
Rip Curl
Sustainability
Report 2021

This report is an excerpt of the Kathmandu Holdings Limited 2021 Sustainability Report and has been produced in
accordance with the Global Reporting Initiative (GRI) Standards core option.

https://www.kathmanduholdings.com/wp-content/uploads/2021/10/Kathmandu_Sustainability_Report_2021_HR.pdf

This year our progress has been
on combining the strength of
each of our brands to create a
stronger Group.

By aligning our supplier Code
of Conduct and bringing all
three brands under the Elevate
supplier improvement
programme we have raised the
bar across all three brands
with one stroke.

We undertook our first group-
wide Environmental, Social and
Governance (ESG) materiality
assessment this year. We now
have a clear understanding of
what is most important to the
people our brands touch. This
guides us on where to focus
our work. Our priorities are:

•	 Our people, our communities

•	 Science-based climate
action

•	 Circular business models

In 2021 we made further steps
to improve our value reporting.
We undertook staff training
and began to assess how our
brands use resources and
create value.

Our future sustainability
reporting will feature a
consistent Group focus across
our family of brands.

MICHAEL DALY
GROUP CHIEF EXECUTIVE OFFICER

DAVID KIRK
CHAIRMAN

Our continuing aim under new CEO
Michael Daly is to become a global
leader in ESG. The small, tightly
focused Kathmandu Holdings Group
executive team is clear that part of its
purpose is to drive sustainability
strategies for all the Group’s brands
focused on our three priorities.
Bringing Oboz and Rip Curl into the B
Corp fold alongside Kathmandu will
be a crucial next step on this journey.

Mt Charlie, overlooking Port Douglas and
Captain Cook Highway, Queensland.

Sustainability
Report 2021.

Kathmandu
Holdings 2021
sustainability
highlights.

SOURCING

WITH TERRACYCLE
COTTON

95%

SUSTAINABLE

LAUNCHED WETSUIT
TAKE-BACK PROGRAMME

ENVIRONMENTALLY
PREFERRED LEATHER
MATERIALS IN
OUR RANGE. 4

COMPLETED
CARBON
FOOTPRINT
ASSESSMENT

CONTINUED
BUILDING ON
OUR B CORP
CERTIFICATION

LAUNCHED JACKET
MADE FROM RECYCLED
FLEECE MATERIAL WHICH
CAN BIODEGRADE BY
93.8% IN MODERN
LANDFILLS AT THE END
OF ITS LIFE. 3

COMPLETED
CARBON
FOOTPRINT
ASSESSMENT

W
IT

H
 B

C
ICO2

CO2

ZERO
CERTIFIED CARBON

CO2

MILLION4 TREES PLANTED SINCE
THE COMPANY STARTEDMATERIALITY ASSESSMENT

COMMITTED TO LARGEST
SUSTAINABILITY LINKED
LOAN IN NEW ZEALAND 1

COMPLETED ESG

1. Committed to largest syndicated sustainability linked loan at time of signing 2. Certified carbon zero under the Toitu CarbonZero programme for our operational footprint. Scope 1,2 and mandatory scope 3 emissions.
3. See https://www.kathmandu.co.nz/biofleece for information about the test methods used and the rates and extent of degradation.
4. Leather sourced from Leather Working Group tanneries a not-for-profit organisation responsible for a leading environmental certification for the leather manufacturing industry.

2

OUR PEOPLE,
OUR COMMUNITIES

CIRCULAR
BUSINESS MODELS

SCIENCE BASED
CLIMATE ACTION

•	 People-centred culture and workplaces

•	 Create group-wide diversity, equity and
inclusion (DEI) policies and targets

•	 Fair Labor Accreditation across all brands

•	 Develop best-in-class supply chain practices

•	 Design for circularity throughout our
value chain

•	 Target a zero waste supply chain

•	 Increase use of circular materials

Set group-level Science Based
Targets aligned with the Paris
Climate Agreement

Group ESG
focus areas.
WE ASPIRE TO BE A LEADER IN ESG,
TO DRIVE LONG-TERM VALUE.

Through an ESG materiality assessment we asked our
teams, community and shareholders what matters most.

Transparency and responsibility will continue to underpin
everything we do by managing our environmental and
social impact responsibly and ethically.

Massin River, Siargao Island, Philippines.

CO2

Investigating
what matters.

