I	N	S	Р	1	R	Е			
N	U	R	Т	U	R	E			
F	A	С	1	L	T	Т	A	Т	E
L	E	A	D						
U	N	1	Т	E					
E	V	0	L	V	E				
N	E	G	0	Т	1	A	Т	E	
С	E	L	E	В	R	A	Т	E	
Ε	N	Н	A	N	С	E			

BRITISH FASHION COUNCIL 2015 – 16 ANNUAL REVIEW

— Headonism

— Fashion Business Network

— Designer Fact File

— Insight

— Funding Talent

— Fashion Arts Foundation

— Charity Trustees

INVESTMENT 99

102 Fashion Forum

105 EDUCATION

- The BFC Education Foundation — Scholarships and Apprenticeships
- Scholarship Winners 110
- The Colleges Council 113
- Annual Programme — Graduate Preview Day
- 116 Competitions

6

- 12
- 15
- 17
- 20
- 22
- Events & Announcements 28

31 **PILLARS**

- Five Pillars 32
- 36 Pillar Presidents

39 **REPUTATION**

- London Fashion Week 42
- London Fashion Weekend
- British Fashion Awards

London Collections Men

- 70 Positive Fashion
- 73 Diversity
- The BFC represents UK fashion
- **INNOVATION & DIGITAL**

CHAIRMAN'S LETTER

This year is the start of an era of change, which makes our industry incredibly exciting for businesses that are brave enough to act and respond by disrupting the norm. There is a great deal to be said for having a fashion system where all businesses unite for times of showing and selling, but who they are showing to has grown through not limiting social and digital reach, requiring new thinking to move forward.

British brand Burberry was the first large organisation that boldly took the move to announce that it was responding to change and like all dynamic responsible business owners, did what instinctively felt right, announcing that it was putting the consumer at the heart of its communications strategy from show to shop.

This move has captured the zeitgeist of British entrepreneurs and demonstrates the creativity in business strategy as well beautifully designed collections. From the British Fashion Council's perspective, we encourage and embrace change that will see our businesses flourish, steal the headlines for all the right reasons and show London as the leading global fashion capital that is welcoming to all.

Our events this year have seen us gain further global reach through targeted partnerships and our first International Ambassador Hu Bing. London Fashion Week, London Fashion Weekend, London Collections Men and The Fashion Awards remain our tent pole events to share the talents of our industry with a global audience, whilst celebrating the success of international talents that inspire us all.

The work we do in supporting, nurturing, developing and collaborating with talent would not be possible without the funding received from both private and public partners. All of our partners are given individual thanks in this report, but I must single out Sunglass Hut and Swarovski as commercial partners that have enabled us to think bigger and reach larger audiences this year. The support we receive from the Mayor of London, recognising the power of London as a global fashion capital, and from the European Regional Development Fund in enabling new initiatives and UKTI for their support of our guest programme, are all crucial to our success.

I greatly appreciate and thank our Executive Board, our Advisory Board, our Ambassadors and our Pillar Presidents for their time, support and advice. I would also like to thank Tania Fares and Kim Hersov as co-chairs of the Fashion Trust charitable programme, their fundraising work this year has been exceptional.

There is no doubt that 2016/17 will be an interesting year, change is on the horizon and I encourage all British designer businesses to be brave in all elements of their businesses to reap the rewards.

Dame Natalie Massenet


Dame Natalie Massenet Chairman

THE UK FASHION INDUSTRY CONTRIBUTES £28.1 BILLION TO THE UK ECONOMY

— OXFORD ECONOMICS, 2015

LONDON IS A TRULY GLOBAL HUB FOR FASHION AND IT'S INFLUENCE IS FELT ALL OVER THE WORLD.

ABOUT THE BRITISH FASHION COUNCIL

THE BRITISH FASHION COUNCIL IS A NOT-FOR PROFIT ORGANISATION THAT AIMS TO FURTHER THE INTERESTS OF THE BRITISH FASHION INDUSTRY AND ITS DESIGNER BUSINESSES BY HARNESSING AND SHARING THE COLLECTIVE KNOWLEDGE, EXPERIENCE AND RESOURCES OF THE SECTOR.

THROUGH ADVOCACY, PROMOTION AND SHOWCASING EVENTS BOTH IN THE UK AND KEY EXPORT MARKETS, THE BRITISH FASHION COUNCIL ASSISTS IN THE GROWTH AND ECONOMIC IMPACT OF THE DESIGNER FASHION INDUSTRY TO UK PLC AND ENHANCES THE INTERNATIONAL, CULTURAL AND CREATIVE REPUTATION OF OUR WHOLE INDUSTRY.


Marques Almeida AW16


Tiger of Sweden SS16

OUR VISION:
OUR AMBITION IS
TO STRATEGICALLY
REINFORCE BRITISH
FASHION'S POSITION
IN THE GLOBAL
FASHION ECONOMY.

MISSION STATEMENT:
THE BRITISH FASHION
COUNCIL LEADS THE
FASHION INDUSTRY
THROUGH CREATIVE
INFLUENCE.

OUR VALUES:

INSPIRE

N NURTURE

F FACILITATE

L LEAD

U UNITE

E ENHANCE

N NEGOTIATE

C CELEBRATE

E EVOLVE

GOVERNANCE

An Executive Board was established in 2009 with the appointment of the organisation's first full-time management team. The Executive Board meets eight times per year and is responsible for setting the overall strategy of the business.

The Executive Board briefs an industry Advisory Board quarterly on strategy, achievements and challenges.

EXECUTIVE BOARD

Dame Natalie Massenet Chairman

Chairman

Caroline Rush CBE
Chief Executive

Simon Ward (retired March 2016) Chief Operating Officer

Anya Hindmarch MBE Non-Executive Director

Christopher Inman OBE (until December 2015)

Hon Treasurer

New Appointments for 2016-17

Dylan Jones OBE Jose Neves David Pemsel

FUNDING

The British Fashion Council (BFC) is funded by industry patrons and commercial partners. It receives grant support from the Mayor of London to enable it to strengthen the content and international profile of London Fashion Week (LFW) and the profile and impact of London's designers.

Funding from UK Trade & Investment (UKTI) supports specific initiatives that directly deliver increased opportunities for British businesses to grow. Since July 2011, the European Regional Development Fund (ERDF) Programme 2007–2013 has supported LONDON show ROOMS, London Collections Men, the BFC's business support seminars and digital showcasing.

The BFC prides itself in developing long-term partnerships with commercial partners for its events and initiatives, delivering opportunities for both designers and partners alike.

The BFC thanks all of its patrons, partners and sponsors who have helped make the growth and profile of the designer sector possible. London Fashion Week and London Collections Men now draw more influential audiences from fashion media and designer fashion retailers to the capital than ever before.

PATRONS 2015-2016

Amazon Fashion

American Express

Arcadia Group Bicester Village

Boden

20

Burberry

Condé Nast Publications

Debenhams

Eiesha Bharti Pasricha

Fenwick Limited

GAP

Grazia

H&M

Harrods

Harvey Nichols Hearst Magazines UK

House of Fraser

Hunter

Intel

Jimmy Choo

John Lewis Partnership

Kering

KPMG LLP

Land Securities

LVMH Fashion Division

Marks & Spencer

Mayor of London

McArthurGlen Group

Mulberry New Look

Next

Pringle of Scotland

River Island

Rodial

Sainsbury's

Selfridges Shaftsbury

The Woolmark Company

Very Exclusive

Yoox Net-a-Porter Group

NEW PATRONS FROM APRIL 2016

21

All Saints ASOS Coach

Huntsman

Nicole Farhi

ADVISORY BOARD 2015 - 16

The British Fashion Council's industry Advisory Board comprises BFC committee chairs, Pillar Presidents, representatives from education, patrons and designers who give their time and expertise freely to help develop a focused programme of promotion and support for leading British designer businesses. The board meets quarterly, two full board meetings chaired by Dame Natalie Massenet and two patron briefings chaired by Caroline Rush CBE.

Adam Fenwick

Fenwick Limited

Alasdhair Willis

Hunter Boot Ltd

Alison Loehnis

Net-A-Porter Mr Porter

Alexandra Shulman OBE

Amber Pepper

Coach

Annette Cremin

Selfridges

Catarina Midby

H&M

Christine Gerrard

Dana Gers

Jimmy Choo

Debbie Edwards

GAP

Don Williams

KPMG LLP

Douglas Fang

Pringle of Scotland

Ed Connolly

John Lewis Partnership

Eiesha Bharti Pasricha

Fabio Piras

Central St Martins

Frances Corner

London College of Fashion

Hilary Alexander OBE

John Mooney

ASOS

Joseph Velosa

Matthew Williamson

Josie Cartridge

River Island

22

Julia Calabrese

McArthurGlen Group

Juliet Warkentin Amazon Fashion

Justine Picardie

Harper's Bazaar

Justine Simons OBE

Mayor of London's Office

Laura Faulkner

Department of International Trade

Lionel Vermeil

Kering

Lisa Armstrong

The Daily Telegraph

Lisa Gregg

American Express

Maria Hatzistefanis

Rodial

Maria Hollins

House of Fraser

Mary Homer

Topshop

Matt Hiscock Boden

Maurice Mullen

Evening Standard

Maxine Hargreaves

Nicole Farhi

Michael Ward

Harrods

Paul Keenan

Bauer Media

Pierre Lagrange

Huntsman

Rebecca Kelley

The Woolmark Company

Roger Wightman New Look

Sarah Curran Very Exclusive

Sarah Manley Burberry

Sev Sobhee & Kaela Fenn-Smith

23

Land Securities

Shadi Halliwell

Harvey Nichols

Sophie Brocart

LVMH Fashion Division

Stephen Quinn

Vogue

Suzanne Harlow Debenhams

Tamara Benjamin & Sophie Hedley

Value Retail

Tania Littlehales Marks & Spencer

Vanessa Lunt

Mulberry

William Kim All Saints

Zowie Broach

Royal College of Art

BUSINESS & CULTURAL AMBASSADORS

The BFC Ambassador Programme aims to develop a strong network of business and cultural ambassadors to support the BFC's strategic goals.

