch a share issue.

Meanwhile, the Youth Hostel Association has announced it is switching to fair trade tea and coffee and the Salvation Army is switching to fair trade food.