Our brands touch many people – and
it’s important that the work we do
aligns with what’s important to them.
This year, we brought in Drs Brian and
Mary Nattrass of Sustainability
Partners to conduct a group-wide ESG
materiality assessment – a review of
what’s important to the different
people who have a stake in our
company. This was also a chance to
align and focus our three brands on
sustainability and to help our journey
to achieve B Corp certification across
the group.

An ESG materiality assessment is the
process of identifying, refining and
assessing numerous potential
environmental, social and governance
issues that are most important to the
company and its stakeholders. The
assessment yields a condensed list of
topics that helps the company more
effectively focus its strategy, targets,
actions and reporting.

“It's a way of ground-truthing what
you are focusing on,” Mary says.
“Otherwise, you could go off chasing
things that the company doesn’t have
any impact on. When we ask ‘what is
material?’, we’re asking what matters
and who does it matter to.”

The process involves connecting to all
the people who have a stake in the
business – from employees to
shareholders to customers and
suppliers.

The assessment included an online
survey of more than 600 people and
in-depth interviews with around 100 of
those people.

We also conducted a point-of-sale
survey in Kathmandu and Rip Curl
stores in Australia and New Zealand
that invited customers to weigh in on
the environmental and social issues
that were important to them. In one
month, we received 53,191 responses
from this survey.

“We ask about environmental issues
and social issues and also leave space
for people to add other concerns that
we haven’t covered,” Brian explains.
“In parallel, we look at wider trends in
the ESG world.”

Brian points to changes in the
investment world. “Five years ago,
climate change was still on the
margin of concerns for the vast
majority of investment funds. But
now, the insurance industry is paying
out billions of dollars annually for
climate-related damages, while
banks and asset managers are
increasingly concerned about loans
and investments being impacted by
climate change. There are two key
areas of corporate concern. On one
hand are the environmental
vulnerabilities of a company,
particularly regarding climate
change, such as disruptions in its
supply chain, and on the other is
what is the impact of a company on
the environment, particularly how it is
impacting climate through its
greenhouse gas emissions.”

Another trend is around circularity
and circular design principles. “This is
the way that leaders in the field are
thinking about keeping waste out of
the system,” Brian says. “More and
more, people are coming to
understand that there is no throwing
waste away.”

A content analysis of all the surveys
and interviews saw certain issues rise
to the top. Plotting these according to
moderate, high and very high
priorities we were able to map out a
materiality matrix for the group.

Three core areas of focus emerged:

•	 Our people, our communities

•	 Science-based climate action

•	 Circular business models.

Group CEO Michael Daly says,

“Overriding those three focus areas is
a broader commitment to
transparency and accountability.
These things are key, but we didn’t see
them as a pillar because it’s a core
competency and something that I
think is expected of all corporates
these days.”

Michael says the assessment has
confirmed that the Best for the World
targets set last year by Kathmandu
are heading in the right direction.
“Now the challenge is to align all three
brands. We found that stakeholders
across all three brands care about the
same thing. These are the areas where
we need to focus and make progress
and measure. This assessment has
informed our group-level strategy and
helped us set goals, targets and
accountabilities.”

Cuban beach at sunset

New link between
sustainability and
finance.

In May this year, Kathmandu®
Holdings Limited secured New
Zealand’s largest syndicated
sustainability linked loan. The A$100
million loan is tied to environmental,
social and governance (ESG) targets.
If the targets are hit, the interest rate
on the loan decreases.

Kathmandu Group Chief Financial
Officer Chris Kinraid says linking
borrowing to ESG targets helps make
sure that even the finance team has
skin in the game when it comes to
sustainability.

“A sustainability linked loan helps us
drive accountability internally. We set
targets that are aligned to our
strategy and then these are verified by
a third party to make sure we have set
sufficiently difficult targets,” Chris
says.

The Kathmandu loan was more
complex because it is a syndicated
loan, requiring cooperation from
seven different lenders.

Although sustainability linked funding
is new, Chris believes it is a growing
trend.

“This is only the start. Right now, it is
early adopters getting in on these
loans, but I can imagine that, in 10
years’ time, targets might be a
requirement for all funding.”

Kathmandu has set four targets
around emissions reductions, science-
based targets, supplier wellbeing and
achieving B Corp certification for Rip
Curl and Oboz.

“This loan helps improve our
transparency on these targets and
how easily we are able to achieve
them,” says Chris. “If we reduce our
costs by hitting the targets, we can
reinvest that money in new initiatives.
It’s a good process for the finance
department to be able to play a part
in achieving the Group’s sustainability
goals.”

Sustainability Linked
Loan targets.