Alexa Chung

Style Ambassador

Daisy Lowe

London Fashion Weekend Ambassador

Laura Bailey

Cultural Ambassador

Poppy Delevingne Young Ambassador

Samantha Cameron

BFC Ambassador for British Fashion

Sarah Mower MBE

BFC Ambassador for Emerging Talent

PRESS COMMITTEE

Sophia Neophitou 10 Magazine (Chair)

Alexander Fury

Alexandra Fullerton

Stylist

Alexandra Shulman OBE

British Vogue

Anna Murphy The Times

Carola Long Financial Times

Charlotte Moore

InStyle

Claudia Croft

Sunday Times Style

Dolly Jones

Condé Nast Digital

Dylan Jones OBE

British GQ

Gabriele Hackworthy

Porte

Gianluca Longo

W Magazine

Holly Shackleton

i-D

Imogen Fox The Guardian

Jess Cartner-Morley

The Guardian

Jo Ellison

Financial Times

Jo Elvin

Glamour

Justine Picardie

Harper's Bazaar

Karen Dacre

London Evening Standard

Lisa ArmstrongThe Daily Telegraph

The Dully Telegrap

Lorraine Candy ELLE UK

Lucy Yeomans Porter

Rebecca Lowthorpe

Grazia

Samantha Conti

WWD

Sarah Mower MBE

American Vogue

Serena Hood

British Vogue

Susannah Frankel

AnOther Magazine

Susie Lau

Style Bubble

Tamsin Blanchard

Tiffanie Darke

The Times

24

25

AMBASSADORS

Ambassador for British Fashion Council

Samantha Cameron

Ambassador for Emerging Talent

Sarah Mower

Cultural Ambassador

Laura Bailey

International Menswear Ambassador

Hu Bing

London Fashion Weekend

Daisy Lowe

Menswear Ambassadors

David Gandy

David Furnish

Dermot O'leary Lewis Hamilton

Nick Grimshaw

Tinie Tempah

Young Ambassador

Poppy Delevingne

Young Style Ambassador

Alexa Chung

EVENTS & ANNOUNCEMENTS 2015 – 16


British Fashion Awards

EVENTS

Colleges Council: Graduate Preview Day 2015

British Fashion Council sponsors' Forum

London Collection Men SS16

Fashion Film, sponsored by River Island, designer Films launched

Superdry & Iris Elba exclusive launch London Pre-Collections

LONDON show ROOMS Paris Men SS16

Opening Cocktails hosted by Jefferson Hack Fashion Forum 2015 at Hotel Café Royal

British Fashion Council Annual General Meeting

London Fashion Week SS16

London fashion Week Opening Event at Brewer Street Car Park

Reception to Celebrate London Fashion Week hosted by Samantha Cameron at 10 Downing Street

Fashion Film, sponsored by River Island, designer Films launched

London Fashion Weekend

Opening Reception hosted by Sarah Mower MBE

Colleges Council: Harrods Heads of Courses Seminar

British Fashion Awards 2015

London Collections Men AW16

Reception to celebrate London Collection Men hosted by Caroline Rush CBE, Dylan Jones OBE and Jefferson Hack at Spencer House

London Collections Men Opening Event at Victoria House

London Collections Men Talk Series

London Pre-Collections

London show ROOMS Paris Men AW16

Opening Brunch hosted by Ben Cobb and Tim Blanks


NEWGEN Open House SS16

ANNOUNCEMENTS

BFC/GQ Designer Menswear Fund Shortlist Announced

NEWGEN MEN, sponsored by Topman, SS16 Designer Announced

BFC/GQ Designer Menswear Fund 2015 Winner Announced

Graduate Preview Day Awards announced

Headonism designers Announced

BFC Fashion Trust 2015 designers Announced

NEWGEN, sponsored by Topshop, AW16 Designers Announced

Rock Vault 2015–16 Designers Announced

British Fashion Awards voting opened to over 800 industry members

British Fashion Award 2015 Nominees Announced

British Fashion Award Style Award shortlist Announced

Future British, led by Boden, Announced

Fashion Award: Karl Lagerfeld announced as the recipient of the Outstanding Achievement Award

Fashion Award: Nick Knight announced as the recipient of the Isabella Blow award for Fashion Creator

NEWGEN, sponsored by Topshop, AW16 Designers Announced

BFC/Vogue Designer Fashion Forum Fund 2016 Shortlist Announced


Anne Tyrell Creative Pattern Cutting Seminar

BUSINESS SUPPORT

Futures & Trends Workshop

Licensing & partnership Workshop

Video seminar at Google

Supply Chain Workshops

London Collections Men Designers Seminar

LONDON show ROOMS Paris Sales Workshops

LONDON show ROOMS Paris Sales Workshops

Branding & Marketing Learning Lab

Building Your Business Seminar

London Fashion Week Designer Seminar

LONDON show ROOMS Paris SS16

E-Commerce Workshops

Sales Channels Learning Lab

Understanding Investment Workshops

Anne Tyrell Creative Pattern Cutting Seminar

London Collections Men Designer Seminar

LONDON show ROOMS Paris Sales Workshops


London Pre Collections SS16

SUPPORTED EVENTS

British Designers' Collective Launch at Bicester Village

The Hoxton Collective launched in the Apartment at The Hoxton, Holborn

Natalie Massenet presented with her honour at Buckingham Palace by Prince Charles

Sunglass Hut Afternoon Tea


PILLARS

FIVE PILLARS

32

We identified five pillars through which we have focused our energy and the support so generously provided by organisations, individuals and global influencers from other sectors.

Creativity is at the heart of everything we do and is the hallmark of success for every British fashion business.


REPUTATION

We are increasing the international profile of British fashion and British Fashion Council-led events, working with strategic partners globally to champion our industry. We aim for our event experiences and content to exceed all expectations, to attract new audiences and further develop our reputation for professionalism and creativity.

INNOVATION & DIGITAL

We want British businesses to follow in the footsteps of its brands and lead in innovation and digital. We are identifying ways to support more businesses to get online, to continue to launch new technology and to look at using it to support businesses to be more efficient.

BUSINESS

We have refocused our mentoring programmes to create new opportunities to support more businesses. We are developing an online portal to create open access to business support information and seminars.

INVESTMENT

We aim to attract more investors into the sector, establishing early stage investment vehicles underpinned by philanthropy and to prepare designer businesses to be investor ready.

EDUCATION

We aim to attract talented young people into the industry, both through further education scholarships and vocational routes to learn much needed skills. Business education is a new strand to this strategy, working with business colleges to attract future fashion business leaders.

REPUTATION

INNOVATION & DIGITAL

BUSINESS

INVESTMENT

EDUCATION

PILLAR PRESIDENTS

All Pillar Presidents committed to three years, and for some this was their final year in the post. The BFC would like to thank all Pillar Presidents for their support and to Sophia Neophitou, Sarah Mower and Meribeth Parker for agreeing to continue. Jonathan Goodwin, James McArthur and Peter Fitzgerald have the BFC's thanks and gratitude for their time and energy over the last three years in moving the needle forward in each pillar at a time when the BFC wanted to create momentum for change to meet the ambition set in its three-year strategy.

From April 2016, Sian Westerman will be joining the BFC as president of Investment and Business Pillars, drawing the work of both together.

The Innovation & Digital Pillar is being reviewed and relaunched to meet new challenges facing the industry.

BUSINESS

James McArthur

REPUTATION

Sophia Neophitou 10 Magazine

EDUCATION

Meribeth Parker

Sarah Mower MBE BFC Ambassador for Emerging Talent

INNOVATION & DIGITAL

Peter Fitzgerald Google UK

INVESTMENT

Jonathan Goodwin Lepe Partners


REPUTATION

2.5 MILLION TWEETS SURROUNDING LONDON FASHION WEEK COMPARED TO 1.6 MILLION FOR NEW YORK FASHION WEEK.

LONDON FASHION WEEK

London Fashion Week (LFW) is one of the world's top four leading fashion showcases, it takes place twice a year in February and September showcasing over 250 designers to a global audience of influential media and retailers. It is estimated that orders of over £100m are placed during LFW each season.

LONDON FASHION WEEK SEPTEMBER 2015

In September 2015, LFW moved to the Brewer Street Car Park in the heart of Soho. The move fulfilled the BFC's goal to host LFW in the West End, providing an epicentre for a city-wide fashion celebration, in close proximity to the major retail spaces. The iconic art deco building played host to some of the world's most exciting designer catwalk shows in the BFC Show Space and the Designer Showrooms. Over a hundred designers exhibited their collections to an audience of UK and international press, buyers and stylists. The flexible space was also used for LFW guest registration, a photographers' area and press, buyer and sponsor spaces.

London Fashion Week also welcomed a new Principal Sponsor, Sunglass Hut. The sponsorship places Sunglass Hut at the heart of the global fashion industry and the partnership leverages London Fashion Week content distribution through Sunglass Hut's networks and social media channels to bring the UK's biggest fashion event direct to a targeted global fashion buying audience. Sunglass Hut is also a business mentoring source for British designers, sharing expertise in retailing and marketing in the global arena. Sunglass Hut also hosted a pop-up shop in Golden Square as part of LFW's public programme.

As part of LFW's move to its new central location in the heart of Soho, the BFC took over Golden Square – a short walk from the Official Catwalk Show Space and Designer Showrooms at Brewer Street Car Park. For the full five days of LFW it became home to screenings, pop-ups, exclusive offers and special events. This included the LFW Outdoor Cinema featuring live streaming from the LFW catwalks, fashion films and digital presentations from Hunter, McQ Alexander McQueen, SHOWstudio, Vogue and Zoe Jordan; as well as pop-ups from American Express, Lavazza Coffee, Propercorn, Sunglass Hut and Swatch.

LFW and Sunglass Hut teamed up with Gareth Pugh to create the official LFW Tote Bags. The bags were a nod to Pugh's AW15 collection and tied in with Sunglass Hut's 'Punk it Up' campaign, featuring Georgia May Jagger. The BFC and Disney joined forces to celebrate Minnie Mouse as a style icon and her influence on fashion and pop culture in an exhibition over LFW.

The British Fashion Council (BFC) also introduced the LFW Talks Series presented by American Express which featured talks from key speakers including Peter Pilotto and Zandra Rhodes. The Talk Series was presented by American Express and opened its doors to the general public at the prestigious Condé Nast College with a tightly curated programme of prolific guest speakers from all corners of the industry. Also open to the public through a competition with River Island was the BFC's Fashion Film sponsored by River Island. The event gave competition winners a rare opportunity to visit Brewer Street Car Park and see films from Mary Benson, Zandra Rhodes and Zoë Jordan.

Over LFW SS16, acclaimed designers Ashish, Erdem, Gareth Pugh, Nicholas Kirkwood and Roksanda all celebrated their 10th anniversaries.

