

THE RESULTS ARE IN: SUSTAINABILITY IS CRITICAL FOR CONSUMER BRANDS

1,000+ respondents in **CGS's 2019 Retail and Sustainability Survey** say product sustainability is a major consideration for consumers. Gen Z leads the pack, being more likely to purchase, pay more and stay loyal to brands with sustainable options.

WHEN MAKING A PURCHASE, IS PRODUCT SUSTAINABILITY IMPORTANT TO YOU?

68% rate sustainability important, regardless of age and gender

CONSUMERS WILL PAY MORE FOR SUSTAINABLE PRODUCTS

Although over 1/3 of consumers are willing to pay 25% more for sustainable products, **Gen Z is more willing to pay 50-100% more** compared with other age groups.

According to Bloomberg, in 2019, **Gen Z will surpass Millennials in 2019**, comprising 32% of the global population of \$7.7 billion.

TOP 3 FACTORS IMPACTING CONSUMER PURCHASE DECISIONS

While price is top factor, **over 20% of Gen Z noted "ethical business and manufacturing" as a top purchasing consideration**

WHAT MAKES CONSUMERS BRAND LOYAL?

For brand loyalty, **Gen Z was more likely to prioritize sustainability, brand name and company mission/purpose** compared with other age groups

WHEN DEFINING A BRAND AS SUSTAINABLE, WHICH RESONATES THE MOST WITH CONSUMERS?

WHAT PRODUCTS ARE MOST CRITICAL FOR SUSTAINABLE AND ECO-FRIENDLY OPTIONS?

WE ASKED CONSUMERS: WHAT FASHION, APPAREL AND FOOTWEAR BRANDS COME TO MIND WHEN YOU THINK OF SUSTAINABILITY?

TOP 3 NOTED:

ABOUT CGS: For 35 years, CGS has enabled global enterprises, regional companies and government agencies to drive breakthrough performance through business applications, enterprise learning and outsourcing services. CGS's BlueCherry® Enterprise Suite provides clients with a powerful, comprehensive set of tools to drive their fundamental business processes. It focuses on the needs of high-growth organizations operating in the consumer lifestyle products, retail and apparel industries. The BlueCherry Enterprise Suite's built-in capacity addresses the needs of all core management, planning, product development, manufacturing, logistics, finance and sales functions.

For more information, please visit www.cgsinc.com, follow us on Twitter at @BlueCherryCGS and on Facebook

email us at: applications@cgsinc.com © 2019 Computer Generated Solutions, Inc.