CHRIS KINRAID
GROUP CHIEF FINANCIAL OFFICER

METRIC TYPE EXAMPLE

External sustainability certification or benchmarking •	 Group B Corp certification
•	 Group approved Science Based Target

Bespoke environmental and social metrics •	 Emissions reduction
•	 100% of Tier 1 suppliers to be accountable to the group's Code of Conduct
•	 Increase in Tier 2 suppliers accountable to Code of Conduct and

monitored across the group

Aude and Jamaica in
Esperance, Western
Australia.

OUR JOURNEY

Group CEO
Michael Daly
reflects on the
progress Rip Curl
has made this
year.

O
ur

 jo
ur

n
ey

.

On the Search in Esperance,
Western Australia

GRI 102
GRI 103

Our transition from private to public
company under the ownership of the
Kathmandu Holdings umbrella has
challenged us to be more open and to
push ourselves harder on
sustainability and social measures.

I’ve been very proud of the way our
team has risen to that challenge over
the last 12 months. Although Rip Curl
has always done work for its
community and environment, I feel
that our efforts have become more
formal and more coordinated this
year – thanks in part to the fact that
we have created a new department
to oversee our environmental and
social governance work. This new
four-person team shows our
commitment to making big strides in
this area.

We’ve opened up the business to new
levels of transparency and continued
to innovate internally.

This year saw the launch of an
important step towards circularity
with our wetsuit take-back
programme. We started recycling
neoprene offcuts and launched
wetsuit hangers made from ocean
plastics. We started tracking our
carbon footprint for the first time.

We’ve updated our supplier Group
Code of Conduct and aligned our
supply chain work with our sister
company Kathmandu.

We’ve learned a lot this year, and we
have more to learn – which is why our
partnership with the other brands in
our family is so important.

After more than 19 years at Rip Curl
and heading into my ninth year as
CEO, I am delighted that my next
opportunity has allowed me to stay
within the group. I took over the role
of Group CEO in May. Brooke Farris
has been appointed to lead Rip Curl
into its next era-one that will see an
acceleration in our search for
sustainability and social good.

Our journey.

MICHAEL DALY
GROUP CEO,
KATHMANDU HOLDINGS

Our world.

New Zealand

South Korea
Italy

Spain
Portugal

UK

India

Mexico

Canada

China

Japan

Taiwan

Hong Kong

Cambodia

Vietnam

Australia

K E Y

FACTORIES

EVENTS AND ATHLETES

MAJOR EVENTS
ATTENDED THIS YEAR

MATERIALS SOURCING

OPERATIONS

118 TOTAL

Australia – 5
Bangladesh – 11
Cambodia – 3
China – 67
France – 1
Haiti – 1
Hong Kong – 2
India – 10
Indonesia – 2
Italy – 4
Japan – 1
Mexico – 1
Taiwan – 1
Thailand – 3
USA – 3
Vietnam – 3

Sponsored Athletes – 222
Australia 80, SE Asia 16,
New Zealand 10, Canada 7,
Europe 56, USA 39, Brazil 7,
Japan 7

WSL Tour
Hawaii x7 athletes,
Australia (NSW x2 events &
WA x2 events) x8 athletes,
USA (Surf Ranch) x7
athletes, Mexico x8
athletes, USA (Rip Curl WSL
Finals) x3 athletes

2020 Olympics
El Salvador (ISA World
Games, qualifying) x9
athletes, Japan (Olympic
Games) x8 athletes

Stores - 160
Australia 100, NZ 6,
Brazil 4, Canada 1, Europe
19, USA 30

Head office – 10
Australia 3, Brazil 1,
Europe 2, Japan 1, USA 1,
Indonesia 1, Canada 1

Owned Manufacturing
Facility – 1
Thailand 1

Owned Warehouse – 5
Australia 2, Brazil 1,
Europe 1, Indonesia 1

3PL Warehouse
Operations – 5
China 1, Thailand 1,
Japan 1, Canada 1, USA 1

China, Taiwan, South
Korea, Italy, Thailand,
Bangladesh, Indonesia,
India, USA, Japan,
Australia, Mexico

USA

Hawaii

El Salvador

Haiti

Indonesia

Bangladesh

Brazil

Sweden

GRI 102

Germany

France

Thailand

Our partners.

GRI 102

SURFRIDER

The Surfrider Foundation is
dedicated to the protection
and enjoyment of the
world’s ocean, waves, and
beaches, for all people,
through a powerful activist
network.