Key events over LFW included a celebration of LFW at 10 Downing Street, the Green Carpet Challenge event with Erdem, a Victoria Beckham dinner and Anya Hindmarch's Buyers Dinner at St James's Palace co-hosted by Princess Beatrice of York.

LFW SEPTEMBER 2015 DIGITAL FACTS & FIGURES

- 503,404 mentions of #LFW on Twitter during LFW SS16 in September, up 44% since AW15
- 113,348 images tagged #LFW on Instagram
- 152 countries viewed live streams
- On day 1 of London Fashion Week, 'London Fashion Week' trended on Twitter, reaching 7th most tweeted about subject in the whole of the UK, with over 10.8K tweets
- 2.5 million tweets surrounding London Fashion Week compared to 1.6 million for New York Fashion Week. 808,840 #LFW posts uploaded on Instagram (a 131% rise since the previous season).

PRINCIPAL SPONSOR

Sunglass Hut

OFFICIAL SPONSORS

AMERICAN EXPRESS
David Collins Studio
DHL
Lavazza Coffee
London Evening Standard
Marks & Spencer
Maybelline New York
The May Fair Hotel
Mercedes-Benz
Scavi & Ray
Swatch
The Vinyl Factory
TONI&GUY
TOPSHOP

OFFICIAL SUPPLIERS

Aggreko
Alpro
evian
Fashion and Beauty Monitor
HIX
Jools Drinks
LG Electronics
Mainetti
Penhaligon's
Propercorn
TalkTalk Business
The Store
Triumph
Sonos


OFFICIAL FUNDERS

European Regional Development Fund Mayor of London UK Trade & Investment

IT IS ESTIMATED THAT ORDERS OF OVER £100 MILLION ARE PLACED DURING LFW EACH SEASON.


THERE WERE 245,545
#LFW MENTIONS
ON TWITTER FOR
LONDON FASHION
WEEK AW16.


LONDON FASHION WEEK

LONDON FASHION WEEK AW16, FEBRUARY 2016

Alexander McQueen returned to the London Fashion Week (LFW) schedule for the first time in over a decade for AW16. The brand showed alongside brands including Ashish, Belstaff, Burberry, Christopher Kane, Emilia Wickstead, Erdem, Gareth Pugh, J.W.Anderson, Mary Katrantzou, Paul Smith, Peter Pilotto, Pringle of Scotland, Sibling, Simone Rocha, Sophia Webster, Topshop Unique and Vivienne Westwood. Also returning to London in February was British fashion and leather goods brand Mulberry, under the direction of new Creative Director, Johnny Coca. They joined Belgium brand, A.F. Vandevorst which showed on schedule for the first time

The event generated over £260m worth of media coverage and the LFW twitter account reached 1m followers.

For the first time LFW was screened to more than 35m people across the country in February as part of a collaboration with Ocean Outdoor. LFW footage was shown on 60 outside screens across the United Kingdom, running from 15th – 23rd February, 2016. LFW was screened in Birmingham, Bristol, Edinburgh, Glasgow, Leeds, Liverpool, Manchester and Newcastle as well as around London at Canary Wharf, Holland Park roundabout, Two Towers West and Westfield.

London also welcomed back the International Fashion Showcase – a series of specially commissioned and curated fashion installations featuring work by emerging designers from all over the world. The BFC worked with the British Council to present work by emerging fashion designers from 24 countries in an exhibition entitled 'Fashion Utopias' at Somerset House, as part of Somerset House's Utopia 2016: A Year of Imagination and Possibility which celebrated the 500th anniversary of the publication of Thomas More's inspirational text, Utopia.

Dame Natalie Massenet attended an investiture at Buckingham Palace to collect her honour on the first morning of LFW.

LFW FEBRUARY 2016 DIGITAL FACTS & FIGURES

- 35 million people across the country saw LFW content on 60 outside screens in a collaboration with Ocean Outdoor
- 2 million visitors saw LFW content at Piccadilly Circus screened on the Curve screen over the five days of LFW
- 245,545 #LFW mentions on Twitter
- 1.9 million impressions on Tweets by @londonfashionwk during Fashion Week

PRINCIPAL SPONSOR

Sunglass Hut

OFFICIAL SPONSORS


AMERICAN EXPRESS
David Collins Studio
DHL
HIX
Lavazza Coffee
London Evening Standard
Marks & Spencer
Maybelline New York
The May Fair Hotel
Mercedes-Benz
Swatch
The Store
The Vinyl Factory
TONI&GUY
TOPSHOP

OFFICIAL SUPPLIERS

Aggreko
evian
Fashion and Beauty Monitor
LG Electronics
Mainetti
Propercorn
Scavi & Ray
Sonos
Triumph

OFFICIAL FUNDERS

European Regional Development Fund Mayor of London UK Trade & Investment LONDON FASHION WEEKEND WELCOMES OVER 15,000 VISITORS EACH SEASON.


LONDON FASHION WEEKEND

London Fashion Weekend (LFWEnd) is the ultimate fashion experience giving consumers exclusive access to catwalk shows; a curated talks schedule; designer shopping; and trend presentations.

Taking place at the Saatchi Gallery over four days in February and September, the event allows consumers to experience the atmosphere of LFW and gain an insight into the fashion industry. It also gives designer brands the opportunity to meet and build direct relationships with new customers.

LFWEnd is at the forefront of the British Fashion Council's strategy for extending the citywide celebration of LFW and engaging the consumer in related activity.

The event welcomes over 15,000 visitors each season, with a social media reach of 135,000 and a database of over 100.000.

The four-day event is focused around four elements:

CATWALK

The Catwalk Show Space will host four LFW designer shows and a series of Trend Shows which showcase the latest seasonal trends and provide indispensable styling tips delivered by one of the industry's top experts.

SHOPPING

Fashion's biggest pop-up offers the very best in designer shopping with galleries of over 150 British and international brands.

TALKS

The curated Talks Schedule offers a dynamic programme of inspiring and engaging panel discussions and events with exclusive access to leading industry experts.

EXPERIENCE

Visitors are given the opportunity to interact with retailers and sponsor activity such as beauty and hair treatments and curated shopping.

SEPTEMBER 2015 & FEBRUARY 2016 HIGHLIGHTS

In September 2015, LFWEnd moved to its new home, Saatchi Gallery, King's Road. It was the first time the event was held in a separate venue to LFW and the branding was given a refresh. The event focused on giving the consumer a true LFW luxury experience. Daisy Lowe was announced as LFWend's first Ambassador and the new magazine, The Weekender, was launched which gave backstage insight, designers interviews and exclusive content.

The 2015 winner of the BFC/Vogue Designer Fashion Fund, created the limited edition tote bag. LFW brand, House of Holland, create three limited T-shirts which were produced and sold exclusively at LFWEnd.

In February 2016, a roster of new presenters joined LFWEnd including George Lamb, Laura Jackson, Martha Ward and Alice Casely-Hayford. Celebrating their 20th anniversary, Preen by Thornton Bregazzi created the official tote bag.

CATWALK DESIGNERS

Christopher Raeburn

Emilia Wickstead

Holly Fulton

House of Holland

SSA

Mary Katrantzou

Peter Pilotto

Temperley London

The Trend Catwalk Shows were curated by VeryExclusive.co.uk.

TALKS

Amanda Wakeley OBE

Anya Hindmarch MBE Bella Freud Carole White Charlotte Olympia Daisy Lowe David Downton Fashion Careers Talks Henry Holland Katharine Hamnett Mary Katrantzou Maybelline New York Nicholas Kirkwood Rankin Roisin Murphy Ruth Hogben The Art of Vintage with RELLIK, Live Archives & William Vintage **TONI&GUY Creative Director** Tracy Sedino – Co-owner, Linda Farrow William Baker

LONDON FASHION WEEKEND SEPTEMBER 2015

OFFICIAL SPONSORS

Lavazza Coffee Marks & Spencer Maybelline New York The May Fair Hotel Scavi & Ray Swatch Sunglass Hut TONI&GUY VeryExclusive.co.uk

OFFICIAL SUPPLIERS

Little Miracles Drinks Talk Talk Business

WITH THANKS TO

Carpetright
Cadogan
Diptyque
Panalux Broadcast & Event
SONOS

LONDON FASHION WEEKEND FEBRUARY 2016

55

OFFICIAL SPONSORS

Canon Lavazza Coffee Maybelline New York Marks & Spencer Sunglass Hut Swatch The May Fair Hotel TONI&GUY VeryExclusive.co.uk

OFFICIAL SUPPLIERS

Panalux Champagne Pommery SONOS

THERE'S BEEN A 67% INCREASE IN DESIGNERS SHOWING AT LCM FROM JUNE 2012 TO JUNE 2015.

67% INCREASE BY JUNE 2015


LONDON COLLECTIONS MEN

London Collections Men (LCM) is a biannual showcase that takes place every January and June and celebrates the creative and commercial importance of the British menswear industry to an international audience of press and retailers.

LONDON COLLECTIONS MEN JUNE 2015

In June, 77 designers showed on schedule at London Collections Men (LCM), a growth of 67% from the first LCM in June 2012. A further 68 designers showed their latest collections in the Designer Showrooms. New additions to the LCM schedule included presentations from Berthold, House of Holland's debut menswear line. LATHBRIDGE by Patrick Cox. Tommy Hilfiger and Tourne de Transmission. These joined returning global brands Alexander McQueen, Aquascutum, Belstaff, Burberry, Coach, dunhill, Jimmy Choo, Joseph, Margaret Howell, Paul Smith, TOM FORD and Topman. Jermyn St, St James's showcased products from brands throughout the St James's area at a catwalk show on Jermyn St. E. Tautz, who had recently won the second BFC/GQ Designer Menswear Fund supported by Vertu, showed his collection.

Ahead of London Collections Men the BFC announced its first international Menswear Ambassador: Hu Bing – Chinese actor, model, singer and philanthropist. At the Official Opening in the Designer Showrooms at The Hospital Club, Dylan Jones OBE, Chair of London Collections Men, also announced that Formula 1 world champion Lewis Hamilton would join the existing Ambassadors: David Gandy, Dermot O'Leary, Nick Grimshaw and Tinie Tempah.

For SS16 the BFC announced the LCM 10 – ten events that were open to the public during LCM. This included book signings, screenings and talks; fashion shows and exclusive offers as well as food and dining experiences.