LENZING GROUP

The Lenzing Group is dedicated
to producing innovative fibers
made from botanic products
derived from renewable
sources and processed with
unique resource-conserving
technologies. LENZING™
ECOVERO™ Viscose fibers
derived from sustainable wood
and pulp are seen in this years
products.

SUSTAINABLE APPAREL
COALITION

We joined SAC this year to
align our group memberships
and begin our journey to
implement the HIGG Index
modules into our supply chain

MANETTI

Partnering with Manetti, a
leader in innovating
sustainable packaging
solutions means we can
continually challenge and
adjusting our supply chain
process to support a more
sustainable future.

FAIR LABOR ASSOCIATION

We joined the FLA this year
and are beginning our
accreditation process. This
process will verify that our
social compliance programme
in our supply chain exceeds the
most stringent global
standards

BETTER COTTON

We are proud to be members
of Better Cotton. joining the
Better Cotton Initiative means
we will be supporting farmers
who care for the environment
and respect the rights and
wellbeing of workers.

ARCH & HOOK

Arch & Hook’s mission is to
eliminate the use of non-
sustainable materials within
fashion and retail. They use
recycled ocean-bound and
post-consumer plastics to
create products to help our
planet.

TERRACYCLE

Terracycle is a global leader in
finding recycling solutions for
consumer waste. Partnering
with Terracycle on our wetsuit
take-back program means we
were able to find innovative
ways to reuse used wetsuits,
repurposing them into another
life.

WORLD SURF LEAGUE

For years Rip Curl has
partnered with WSL to
deliver surfing events and
is proud to support WSL
efforts to divert waste
from landfill, offset carbon
emissions, and educate
fans through WSL ocean
responsibility campaigns.

AUSTRALIAN INDUSTRY
GROUP

AI Group provides unlimited
calls to the workplace advice
line, regular award and
compliance updates and
access to HR, safety and
business improvement
resources, webinars, podcasts,
networking and knowledge
events.

ELEVATE

ELEVATE is our chosen supply
chain partner and an
industry leader in
sustainability, auditing and
improvement services.

OCP EMPLOYEE ASSISTANCE
PROGRAM

OCP is an international
employee assistance program
that provides 24/7 access to
specialist counselling, advisory,
and critical incident response
services and support.
Employees have access to free
and confidential sessions via
phone or face-to-face.

OCEAN GARDENER

Ocean Gardner’s mission is to
‘Save the Reef’ by providing
education and restoration
around coral reefs
throughout Indonesia. Our
Rip Curl Bali surf school
partnered with them by
adopting a reef to support
their mission.

AUSTRALIAN PACKAGING
COVENANT ORGANISATION
(APCO)

We are a signatory of the
Australian Packaging
Covenant, continuing to
collaborate with other
industries on sustainable
packaging solutions.

TOITU ENVIROCARE

Our membership with Toitu
Envirocare has enabled us to
measure, understand and set
a reduction plan for our
global carbon footprint. This
year we completed two
financial year data through
their carbonreduce
certification programme.

WSL Wordmark

GRI 301

Owen Wright
wearing organic tee

Better materials
choices.
For the first time this year, the
product team has developed a
preferred fibre list, which will help
guide our search for more sustainable
materials choices.

Rip Curl General Manager for Product
Nichol Wylie says, “While we have
implemented some sustainable
fabrics in our range, we’ve never had
a set of guiding principles. The
preferred fibres list will create a
pathway for us to make some big
improvements.”

Cotton makes up a large percentage
of our material by volume so sits at
the top of our preferred materials list.
Our strategy is to get to 65%
sustainable cotton by 2025 by using a
combination of organic cotton and
material sources through the Better
Cotton Initiative (BCI).

BCI is a global not-for-profit and the
largest sustainable cotton
programme in the world. BCI helps
farmers grow cotton in a way that
reduces stress on the environment
and improves the welfare of farming
communities.

Last year, 2.4 million licensed BCI
farmers across 23 countries produced
6.2 million tonnes of Better Cotton lint

– that equates to 23% of global cotton
production.

Recycled synthetics are another large
part of our sustainable materials
strategy. We’ll continue to grow our
range of recycled polyester and
recycled nylon products.

This year, we started working with
Lenzing to use Forest Stewardship
Council (FSC)-accredited viscose, and
we are working with Bloom to use its O

ur
 p

ro
du

ct
s.

biobased EVA foam created from
cleaning up algae-polluted waterways
in our shoes.

Our leather factory and tannery are
Leather Working Group-approved
members, and all our down is sourced
via the Responsible Down Standard to
improve our responsible animal-
sourced materials.