Event highlights included a Dsquared2 presentation and party; a Men's Health and Agi&Sam party, Samuel L. Jackson's One for the Boys ball; Idris Elba's exclusive launch of his collection for Superdry and Tommy Hilfiger's dinner and presentation.

LCM JUNE 2015, DIGITAL FACTS & FIGURES

58

- 45,000 mentions of #LCM on Instagram, up 95% year on year
- LCM Ambassador, Hu Bing's Weibo content reached over 20,000,000 impressions over the four days on LCM

OFFICIAL SPONSORS

British GQ

Fudge

The Hospital Club

Lavazza Coffee

Mercedes-Benz

Penhaligon's

Radisson Blu Edwardian, London

Superdry

Swatch

TOPMAN

The Woolmark Company

OFFICIAL SUPPLIERS

Fashion and Beauty Monitor Little Miracles Rightster

Warsteiner

OFFICIAL FUNDERS

European Regional Development Fund Mayor of London UK Trade & Investment


London Collections Men 2015

THERE WERE 226 LCM AW16 ARTICLES PUBLISHED ONLINE IN THE UK. AND 864 PUBLISHED ONLINE INTERNATIONALLY.

864 ARTICLES INTERNATIONALLY


LONDON COLLECTIONS **MEN**

LONDON COLLECTIONS MEN **JANUARY 2016**

In January 2016 LCM kicked off the global fashion calendar and showcased some of the world's most innovative emerging designers, international menswear brands and traditional heritage tailoring. The eighth edition of LCM took over a new venue. 180 The Strand (180), as the BFC Show Space. All the Designer Showrooms were also brought together under one roof at Victoria House.

From 8th - 12th June there were 88 print articles and 226 online articles published in the UK and 864 online articles in 48 countries from 325 publications internationally. The media value was worth over £60m.

In January the BFC announced the inaugural menswear Talk Series. The programme featured thought provoking and inspiring speakers from the industry – offering insights from the global fashion community to fashion interested consumers. The talks ran daily through LCM and took place at the Century Club. Speakers included Ashley Heath and Max Pearmain, Kim Jones, Lev Tanju and Nicola Formichetti.

LCM was launched with a party held in Mayfair's Spencer House hosted by Caroline Rush CBE, Dylan Jones OBE and Jefferson Hack and attended by industry insiders and influencers including David Furnish, David Gandy, Judy Blame, Tracey Emin and WILL.I.AM.

Barbour, Moschino and Pringle of Scotland all returned to the schedule this season. The BFC's NEWGEN MEN initiative sponsored by Topman saw London's brightest emerging design talents showcase AW16 collections. Agi&Sam, Bobby Abley, Craig Green, Liam Hodges (new for the season) and Nasir Mazhar each hosted catwalk shows. Alex Mullins, Cottweiler and PIETER all held presentations and Diego Vanassibara had an installation in the Designer Showrooms. The MAN show, the joint initiative between Topman and Fashion East, featured Charles Jeffrey, Wales Bonner and Rory Parnell-Mooney. New additions in the Designer Showrooms included Mackintosh, BOY London - who celebrated their 40th anniversary – and LCM Ambassador David Gandy's footwear brand David Preston London.

LCM JANUARY 2016 DIGITAL FACTS & FIGURES

- 2 million visitors saw LCM content at Piccadilly Circus screened on the Curve screen over the 4 days of LCM
- 60,000 #LCM mentions on Twitter
- Tweets from @BFC account gained over 469,870 impressions
- Over 30,000 #LCM mentions included on Instagram

OFFICIAL SPONSORS

British GQ

Lavazza Coffee

Mercedes-Benz

Radisson Blu Edwardian, London

Superdry

Swatch

The Vinyl Factory

TOPMAN

OFFICIAL SUPPLIERS

CanO Water

Floris London

Fashion and Beauty Monitor

Location House

Murdock London

Propress The Bloomsbury Ballroom

Warsteiner Lager

180 Strand

OFFICIAL FUNDERS

European Regional Development Fund Mayor of London UK Trade & Investment

CHAIR OF LONDON COLLECTIONS MEN

Dylan Jones OBE British GQ

62

MENSWEAR AMBASSADORS

David Gandy Dermot O'Leary

Hu Bing

Lewis Hamilton OBE

Nick Grimshaw

Tinie Tempah

MENSWEAR COMMITTEE

Adrian Clark Shortlist

Alannah Weston

Selfridges

Alex Bilmes Esquire

Alexander Fury

Anda Rowland

Anderson & Sheppard

Andrew Weitz

The Weitz Effect

Ben Cobb

AnOther Man

Catherine Hayward

Esquire

Christopher Bailey MBE

Burberry

Dan Stevens

David Furnish

David Lauren Ralph Lauren

David Walker-Smith

Fenwick

David Walliams

Douglas Booth

Elizabeth Saltzman

Vanity Fair

Evgeny Lebedev

London Evening Standard

Gillian de Bono

How To Spend It

Gordon Richardson

TOPMAN

Grant Pearce

GQ Asia Pacific

Harold Tillman CBE

63

Helen Seamons

The Observer

Imran Amed

The Business of Fashion

Jefferson Hack

Dazed Group

Jeremy Langmead Mr Porter

Luke Leitch Vogue Runway

Lulu Kennedy MBE

Marigay McKee

Fashion East

Sir Paul Smith CBE RDI

Paul Smith

Paula Reed Boutique 1

Peter Howarth

Show Media

Richard Buckley

Richard James

Robert Johnston

British GQ

Robert Konjic

Simon Burstein

The Place

Simon Fuller

XIX Entertainment Stephen Ayres

Avenue32

Tim Blanks

The Business of Fashion

Toby Wiseman

Men's Health


Tom Ford

Tom Hiddleston

Tracey Emin CBE

Wei Koh

The Rake


THE BRITISH FASHION AWARDS **WAS HELD AT** THE LONDON **COLISEUM AND** AMASSED £230 MILLION WORTH OF MEDIA VALUE **GLOBALLY IN** ONE NIGHT.

BRITISH FASHION AWARDS

The annual British Fashion Awards celebrates the business, creativity and glamour of the global fashion industry in one extraordinary evening.

The British Fashion Awards 2015 in partnership with Swarovski welcomed fashion industry guests and celebrities including David and Victoria Beckham, Georgia May Jagger, Karlie Kloss, Kate Bosworth, Lady Gaga, Liv Tyler, Nadja Swarovski, Poppy Delevingne, Salma Hayek Pinault, Samantha Cameron, Stella Tennant and Tinie Tempah. The event was held at the London Coliseum and amassed £230m worth of media value globally in one night.

800 members of the global fashion industry were asked to cast their votes and for the first time in history one designer – J.W.Anderson – was awarded both the Womenswear and Menswear Designer of the Year. This year Nick Knight OBE was honoured for his remarkable career that has spanned six decades, and Anna Wintour OBE presented the Outstanding Achievement award to Karl Lagerfeld for his unrivalled contribution to the fashion industry. Alessandro Michele was awarded the International Designer award for his work for Gucci and both FKA twigs and Gwendoline Christie were presented with the British Style award – the former for fashion innovator and the latter for red carpet ambassador.

During the Awards the British fashion industry was celebrated with a unique fashion showcase with supermodels storming the stage each dressed by a British designer, marching to a live soundtrack by Alison Moyet.

IN PARTNERSHIP WITH

Swarovski

PRESENTING SPONSORS

M.A.C TONI&GUY

OFFICIAL SPONSORS

Cîroc Marks & Spencer Mercedes-Benz St Martins Lane

WITH THANKS TO

Diptyque Paris Fashion & Beauty Monitor Fiji Water Nikki Tibbles Wild At Heart Warsteiner Lager 68

EMERGING WOMENSWEAR DESIGNER

Thomas Tait

Presented by Nick Grimshaw and Rosie Huntington Whiteley

EMERGING MENSWEAR DESIGNER

Grace Wales Bonner

Presented by Nick Grimshaw and Rosie Huntington Whiteley

EMERGING ACCESSORY DESIGNER

Jordan Askill

Presented by Nick Grimshaw and Rosie Huntington Whiteley

RED CARPET DESIGNER

Tom Ford

Presented by Lucky Blue Smith, accepted on behalf of Tom Ford by Lady Gaga

MODEL OF THE YEAR

Jourdan Dunn

Presented by Olivier Rousteing

ISABELLA BLOW AWARD FOR FASHION CREATOR

Nick Knight OBE

Presented by Karlie Kloss

INTERNATIONAL DESIGNER

Alessandro Michele for Gucci Presented by Tim Blanks and Georgia May Jagger

OUTSTANDING ACHIEVEMENT

Karl Lagerfeld

Presented by Anna Wintour OBE

CREATIVE CAMPAIGN

Burberry

Presented by Naomi Campbell

NEW ESTABLISHMENT

Mary Katrantzou

Presented by Elisa Sednaoui

ESTABLISHMENT

Erdem

Presented by Alexa Chung

BRAND

Stella McCartney

Presented by Edina Monsoon and Patsy Stone

BRITISH STYLE: FASHION INNOVATOR

FKA twigs

Presented by Jefferson Hack

BRITISH STYLE: RED CARPET AMBASSADOR

Gwendoline Christie

Presented by Kate Bosworth

ACCESSORY

Charlotte Olympia

Presented by Olga Kurylenko

MENSWEAR

J.W.Anderson

Presented by Orlando Bloom

WOMENSWEAR

J.W.Anderson

Presented by Noomi Rapace

POSITIVE FASHION

Positive Fashion launched in February 2013 to set a new agenda for the British Fashion Council around sustainable and best business practices. Marks & Spencer (M&S) is the lead partner of Positive Fashion and chairs the Positive Change Committee which meets quarterly and is established to assist in setting and delivering the initiative strategy.

Knowledge from the committee members is now included on the BFC's Designer Fact File website in the section 'Positive Fashion' for all users to access making it easier to break down the information in relation to social, environmental, labelling, packaging, raw materials and inspection legislation.

In May 2016 in line with its aim to focus on best practice the Positive Fashion Committee has also partnered with the 'Make it British – Meet the Manufacturer' trade fair to host an event where a panel discussion between key industry figures, designers and manufacturers focuses on helping the designer to engage the manufacturer in a way which secures the best results for all parties. Details from the discussion will also be included on the Designer Fact File Website.