This work goes beyond main fabrics
and right into the detail of trims and
product packaging. We’re shifting to
recycled polyester for our labels and
draw cords and to FSC-certified paper
for swing tags and packaging.

This deep dive into materials this year
is just the first step on our wider
sustainable product journey. The next
steps will look at training our team to
design for circularity. This will include
more work on product durability and

repairability as well as designing for
less waste.

“Sustainability has really gained
momentum this year at Rip Curl, and
it’s blown me away how the entire
crew are so behind it. It’s really
exciting,” Nichol says.

RECYCLED HANGERS FROM OCEAN
PLASTICS
The first batch of recycled wetsuit
hangers has been delivered to our
Thailand factory in a programme that
will eventually save 5.5 tonnes of
virgin plastic in our supply chain each
year.

Cameron Lamperd, Rip Curl Head of
Wetsuits, says a partnership with
sustainable hanger manufacturer
Arch & Hook will see all wetsuit
hangers made with upcycled post-

consumer and marine-bound
thermoplastics.

The plastic used for the Arch & Hook
Blue programme is collected from four
of the top 10 largest polluting rivers in
the world. According to the World
Economic Forum, these 10 rivers cause
90% of ocean plastic pollution. The
plastics are collected, sorted and
separated, shredded, transported and
finally prepared as raw material
suitable for producing hangers. At the
end of their lifespan, the hangers can
be collected and recycled yet again.

“We’re proud to be the first wetsuit
company to join the Arch & Hook Blue
programme and to bring this benefit
to our customers,” Cameron says.

“The first 35,000 hangers have arrived
in our Thailand factory and will be
hitting stores in August or September
globally.”

ICONS OF SURF
GO GREEN
Our Icons of Surf collection
celebrates 50 years of Rip Curl,
featuring our most iconic logos
on our classic simple, solid tees –
all made from 100% organic
cotton.

“Icons of Surf has become a
really impactful way to get
much larger volumes of organic
cotton into our range. The sales
are upwards of 300,000–400,000
units and could get up to 1
million units,” says General
Manager for Product Nichol
Wylie.

This collection has helped push
our organic cotton up to 30%
this year.

20
19

20
19

20
19

20
20

20
20

20
20

20
20

20
20

20
20

7 74

51

194

3156

35135

TONNES TONNESTONNES

TONNES

TONNES

TONNESTONNES

TONNESTONNES

OUR SUSTAINABLE
FABRIC SEARCH

PREFERRED
COTTON

RECYCLED
POLYESTER

RECYCLED
NYLON

280% 141% 12%
INCREASE INCREASE INCREASE

*2019 and 2020 numbers have been updated to Financial Year statistics

“We’ve tested the
programme with
one full container
of waste material,
and we are seeing
very promising
results."

Aude Mangharam wearing the
Ultimate Long Jane surf suit

Wetsuit take-back
programme launched.

For more than 12 years, Rip Curl has
been looking for end-of-life solutions
for our wetsuits. We’ve tried breaking
them down into shoe soles, road
surfacing and safety equipment.
While all these tests worked for small
batches, they always struggled to
scale.

This year, in partnership with global
recycling specialists TerraCycle, we’ve
launched Australia’s first take-back
recycling programme.

Any brand of wetsuit is accepted at
our participating stores. The neoprene
is crumbed into a new raw material
that can be used to create things like
soft fall matting for playgrounds.

“TerraCycle has a huge network and
were able to assist us in finding the
best possible solution for recycling
used wetsuit neoprene,” says Shasta
O’Loughlin, Rip Curl Environmental,
Social and Governance Manager.

“We are really excited about this
partnership and the reach that it can
provide across Australia. Once the
programme has proven itself here at
home, we are excited to explore a
global expansion. We want to give all
surfers the opportunity to recycle their
old wetsuits.”

The programme launched in May this
year, in 8 core stores throughout
Victoria, New South Wales,
Queensland and Western Australia.

“The response has been overwhelming,
and the demand is clearly there,” says
Shasta.

Next steps will be to expand the
programme to include more stores
across Australia.

REDUCING PLASTIC PACKAGING
Rip Curl has reduced the use of

plastics in packaging of our wetsuits
and accessories and is working on
further reducing these in future ranges.
Products that do require protective
plastic bags are now made with 30%
recycled PE material, breakdown plastic
(BDP) additive and reduced to 30
microns – a 40% weight reduction from
the previous version.

Last year, we began trials reducing
protective plastic packaging on select
wetsuits by reducing from full length to
shoulders only coverage.

NEOPRENE OFFCUT RECYCLING
READY TO SCALE
Wetsuit manufacturing invariably has
waste. Our neoprene comes in 2 x 3
metre sheets. When we cut out
patterns for sewing wetsuits, a
minimum of 10% and maximum of 35%
of the sheet is waste, these offcuts were
then used by other local manufacturers
to make products with the balance of
neoprene waste ending up in landfill.
This waste adds up to hundreds of
tonnes each year.

“Neoprene offcuts are one of the largest
environmental problems in the wetsuit
industry,” says Cameron Lamperd, Rip
Curl Head of Wetsuits.

For eight years, we’ve been searching
for a solution to this waste problem.

“We’ve worked with a number of
different footwear suppliers and tried
many different ways to reuse this
material, but it’s never quite worked.”

Now, a partnership with a carpet
underlay manufacturer in Australia
looks set to change this. The underlay
manufacturer can’t use end-of-life
wetsuits from our take-back
programme because of hygiene
concerns, but the brand-new neoprene
off-cuts from our factory can be

CAMERON LAMPERD

RIP CURL HEAD OF WETSUITS

crumbed and used as a spacer in
carpet underlay. The impact is
doubled by the fact that virgin
materials are removed.

“We’ve tested the programme with
one full container of waste material,
and we are seeing very promising
results. It looks ready to go, and we
will commence scaling up in the
coming months.”

Our Thailand factory has also
purchased a baling machine that will
condense neoprene offcuts into wool
bales for freighting to Australia.

“In terms of sheer volume, this will
outperform our take-back
programme. It’s able to be scaled to
the point that we will commence
discussion with other wetsuit
production facilities to increase the
benefits to our industry even further,”
Cameron says.

89,080

23,340

UNITS

UNITS

WATCH REPAIRS

WETSUIT REPAIRS

EXTENDING THE LIFE
OF OUR GEAR
THROUGH OUR
GLOBAL REPAIR
CENTRES.

We’ve made big
strides towards
understanding our
global footprint
this year by
measuring the
carbon emissions
of our nine regions
for the first time.

Understanding
our footprint.

We undertook a carbon audit that
covers the last two financial years.
The aim was to establish a solid
baseline measurement, but Covid-19
store closures have meant the past
two years are anything but standard.

“In order to meet our objective of
becoming a B Corp, we really need to
understand our footprint and find
ways that we can start to reduce our
impact,” says Shasta O’Loughlin, Rip
Curl Environmental, Social and
Governance Manager.

A new environmental, social and
governance team was created this
year to reflect Rip Curl’s increased
focus on sustainability as part of the
Kathmandu Holdings Group. After 15
years at Rip Curl, Shasta was asked to
lead this newly created team.

“I am really passionate about our
future and ensuring that businesses
have the least amount of impact

possible, so I jumped at the
opportunity. It comes with huge
learnings for me – especially when it
comes to measuring carbon – but it’s
been really exciting to be able to pull
it all together and be able to
understand our global impact.”

Shasta’s role is to lead the new
environmental, social and governance
strategy for Rip Curl and to get the
company to B Corp certification.
Shasta led Rip Curl’s first entry in the
Baptist World Aid’s Ethical Fashion
Report in 2017 and has been the chair
of the company’s environmental
committee since 2017.

“We’re already so far ahead of where
we were four year ago,” Shasta says.
“The environmental committee
tackled small projects to reduce our
impact at a regional level, but now we
have a global strategy to take that
work much further.”

Brisa Hennessy in Hawaii O
ur

 f
oo

tp
ri

nt
.

GRI 305
GRI 306

Carbon audit
no small feat.

Conducting a carbon audit across
nine global operations and for a two-
year period has been no small feat.
Rip Curl’s carbon emissions span from
staff travel to retail store electricity
usage to running our Thailand wetsuit
factory.

“The company’s global reach and wide
scope made this a really big project to
coordinate, but it’s been a really
exciting project to lead. Committing
to tracking carbon emissions is a
really big step for Rip Curl.”

We learned that moving our stock
around the globe is our biggest source
of emissions and that the growth in
our ecommerce business during
Covid-19 has increased our road and
air freight emissions.

Pre-Covid-19, our global design teams
would travel to remote locations to
find inspiration for our ranges. Now,
this work is being done virtually. Other
crew travel has also decreased
because of Covid-19 border closures.