In March 2015 the BFC and a smaller working group comprising of M&S, UKFT, Creative Skillset, The Alliance Project, Centre for Fashion Enterprise alongside independent specialists in the sector launched the High-end and Designer Manufacturing report (commissioned by the Positive Change Committee) launched the High-end and Designer Manufacturing Report. The research was undertaken by Oxford Economics (OE) and Glasgow Caledonian University (GCU) to resolve challenges faced by designers in finding the right production partners in the UK and the concerns around the long-term viability of the existing units.

Since the report launch, the Positive Change Committee and smaller working group have been working together to deliver the recommendations made by the report. A key area of focus was to review the need for a specific benchmarked national database of UK-based manufacturers which aims to make it easier for designers to find the right manufacturer match within the UK. The vision is to create a hub which is appealing, informative and easy for designers to use as well as promoting vetted manufacturers who can deliver their various needs. Research for this database has begun with funding from GCU and manufacturers are currently being audited for inclusion on the online hub which is set to launch in September 2016.

70

71

POSITIVE CHANGE COMMITTEE

Caroline Rush CBE

British Fashion Council (Chair)

Adam Fenwick

Fenwick Limited

Belinda Earl

Marks & Spencer

Catarina Midby

H&M

Dana Gers

Jimmy Choo

Daniella Vega

Selfridges

Diana Verde Nieto

Positive Luxury

Eoghan Griffin

John Lewis Partnership

Eva Von Alvensleben

Kering

Shadi Halliwell

Harvey Nichols

Simon Colbeck

Marks & Spencer

Tania Littlehales

Marks & Spencer

Vanessa Podmore

Burberry

THE BRITISH FASHION COUNCIL IS CONSTANTLY LOOKING FOR WAYS TO SUPPORT, DEVELOP AND ADD VALUE TO THE BRITISH FASHION INDUSTRY.

DIVERSITY

The BFC is committed to diversity, believing that the fashion industry is one of the most socially inclusive sectors in this country.

SUPPORTING MODELS

The BFC brings together a working party comprising the AMA, model agency representatives, Equity, and the Mayor of London's office to develop an ongoing Model Programme. The panel looks at opportunities to help set industry standards. The BFC requires that designers showing at LFW and LCM supply food and soft drinks backstage and that all models walking at LFW are at least 16 years of age. The BFC undertakes spot checks to ensure that these contractual obligations are adhered to.

The BFC runs The Model Zone during LFW and LCM to act as an information point for models and a dedicated private space to relax with healthy food.

THE BFC REPRESENTS UK FASHION

The BFC is recognised as the leading voice of the industry. Within her capacity as Chief Executive, Caroline Rush is a member of various groups created by independent bodies and national government. These include the Creative Industries Council and its Sector Advisory Group for International Trade; the Creative Industries Federation Advisory Board, the Great Private Sector Council, the London Cultural Strategy Group and the Mayor of London's Menswear Cultural Committee.

These groups support and promote the creative industries on a global scale.

CREATIVE INDUSTRIES COUNCIL

The Creative Industries Council (CIC) was formed in 2011 as part of the government's Plan for Growth. It is a joint forum between the creative industries and the government, co-chaired by the Secretary of State for Culture, Media and Sport, the Secretary of State for Business, Innovation and Skills, and an industry Chair. Its mission is to help drive growth in the UK's creative industries and ensure that the UK remains a global centre of excellence for these industries. It identifies and focuses on areas where there are barriers to growth facing the sector such as access to finance, skills, export markets and inward investment, data collection, intellectual property and infrastructure.

CREATIVE INDUSTRIES SECTOR ADVISORY GROUP

The Creative Industries International Trade Sector Advisory Group is formed of senior representatives of trade bodies and organisations across the creative industries who have an interest in developing international business for their membership and help UKTI deliver a coordinated programme of activities to enhance the international reputation of the UK's creative industries and to maximise the business benefits of this to the UK. Its aim is to provide UKTI with strategic direction, promote the sector internationally and engage the UK sector in an international programme of activity. The group will also lead the international work-stream of the Creative Industries Council.

The Group is co-chaired by the Minister for Culture, Communications and Creative Industries, and Tim Davie Chief Executive, BBC Worldwide and Director Global. 74

CREATIVE INDUSTRIES FEDERATION

The British Fashion Council is a founding member of the Creative Industries Federation which brings together private and public creative businesses to form a shared and independent voice on behalf of the UK's public arts, creative industries and cultural education.

GREAT PRIVATE SECTOR COUNCIL

GREAT is the government's campaign, which aims to boost growth via increased tourism, inward investment, trade support, student's participation and influence. Despite good progress to date, government relationships with private sector partners through the GREAT campaign have tended to be tactical and transactional, rather than strategic and long-term. With the campaign being extended, the government can now provide private sector partners with the assurance that GREAT will be available to businesses longer term, allowing better planning, focus and results. Going forward the opportunity is therefore for government to establish a way to engage with private sector strategy partners more.

LONDON CULTURAL STRATEGY GROUP

The London Cultural Strategy Group (LCSG) is a high-level advocacy group from the cultural sector appointed by the Mayor of London as part of the GLA Act 1999. The LCSG's primary role is to develop the Mayor's Culture Strategy – maintaining and promoting London as a world-class city of culture. Members represent regional cultural agencies and key institutions across London, acting as the voice of the cultural sector, to monitor and present the ongoing challenges and needs of the sector to the Mayor.

75

The Group operates as a large body of up to 25 members but in order to pursue specific issues, additional expertise is provided by individuals outside The Group who are invited to participate in smaller working groups for a time-limited period. These working-groups enable members to incorporate a wider range of views and to respond more flexibly to new issues.

MAYOR OF LONDON MENSWEAR CULTURAL GROUP

Chaired by Justine Simons, Head of Culture for the Mayor of London, the Menswear Strategy Group was set up in partnership with the BFC to build a cultural programme around London Collections Men and throughout the year. The group includes representatives from BFI, British GQ, Debenhams, Harvey Nichols, House of Fraser, Liberty, London & Partners, Marks & Spencer, Talk PR, Topman and Visit Britain.

INNOVATION & DIGITAL

THE BRITISH FASHION COUNCIL HAS BUILT A REPUTATION AS THE LEADER IN INNOVATION & DIGITAL AND UNDERSTANDS THE IMPORTANCE OF ENGAGING THE GLOBAL MARKET. THROUGH THE POWER OF SOCIAL MEDIA AND ONLINE, THE BRITISH FASHION COUNCIL COMMUNICATES WITH A GLOBAL AUDIENCE FOR ALL ITS EVENTS AND CONTINUES TO DEVELOP ITS STRATEGY TO ENGAGE THE CONSUMER.

INNOVATION & DIGITAL

The British Fashion Council's Innovation and Digital Pillar strategy was launched at London Fashion Week September 2014 by Pillar President, Peter Fitzgerald. The purpose of the pillar is to support the British fashion industry to become the world leader in creativity, business and innovation.

In February 2013, 33% of on-schedule London Fashion Week designers had e-commerce sites – by September 2014 this had risen to 43%.

The BFC continues to grow its social media platforms to further engage audiences in new and innovative ways. It works with partners including Google, Facebook, Instagram, Twitter and Ocean Outdoor to distribute content to an international audience.

The work and focus of the Innovation and Digital Committee has been around mentoring in the digital space for designer businesses, assisting them in meeting leading social network platforms to understand best practice as well as developing ecommerce skills to assist their businesses in growing an active consumer audience. Since this pillar was launched during London Fashion Week September 2014 businesses have taken part in seminars and networking events hosted by the Innovation and Digital committee.


britishfashioncouncil.com

facebook.com/britishfashioncouncil twitter.com/bfc pinterest.com/britishfashion instagram.com/britishfashioncouncil youtube.com/britishfashiontv

londonfashionweek.com facebook.com/londonfashionweek twitter.com/londonfashionwk

londoncollections.co.uk fashionawards.com londonshowrooms.co.uk bfcfashionforum.com designerfactfile.com

SEPT '14 43%


BUSINESS

THE BRITISH FASHION COUNCIL HAS FOCUSED UPON KEY AREAS WHICH HELP CREATE A ROBUST FRAMEWORK THAT SUPPORTS THE FASHION COMMUNITY. THROUGH MENTORING WE ARE COMMITTED TO ASSISTING DESIGNERS TO COMMERCIALISE THEIR CREATIVITY.

BUSINESS DEVELOPMENT & SUPPORT

BUSINESS DEVELOPMENT & SUPPORT

The British Fashion Council's talent support pathway aims to engage students, support emerging businesses and both celebrate and champion our global brands.

The new business support programme aims to take designers in BFC support schemes through a 10 stage programme tailored to the size and expertise within their business. This knowledge is then shared with a broader audience through our Designer Fact File. Senior industry advisors, supported by the Fashion Business Network form the mentoring programme.

10 stage programme:

- 1. Concept
- 2. Business Model and Business Basics
- 3. Business Plan & Strategy
- 4. Market Offering
- 5. Funding
- 6. Production & Partners
- 7. Distribution
- 8. Growth
- 9. Understanding Investors
- 10. Long Term View

We work closely with the Business Pillar committee to secure senior industry advisors, supported by the Fashion Business Network; a curated community of professionals and service experts across key functional areas including accounting, law, merchandising, manufacturing, e-commerce and finance.

EXPLORER

Designed for graduates, people wishing to start a business, or those in the very early stages of their business, this series of seminars serves as a credible source of information to offer a better understanding of the complexity of the industry, what to expect and how to prepare for the challenges ahead. Working in tandem with the Colleges Council, we also use these seminars to inform educators such as heads of courses and tutors about real-time industry developments and challenges, in order to arm them with the knowledge to better prepare their students and graduates for life post-graduation.

START-UP

Focusing on BFC-identified emerging talent, specifically NEWGEN sponsored by Topshop, NEWGEN MEN sponsored by Topman, Rock Vault and Headonism; Fashion Start Up incubates businesses at early-stage through 1:1's, workshops, Learning Labs and mentor partnerships.

Covering the key steps 1-4 (and looking up to 5-7, as detailed above) across the fashion business value chain, designers are not only educated and trained in these areas, but given practical, bespoke, hands-on support to implement processes and values, and 'bootstrap' their businesses.

ENTREPRENEUR


For the next stage of business, and covering designers in BFC Fashion Trust, BFC/Vogue Designer Fashion Fund and BFC/GQ Designer Menswear Fund supported by Vertu, the Fashion Entrepreneur program is designed to continue supporting businesses and prepare them for growth. Revisiting and re-evaluating steps 2-4, and focusing on steps 5-9, they concentrate during workshops, Learning Labs, and mentoring 1:1's on refining their business model, strengthening their offering, and preparing for the next stage; growth.