“How we manage direct-to-customer
sales in a more carbon friendly way is
going to be a huge project in itself,
and I’m sure there are lots of
businesses around the world going
through that challenge,” Shasta says.

It was interesting to see the difference
in carbon emissions for different
regions depending on the source of
energy generation. Electricity use was
higher in our Californian office, than
our Victorian head office, however,
lower emission electricity generation
in California made for a lower overall
carbon footprint.

“Tracking individual store's power
usage has also given us a better
understanding, highlighting stores
that could be good candidates for
solar,” Shasta says. “We have a lot of
stand-alone shops near beaches, and
these are easier to add solar than
shops in malls.”

The carbon audit has also given us a
better understanding of our waste
and the breakdown between
cardboard, plastics and mixed
commercial waste.

“Waste streams are different in each
country – especially when you
compare recycling systems in places
like Bali and Europe,” says Shasta.

“We’ll need to do a separate waste
project in each country to reduce this
impact.”

With the huge project of defining our
carbon footprint completed this year,
we’ll be able to shift our focus
towards solutions.

“This footprint project has brought a
much deeper understanding of our
global operational reach. This will help
us be more strategic in our roll-out of
regional and global projects to reduce
our impact,” Shasta says. “The new
ESG team will now focus on educating
managers to implement projects that
reduce global emissions.”

The Search, Alaska.

AVERAGE EMISSIONS
REQUIRED TO ASSEMBLE
ONE WETSUIT

OUR EMISSIONS
JOURNEY

Figures are pre-certified emissions. Emissions are aligned with the Greenhouse Gas Protocol for Corporate Accounting and Reporting. Scope 1
emissions are our direct emissions. Scope 2 emissions are our indirect purchased electricity emissions. Scope 3 emissions are indirect, from freight
movements and waste generated through our supply chain.

TOTAL SCOPE 1 EMISSIONS

20
20 625 TONNES CO2e

20
21 480 TONNES CO2e

MEASURED SCOPE 3 EMISSIONS

20
20 6,599 TONNES CO2e

20
21 5,668 TONNES CO2e

SCOPE 3 STOCK TRANSPORT EMISSIONS

814 TONNES OF STOCK MOVED 4,065 TONNES OF STOCK MOVED 5,898 TONNES OF STOCK MOVED

3,390 TONNES CO2e 674 TONNES CO2e 488 TONNES CO2e

TOTAL SCOPE 2 EMISSIONS

*Figure includes emissions related to the
operations of our wetsuit facility, not the
production of the materials

2.44*
KGS

ANZ NORTH AMERICA THAILAND EU REST OF WORLD

20
20 5,046 TONNES CO2e

755 651 249 108

20
21 4,797 TONNES CO2e

379 749 234 1393,296

3,283

“This survey gives
us a better picture
about workers
and whether they
are being treated
fairly as well as
how much they
understand about
fair wages.”

HELEN SHARP

RIP CURL ETHICAL SOURCING
AND COMPLIANCE MANAGER

New supplier
improvement programme
brings collaboration.

TIER 1
FACTORIES
PARTNERED
WITH

NUMBER OF
SUPPLIERS

SHARED
SUPPLIERS
(ACROSS KHL GROUP)

TOTAL AUDITS

CORRECTIVE
ACTION PLANS

SUPPLIERS
EXITED

% OF NEW SUPPLIERS
SCREENED USING
SOCIAL CRITERIA

HOURS
TRAINING STAFF

74
3

15

110

3100%

880

118

OUR SUPPLIERS
2021

This year, we put our partnership with
our new supply chain advisor Elevate
into practice. Elevate carries out
supplier improvements, worker
surveys and training for all three
brands under the Kathmandu
Holdings umbrella.

Rip Curl Ethical Sourcing and
Compliance Manager Helen Sharp
says, “Working with Elevate has been
a bit of a mind shift change for us
and for all of our suppliers. Having
someone that looks after both
Kathmandu and Rip Curl is really
helpful because it means I can ask for
advice when I need it. Elevate’s global
indexes on social labour and
governance have given us more
visibility around risk factors in each
country we operate in.”

Through Elevate, our group now has a
dedicated resource in Shenzhen – an
ex-auditor who has a good
understanding of the programme.

At the same time as moving all our
suppliers to Elevate, we also
introduced the new group Code of
Conduct, which prioritises trust and
transparency.

This year, we onboarded two new
suppliers who were existing suppliers
to Kathmandu. Because both brands
are on the Elevate platform, we were
able to share information and audits,
which meant we didn’t have to
subject the factory to a separate
audit.