FUTURE BRANDS

The aim of the Future Brands Program is to give indepth and targeted support to New Establishment designers so they can become the brands of the future. The program provides a chance for these businesses to tap into the incredible expertise of senior mentors, one-on-one, to gain real value and solid opportunities for growth.

High profile industry leaders work with a designer and their business over a two-year period. These key mentors open their contacts books to assist in knowledge gaps, and share expertise across the business. They also assist the designer in structuring their business, help appoint key personnel and develop essential business disciplines, knowledge and strategy to deliver growth. Designers also receive guidance from KPMG consultants, along with support from the Fashion Business Network.

TALENT SUPPORT PATHWAY


NEWGEN & NEWGEN MEN

NEWGEN was created in 1993 and with the launch of a dedicated menswear showcase NEWGEN Men was created in 2009.

Internationally recognised as the prestigious showcase of the best up-and-coming British fashion talent, recipients are selected by a panel of media and buying experts chaired by Sarah Mower MBE, the BFC's Ambassador for Emerging Talent.

NEWGEN offers catwalk designers financial support towards their show costs and the opportunity to use the BFC Catwalk Show Space, Presentation Space or exhibition offering designers the chance to meet influential press and buyers from around the world.

Since NEWGEN'S inception, its roll call of designers has included Alexander McQueen, Antonio Berardi, Boudicca, Julien Macdonald, Matthew Williamson and more recently Christopher Kane, Craig Green, Erdem, J.W.Anderson, Marios Schwab, Mary Katrantzou, Simone Rocha and Marques' Almeida.

The BFC would like to thank TOPSHOP and TOPMAN for their support of NEWGEN and NEWGEN Men. They have made supporting talent integral to their strategy and have extended beyond their sponsorship into offering selected designers access to their show venues and creating product collaborations available on the high street.

NEWGEN SUPPORTED DESIGNERS 2015–16

Ashley Williams Claire Barrow Danielle Romeril Faustine Steinmetz Marta Jakubowski Molly Goddard Ryan LO Sadie Williams

NEWGEN MEN SUPPORTED DESIGNERS 2015–16

Bobby Abley
CMMN SWDN
Cottweiler
Craig Green
Diego Vanassibara
Kit Neale
Liam Hodges
Nasir Mazhar (Men's)
Pieter

Vidur

Agi & Sam

Alex Mullins

Astrid Andersen

88

NEWGEN PANEL 2015-16

Sarah Mower (Chair)

British Fashion Council, BFC Ambassador of Emerging Talent

Alexander Fury

The Independent, The Independent on Sunday and i, Fashion Editor

April Glassborow

Fashion Consultant

Francesca Burns

Fashion Stylist and Consultant

Geoffrey Finch

TOPSHOP

Karen Langley

Fashion Stylist

Kate Phelan TOPSHOP

Laura Burlington

Fashion Consultant

Laura Larbalestier

Browns

Madelaine Evans

TOPSHOP

Melanie Rickey

Grazia and Pop

orazia and Pop

Natalie Kingham Matchesfashion.com

Rebecca Lowthorpe

FILE

Ruth Chapman

Matchesfashion.com

Sheena Sauvaire

TOPSHOP

Stavros Karelis

Machine-A, Founder

Susanne Tide- Frater Fashion Consultant

Yasmin Sewell

Style.com

Yeda Yun

Stella McCartney

NEWGEN MEN PANEL 2015–16

Caroline Rush CBE (Chair)

British Fashion Council

Ben Banks

Fourmarketing

Catherine Hayward

Esquire

Charlie Porter

Financial Times

Damien Paul

Matchesfashion.com

Darren Skey

Harvey Nichols

Gordon Richardson
Topman

Jason Griffiths

Topman

Lulu Kennedy MBE Founder

Robert Johnston

British GQ

Sam Lobban

Mr Porter

Terry Betts

Thread

BFC FASHION TRUST

91

The BFC Fashion Trust is a charitable initiative and offers designer businesses financial awards to promote the art of fashion and access to the BFC mentoring programme.

This philanthropic initiative has been developed in partnership with the programme and fundraising co-chairs Tania Fares and Kim Hersov, and the Fashion Trust Committee who together with the BFC work on the allocation of the designer grants.

The Fashion Trust also provides two graduates with 12 month paid traineeships working with British based designers.

Previous years' recipients of grants and mentoring thanks to the Fashion Trust include Christopher Kane, Emilia Wickstead, Holly Fulton, House of Holland, Jonathan Saunders, Mary Katrantzou, Nicholas Kirkwood, Osman, Peter Pilotto, Roksanda Ilincic, Sophia Webster and Zoe Jordan.

The charity is funded by private donors who receive a curated programme of events which offer insight into the global fashion landscape. The programme includes designer studio visits; in conversations with key industry leaders; trends briefings; fashion business talks and private curator-led tours at the Victoria and Albert Museum.

The Fashion Trust became a Trust within the BFCVDFF Charity, registered in England and Wales in September 2012. Registered charity number: 1139079.

SUPPORTED DESIGNERS 2015–16

David Koma Emilia Wickstead Holly Fulton Marios Schwab Mother of Pearl palmer//harding Prism Sibling Sophia Webster

The BFC would like to thank Farfetch for their commitment to support the Fashion Trust for the forthcoming year.

CO-CHAIRS

Kimberley Hersov Tania Fares

HEAD OF THE FASHION TRUST NETWORK IN THE US

Jessica de Rothschild

FOUNDER PATRONS

Deborah Brett
Joanna Przetakiewicz
Kate Haslett
Leon Max
Megha Mittal
Natalie Livingstone
Nicoletta Fiorucci
Terry de Gunzburg
Yassmin Ghandehari

Belma Gaudio

PATRONS

Carole Bamford
Desiree de Bollier
Eiesha Bharti Pasricha
Felicia Broklebank
Marie-Anya Shriro
Michelle Yeoh
Narmina Marandi
Rachel Yeoh
Rana Tabiat
Sara Bahamdan
Sian Westerman
Sofia Barattieri
Tatiana Korsakova
Wendy Yu

MEMBERS 2015-16

Agata Krysiak Alex Eagle Alexander Lewis Alexandra Tolstoy Alison Henry

90

Amy Christiansen Si-Ahmed Amy Gardner

Andrea Gelardin
Anita Zabludowicz
Anna Sweeting
Anne de Picciotto
Annoushka Ducas
Anu Hinduja
Azia Chatila
Brooke Metcalfe
Carola Voli
Carolina Bucci
Catherine Heeschen
Cavan Mahony
Celeste Wakefield

Charlotte Stockdale, Katie Lyall (Chaos Fashion)

Claire-Anne Stroll Deborah Scott Diala Khlat Diane Kordas Diane Said Eleena Png Eliane Fattal Elisabetta Cipriani

Celia Dunstone

Emily Cohen & Sabrina Naggar (SUNUVA)

Ena Martinovic **Eve Short** Ewa Kozieja Fanny Moizant Farah Sultan Faten Abbar Fernanda Abdalla Fiona Dreesmann Frida Lourie Galina Agapova Heather McQuarrie Helena Boas Helene Klausner-Huth Iman Allana Jan Olesen Juliet de Baubigny

Karina Isvelia Kathrine Fredriksen Kelly Simpkin Magda Pozzo Marie Halley Marisa Drew

Maritzina Slater Marta Doskarina Matthew Clark Meera Santoro

Mehves Ariburnu Meleni Bharwani Mia Fenwick

Michelle Wafa Nadine Amer Nasiba Hafiz Natasha Zinko Nazy Vassegh Noreen Goodwin Oliver Harmann

Olivia von Halle Racil Chalhoub Reem Abu Samra Saffron Aldridge Sanja Vukelic Sara Al Rashid

Shana Seligson Shevanne Helmer Simone Suss

Stephanie Alameida Tatiana Kovylina Teresa Calice Thea Green Vania Leles

Veronique Bellet Warly Tomei

BFC/GQ DESIGNER MENSWEAR FUND SUPPORTED BY VERTU

The BFC launched the BFC/GQ Designer Menswear Fund in 2013, supported by Vertu, to extend further support for developing British menswear businesses.

The BFC/GQ Fund provides one designer with a bespoke, high level mentoring support programme over a 12-month period, as well as a £150,000 grant to provide necessary infrastructure to take them to the next stage of their business. The BFC/GQ Fund is aimed at businesses that have been trading for a minimum of three years, with UK and international stockists.

Vertu, Lead Partner on the BFC/GQ Fund assists in developing the mentoring programme and gives access to its team of business leaders in technology, global distribution, legal and finance.

WINNER 2015

E.Tautz

SHORTLISTED DESIGNERS 2015

Astrid Andersen Christopher Raeburn E.Tautz Matthew Miller Sibling

THE MENSWEAR FUND PANEL 2015–16

Dylan Jones OBE (Chair) British GQ

Ben Banks

Fourmarketing

Caroline Rush CBE

British Fashion Council

Charlie Porter

Financial Times

Helen Seamons

Guardian

Jonathan Akeroyd

Alexander McQueen

Justine Rouch Vertu

Massimiliano Pogliani

Vertu

Robert Johnston

British GQ

PREVIOUS WINNERS

Christopher Shannon


BFC/VOGUE DESIGNER FASHION FUND

The BFC/Voque Designer Fashion Fund (The Fund) charity offers a significant financial award that enables a designer to considerably increase their profile as a creative British business.

The Fund helps to develop the infrastructure of the designer's business to generate employment and with the assistance of high level mentoring, make the transition from a developing creative business to a global fashion brand.

For the second year, the BFC produced and directed the online series, Designer Fashion Fund, which follows the judges and the shortlisted designers through their journey of The Fund application process, from the first stage judging through to the winner announcement. The series also includes exclusive interviews with the previous winners of The Fund. The series is available to view on the British Fashion Council website, YouTube channel - BritishFashionTV, and Vogue.co.uk. The first five episodes of the six part series received over 110,000 online views.

In March 2016, Sophia Webster was announced as the 2016 winner of the BFC/Voque Designer Fashion Fund at a reception co-hosted by Alexandra Shulman OBE and Caroline Rush CBE.

2016 WINNER

Sophia Webster

2016 SHORTLIST

Emilia Wickstead Mary Katrantzou Michael van der Ham Mother of Pearl Osman Sophia Webster

THE FUND PANEL

Alexandra Shulman OBE British Vogue (Chair)

Caroline Rush CBE British Fashion Council

Joan Burstein CBE

Mary Homer TOPSHOP

Samantha Cameron BFC Ambassador

Sarah Manley Burberry

Susanne Tide-Frater Farfetch Ian Lewis

No.14 Savile Row

Victoria Beckham

SUPPORTERS OF THE FUND

British Vogue Burberry Harrods Paul Smith **TOPSHOP**

PREVIOUS WINNERS

Mary Katrantzou (2015) Peter Pilotto (2014) Nicholas Kirkwood (2013) Jonathan Saunders (2012) Christopher Kane (2011) Erdem (2010)

CHARITY TRUSTEES (BFCVDFF & FASHION TRUST)

Alexandra Shulman OBE British Voque

Caroline Rush CBE British Fashion Council

Chris Inman OBE British Fashion Council

Stephen Quinn British Voque


INITIATIVES 96

ROCK VAULT

Rock Vault is a jewellery initiative to support, showcase and promote Britain's most innovative fine jewellery talent.

Curated by Stephen Webster MBE and developed by the BFC, Rock Vault launched during LFW in February 2012. The initiative is designed to give designers the opportunity to further develop their businesses and increase their exposure amongst UK and international media and retailers.

SUPPORTED DESIGNERS 2015–16

Ana De Costa
Beth Gilmour
Completedworks
Jacqueline Cullen
Lily Kamper
Ornella lannuzzi
Rachel Boston
Ruifier
Shimell and Madden
Yunus & Eliza

BFC FASHION FILM

BFC Fashion Film, sponsored by River Island, was founded in February 2012 and funds designers to create fashion films.

The BFC and River Island host dedicated film screenings and build relationships across the fashion and film industries to mentor young talent and provide funding for short films.

SUPPORTED DESIGNERS 2015–16

Christopher Shannon
Dorateymur
House of Holland
Lou Dalton
Man About Town
Martine Rose
Mary Benson
Private White V.C.
Sibling
Zandra Rhodes
Zoe Jordan

HEADONISM

Headonism, curated by Stephen Jones OBE, supports emerging British milliners by providing a platform for sales and promotion throughout the year.

Wedgwood became a sponsor of Headonism in September 2014 and introduced Project Tea Cosy. Each designer created a unique tea cosy for a Wedgwood teapot which was showcased during LFW in the Designer Showrooms.

All designers receive mentoring and business support from Stephen Jones OBE and knowledge sharing from Piers Atkinson and Noel Stewart.

SUPPORTED DESIGNERS 2015–16

Emma Yeo Harvy Santos Keely Hunter Sophie Beale

FASHION BUSINESS NETWORK

The Fashion Business Network is designed to facilitate networking and engage external companies to offer business support and mentoring year round. A curated group of partners across the value chain including legal, finance, production, buying and merchandising, PR, digital, branding, e-commerce, supply chain and more, provide bespoke services, rates and tools that aim to improve designers' productivity, as well as mentoring and participation in workshops, Learning Labs and seminars. They are recognised by the fashion industry as supporters of emerging talent and presented with opportunities to provide funding, training, mentoring, and showcasing.

DESIGNER FACT FILE

Originally published in 1997 by the BFC Designer Fact File was re-launched in Spring 2016 as an online, interactive hub of reliable fashion information, training and business development. The tool provides tailored material categorized across the value chain and coded for different stages of business, with rich content and toolkits aimed at complementing the offline training and mentoring schemes as well as sharing knowledge with a broader graduate and designer community.

www.designerfactfile.com

INSIGHT

In May 2014 the BFC unveiled a report commissioned in collaboration with London Business School (LBS) and in partnership with Land Securities highlighting the importance of commercial guidance and specialist business partners for up and coming designers. The report was made available online as an industry guide for fashion designers.

FUNDING TALENT

The London Fashion Showcasing Fund (LFSF) supports events taking place throughout the year, which showcase the talents of emerging fashion designers.

With funding from the Mayor of London, the BFC manages the Fund's application and delivery process with the support of a high level panel of industry press and buyers. Funding recipients during 2015–16 were Fashion East, Fashion East MAN, Fashion Scout London, On Off and Ecoluxe London.

THE FASHION ARTS FOUNDATION

The Fashion Arts Foundation aims to nurture collaborations and foster relationships between fashion, film and art talent. Through this strategy the BFC aims to highlight London's position as a leading creative capital and reaffirm the UK fashion industry's reputation for innovation. This year the charity's trustees refocused activity back to commissioning collaborative new works to be launched 2016/17.

CHARITY TRUSTEES

Caroline Rush CBE (Chair) British Fashion Council

Jane Boardman Talk PR

Simon Ward (retired March 2016) British Fashion Council

Valeria Napoleone

Registered charity number: 1147729

INVESTMENT

THE BRITISH FASHION COUNCIL AIMS TO RAISE AWARENESS IN THE INVESTMENT COMMUNITY AROUND OPPORTUNITIES IN THE DESIGNER SECTOR, AND IN THE DESIGNER SECTOR OF THE INVESTMENT LANDSCAPE.

FASHION FORUM

102

INVESTMENT COMMITTEE

Jonathan Goodwin

Lepe Partners (Pillar President)

Bill Muirhead

M&C Saatchi

Charles Armstrong

The Trampery

Clare Churchill
Claret Showroom

Danny Rimer

Index Ventures

Don McCarthy

Hugh Devlin

Withers
Lord Marland

Mark Esri

Venrex

Oliver Haarman

Searchlight Capital

Sarah McVittie

Dressipi

Sian Westerman Rothschild

Simon Fuller

XIX Entertainment

Sir Stuart Rose

Stephen Peel

TPG

Veronica Chou

Iconix Brands China

Waheed Ali Silvergate Media

Yana Peel

Intelligence Squared

FASHION FORUM

The Fashion Forum is an invitation-only event founded by Natalie Massenet, Caroline Rush and Jonathan Goodwin. The first of its kind, bringing together all aspects of fashion, tech and investment to discuss challenges, opportunities and create a private and powerful network of global influencers.

This year the Fashion Forum welcomed 160 guests from across the world and speakers supported by the Investment Committee.

FASHION FORUM 2015

Following the suggestion of the inaugural Fashion Forum at Syon House in 2014, the format of the 2015 edition was changed to ensure the event remained fresh and interesting for the audience.

In June 2015, the Fashion Forum was held at the Hotel Café Royal in central London, hosted by Dame Natalie Massenet and Jonathan Goodwin.

The Forum welcomed over 160 guests from across the world including British and international designers and brands, investors, financiers, tech businesses, creative agencies, PRs, retailers, online businesses and luxury groups.

The BFC launched a website bfcfashionforum.com which allowed guests to browse other attendees' profiles and the schedule of talks.

Dame Natalie Massenet started with a welcome speech and Caroline Rush CBE finished the day with a presentation of the key findings of the talks.

TOPICS & SPEAKERS

ENTERING CHINA

Alice Wong ImagineX

Andrew Keith

Lane Crawford & Joyce

Peter Harris

Pedder Group

Moderator:

Sian Westerman Rothschild

SUSTAINABILITY – SETTING YOUR AGENDA

Alannah Weston

Selfridges Group

Livia Firth

Eco-Age & Green Carpet Challenge

Michael Beutler

Kering

Moderator:

Yana Peel

Intelligence Squared Group

INVESTMENT – WHAT'S THE DEAL?

Andrew Robb

Farfetch

Mark Esiri Chairman, Venrex

Matthew Westerman

Goldman Sachs

Oliver Haarmann

Searchlight Capital Partners & Chairman, Hunter Boots

Veronica Chou

Novel Fashion Investments & Director, Karl Lagerfeld

Moderator:

Imran Amed

The Business of Fashion

SPONSORS

Anya Hindmarch

European Regional Development Fund Hotel Café Royal

EDUCATION

THE BRITISH FASHION COUNCIL UNDERSTANDS THAT FASHION IS ALWAYS CHANGING AND DEVELOPING. **EDUCATING AND HELPING OTHERS** IS A PROGRESSIVE WAY FORWARD. EDUCATION AND INDUSTRY INSIGHT IS AN INTELLIGENT AND SMART WAY TO SUPPORT THE FASHION COMMUNITY.

THE EDUCATION **FOUNDATION STRATEGY** WAS LAUNCHED AT LONDON FASHION WEEK **IN SEPTEMBER 2013 TO** ATTRACT TALENTED YOUNG PEOPLE INTO THE INDUSTRY, **BOTH THROUGH SCHOLARSHIPS AND VOCATIONAL ROUTES.**

THE BFC EDUCATION FOUNDATION

The BFC Education Foundation promotes excellence in design by financially supporting students who are deemed to have the ability and potential to make an exceptional contribution to the fashion industry.

CHARITY TRUSTEES

Sarah Mower MBE

BFC Ambassador for Emerging Talent

Simon Ward (left the BFC in March 2016) British Fashion Council

Meribeth Parker

BFC Education Pillar

The British Fashion Council Education Foundation is a registered charity in England and Wales with number 1064820.

SCHOLARSHIPS 2015–16

After running MA Scholarships since 1998, the BFC has expanded the scholarship programme to support promising students on BA Fashion design courses in the UK. The plan is to offer BA support at a variety of levels, including to final year students to alleviate the costs of the student's final collection, students in their first year who would be unable to start a BA course without financial support and an exceptional fund to support to those identified by Course Leaders as experiencing unexpected financial difficulty during their studies.

Luxury shoes and accessories brand, Charlotte Olympia, created of a new scholarship scheme at Cordwainers at the London College of Fashion, UAL. This is the first dedicated footwear scholarship to be offered by a luxury brand and the first full BA scholarship to launch as part of the BFC Education Foundation new programme.

SUPPORTERS OF THE BFC EDUCATION FOUNDATION

Coach
Eiesha Bharti Pasricha
Employer Ownership of Skills pilot (EOP)
Marks & Spencer
Dame Natalie Massenet
Mulberry

SCHOLARSHIP WINNERS 2015 – 16

111

CHARLOTTE OLYMPIA BA SCHOLARSHIP WINNER 2015–16

Firdaos Pidau

BA (Hons) Cordwainers Footwear: Product Design and Innovation

BA CHARLOTTE OLYMPIA PANEL 2015–16

Imran Amed

The Business of Fashion

Helen David

Harrods

Sarah Mower MBE

BFC Ambassador for Emerging Talent

Charlotte Olympia Dellal

Charlotte Olympia

Simon Ward

British Fashion Council

BA SCHOLARSHIP WINNERS 2015–16

Cavan McPherson

Womenswear, Manchester School of Art

Pip Paz-Howlett

Menswear at University of Westminster

Jake Treddenick

Womenswear at London College of Fashion

BA SCHOLARSHIP PANEL 2015–16

Clara Mercer

British Fashion Council

Janet Lance-Hughes

BA Fashion Design with Marketing

Paula Reed

Boutique 1 Group

Sarah Mower MBE

BFC Ambassador for Emerging Talent

Zowie Broach

Royal College of Art

Benny Andallo

Menswear, Central Saint Martins

Gabriella Sardena

Womenswear, Central Saint Martins

Shaun Harris

Womenswear, Royal College of Art

MA SCHOLARSHIP PANEL 2015–16

Aitor Throup

Aitor Throup

Clara Mercer

British Fashion Council

Janet Lance-Hughes

BA Fashion Design with Marketing

Sarah Mower MBE

BFC Ambassador for Emerging Talent

BA SCHOLARSHIP GRADUATES 2015

Gabriel Castro

110

First class BA Fashion Design Menswear, Central Saint Martins

Gabriele Skucas

First class BA Fashion Design Knitwear, Central Saint Martins

Gabriella Sardena

First class Fashion Design, Manchester School of Art

Lee Bodkir

First class BA Fashion Design Womenswear, Central Saint Martins

Sara Brown

First class BA Fashion Design, The University of Westminster

The BA students selected by the BFC Education Foundation committee 2014-2015 all graduated with First Class degrees, an incredible success rate which has only been made possible by the immense generosity of our donors, to whom we are continually grateful.

FASHION STUDIO APPRENTICESHIP

The BFC is developing the Fashion Studio Apprenticeship, which will open new pathways to the luxury fashion industry for 18 year old school leavers. Its non-design focus will help to develop much needed skills to support a creative director and run a successful fashion business.

The apprenticeship job role (standard) was developed by an employer group chaired by Zoe Olive (formerly of Roksanda) in conjunction with Creative Skillset, and has been approved by Government as part of their Trailblazers scheme.

The apprenticeship has three pathways to enable specialisms to be built; Product Development and Production, Sales and Operations, Fashion and Communications. The University of the Arts London has been appointed as Awarding Organisation to write the qualification ready for the first cohort of students in January 2017.

GRADUATE TRAINEESHIP PROGRAMME

The Graduate Traineeship programme 2015-2016 worked with London based brands House of Holland and E.Tautz, who each employed a graduate from Royal College of Art for a year-long trainee programme- funded by the Fashion Trust members, Creative Skillset's Skillfast Legacy Fund and CAPITB Trust. A charter of training was developed with each designer business by Jane Palmer Williams (Head of Training Louis Vuitton UK) to ensure the graduate makes the most of their experience.

The Graduate Traineeship was piloted in 2014-2015 with designers Roksanda and Erdem, and received extremely positive feedback: "I can't praise the programme enough; I feel that it's been a mutually beneficial process that has improved the quality of our output." Roksanda Ilinic, Roksanda, January 2016.

THE COLLEGES COUNCIL

STEERING COMMITTEE

The Steering Committee's role is to provide advice on membership, the needs of the students, Colleges Council competitions and seminars, and offer guidance to ensure delivery of the BFC Education Pillar.

Simon Ward

British Fashion Council (Chair)

Andrew Groves

The University of Westminster

Douglas MacLennan

Northumbria University

Elinor Renfrew

Kingston University

Gilly Staples

Nottingham Trent University

Jo Jenkinson

Manchester Metropolitan University

Louise Pickles

Bath School of Art and Design

Willie Walters

Central Saint Martins

MEMBER COLLEGES

Members are selected for their exemplary education standards and industry links.

Arts University Bournemouth

Bath Spa University

Birmingham City University

Bucks New University

Central Saint Martins

Coleg Sir Gar

De Montfort

Edinburgh College of Art

Falmouth

Glasgow School of Art

Kingston University

London College of Fashion

Manchester Metropolitan University

Middlesex University
Nottingham Trent University

Northbrook University

Northumbria University

Norwich University of the Arts

Ravensbourne

Royal College of Art

Sheffield Hallam University University for the Creative Arts Epsom

University for the Creative Arts Rochester

University of Brighton

University of East London

University of Huddersfield

University of Leeds

University of South Wales

University of Salford

University of Westminster

Winchester School of Art

ANNUAL PROGRAMME 2015 – 16

GRADUATE PREVIEW DAY, MAY 2015

Graduate Preview Day is organised to foster relationships between graduates and industry. The annual event brings together industry insiders from media, recruitment, retail, buying, design, manufacturing, sales, marketing and PR to preview the work of graduating students who will be entering the job market later in the year.

The annual Graduate Preview Day, held on Friday 8th May, saw 28 colleges from around the UK attend and showcase the portfolios of their graduating students. As part of the day, a panel of industry professionals selected winners for awards in the following three categories:

PANEL

Betty Jackson CBE

Cassandra Stavrou Propercorn

Lauretta Roberts WGSN

Sarah Penny Fashion and Beauty Monitor

Charlotte Whitehead

GRADUATE PREVIEW DAY AWARDS

The Fashion Monitor College Portfolio Award in association with the British Fashion Council.
Winner: Royal College of Art

The WGSN Digital Portfolio Award in association with the British Fashion Council.

Winner: University of Salford

The BFC Illustration Award in association with Fashion Monitor

Winner: University of Westminster

During the award ceremony, Simon Ward announced that the Creative Pattern Cutting Seminar, held every year to demonstrate ways of developing new and innovative ideas for design and cut, will be named after the late Anne Tyrrell MBE, one of the UK's fashion industry pioneers and former chair of the Graduate Preview Day's judging panel.

HEADS OF COURSE SEMINAR, OCTOBER 2015

114

The Colleges Council Heads of Course Seminar informs Course Leaders about the latest developments in the industry and provides insight into the personal and business challenges the speakers have faced. The 2016 Harrods Heads of Course Seminar was held on 30th October at the Harrods Auditorium.

SPEAKERS INCLUDED

Charlotte Olympia

Chiara Gargano Burberry

Juliet Warkentin Amazon Fashion

Lauretta Roberts WGSN

Mary Katrantzou Mary Katrantzou

Orsola de Castro Fashion Revolution

Paula Fallowfield Burberry

ANNE TYRRELL MBE CREATIVE PATTERN CUTTING.

DECEMBER SEMINAR 2015

The BFC invited Peter Pilotto and Christopher De Vos to speak to Caroline Rush CBE as an opportunity for the BFC Colleges Council to learn from fashion heavyweights about the creativity behind their craft.

The conversation was followed by four inspirational speakers to demonstrate a variety of ways in which the valued skill of pattern cutting can be approached across a range of garment types. The seminar was designed to show a method that every attendee would find useful as part of their design process. The 2015 Creative Pattern Cutting Seminar was held on the 5 December.

SPEAKERS

Belgin Vehbi Modelling Volume and Drape

David Telfer Zero Waste Cutting Techniques

Henderson McCue
Cutting Techniques to Create Shape

Juliana Sissons
Geometric Cutting into 3D Shape

FASHION AND BUSINESS SATURDAY CLUB

The Fashion and Business Saturday club provides young people, aged 14-16, the opportunity to study Fashion at their local college or university for free. The aim is to nurture talent, and provide opportunities to go on to further education in the creative industries.

115

The British Fashion Council are joining forces with the Sorrell Foundation who successfully organise the National Art & Design Saturday Club, in 40 locations and working with over 1,200 young people.

The colleges involved in the Fashion and Business Saturday club will provide expert tuition in a variety of fashion techniques, with a strong emphasis on enterprise skills and industry masterclasses. Manchester Metropolitan, and the University of Brighton have been involved in the pilot, which started in January 2016.

The University of Brighton registered 22 students, including 2 boys, all from lower socio-economic schools. Brighton included a masterclass with the Royal Opera House at the state-of-the-art Royal Opera House Bob and Tamar Manoukian costume centre where students learnt about the skills used in costume design and construction.

Manchester Metropolitan University registered 31 students, including 8 boys, from 16 schools across greater Manchester. Manchester included masterclasses with Nabil Nayal, a BFC Education Foundation alumna, where students explored the use of 3D technology in Fashion and Sportswear.

116

COMPETITIONS

The Colleges Council develops competitions with brands to provide paid internships and work experience for students.

BURBERRY FASHION DESIGN COMPETITION

The Burberry Fashion Design competition allowed students to explore construction innovation and new use of materials as well as service to the customer to define a new type of luxury, the brief could be interpreted as menswear, womenswear, knitwear or accessories.

The first prize was an award of £2000 and a paid internship which was awarded to Mark Glasgow from the Royal College of Art, while the top two runners up; Caroline Day, Westminster University and Olivia Overton, Middlesex University will receive a three month internship with Burberry design team.

TOPSHOP/TOPMAN GRADUATE DESIGN COMPETITION

The Graduate Design competition offered two winning students a prestigious 12-month paid internship at TOPSHOP and TOPMAN respectively. This was the third year TOPSHOP and TOPMAN have partnered with the BFC Colleges Council on the initiative.

The selection committee comprised of TOPSHOP, TOPMAN and BFC representatives. The winners were Jessica Herndlhofer from Huddersfield University, for the TOPSHOP prize and Jonathan Douglas from the Glasgow School of Art, for the TOPMAN prize.

WAREHOUSE, MAY 2015

For the seventh year running, BFC Colleges Council and Warehouse teamed up to search for the next fashion design talent. The BFC Colleges Council member colleges selected graduating students whose final collections showed exceptional design ability, innovation and relevance to the current and future aesthetic of Warehouse.

Lowri Edwards, a graduate of the De Montfort University, won the competition and joined Warehouse for a six month placement. Lowri was able to follow the full journey of her collection from the initial design process, through production, to campaign creation and the eventual PR and marketing launch. The result was a debut collection and a unique campaign.

BRITISH FASHION COUNCIL

BRITISH FASHION COUNCIL
SOMERSET HOUSE, SOUTH WING,
STRAND, LONDON WO2R 1LA
+44 (0)20 7759 1999
INFO@BRITISHFASHIONCOUNCIL.COM
BRITISHFASHIONCOUNCIL.COM