“The last 12 months have seen
massive collaboration across the
brands, and it’s been so beneficial.
As we lift our supply chain policies
and procedures, we’re helping to lift
the social and environmental
standards of our suppliers at the
same time.”

WORKER VOICE
We’ve always done worker interviews,
but these have been taken to a new
depth with our Elevate partnership.
Our new worker sentiment survey asks
workers if they feel they can speak up
about working conditions and how
comfortable they would feel using our
grievance mechanism.

“This survey gives us a better picture
about workers and whether they are
being treated fairly as well as how
much they understand about fair
wages,” Helen says.

Workers are able to contact Rip Curl
through email or WeChat with any
workplace concerns.

LIVING WAGE BASELINE
Kathmandu Holdings’ Fair Labor
Association accreditation now covers
Rip Curl, and this gives us access to a
huge amount of resources, including
the tools to define a living wage
baseline.

According to the Global Living Wage
Coalition, a living wage is defined as
remuneration sufficient to afford a
decent standard of living for the
worker and their family. Elements of a
decent standard of living include food,
water, housing, education, healthcare,
transportation, clothing and other
essential needs including provision for
unexpected events.

“Living wage is a really complex area,”
says Helen. “The methodologies for
assessing what a living wage should
be are limited and don't cover some of
our factory locations, like Chiang Mai,
Thailand. We’ve always said we believe
our workers in Thailand should be paid
a living wage, but we’ve struggled
with a methodology for how to
determine what that should be.”

The Fair Labor Association has
provided us with templates that allow
us to benchmark our wages against
industry standards and regional data
to get a clearer picture on living wages
for different parts of our supply chain.

“For many of these issues, we felt
siloed before we had these
partnerships in place. Now when an
issue arises, we have a process to seek
answers and understanding, and this
helps us to make better decisions
faster.”

HIGG INDEX
Rip Curl joined the Sustainable
Apparel Coalition this year, and that
has given us access to the self-
assessment tool known as the Higg
Index, which we have been rolling out
to our suppliers this year.

The Higg Index is an apparel and
footwear industry self-assessment
standard for assessing environmental
and social sustainability throughout
the supply chain.

CONNECTING WITHOUT TRAVEL
The last 12 months have changed the
way we interact with our factories.
Normally, we would have Rip Curl staff
visiting each factory at least two times
per year. Instead, this year, we
organised a virtual conference where
we were able to introduce suppliers to
our new pathway with Elevate and to
connect suppliers with group product
managers. Our CEO also spoke on the
call.

The online conference was followed up
with a survey where we asked each of
our suppliers how we’ve performed over
the year. We asked if they felt we’d
done enough to support them through
Covid-19 and what we could have done
differently.

“It’s crucial that we keep up our
contact with suppliers and that they
feel they can trust us and can come to
us if they have an issue,” Helen says.

O
ur

 s
up

pl
ie

rs
.

GRI 407
GRI 408
GRI 409

GRI 412
GRI 414

GRI 416

New fit guide
features diverse
body shapes.

To help women better visualise
themselves in our swimwear, we’ve
created a new bikini fit guide based
on some of the women of Rip Curl,
that showcases a range of body
shapes and sizes.

“We’ve always worked together with
our athletes and models, and now
we’re bringing more body inclusivity to
our marketing through the fit guide,”
says Brooke Farris, former General
Manager, Women’s.

Brooke’s role was created last year
with a goal to grow the women’s
business for Rip Curl. The role requires
working across departments to
increase Rip Curl’s connection with its
female customers and crew.

Rip Curl commissioned research to
better understand current and future
customers. The research focused on an
audience of women aged 16-34 across
Australia, New Zealand, the US and
France who actively watch, follow or
participate in surfing. The research
found these women were independent,
adventurous, socially aware and
environmentally conscious.

From this research, the team defined a
three-pillar strategy to connect with
this audience, which focuses on being
green, showcasing diversity and
helping our customers proudly express
who they are.

“Part of Rip Curl’s women’s strategy is
to showcase diversity and inclusivity,

making it more accessible to
customers across the world,” Brooke
says.

To increase diversity of body types in
the fit guide, Rip Curl crew at head
office and around Victoria were given
the opportunity to be models for the
photoshoot. At a team meeting,
senior swimwear designer Natalie
Bortolotto made the point, “If we’re
going to ask others to come forward,
why not embrace our own bodies and
take up the challenge.”

Several women from the design,
product and retail teams came
forward.
They described it as an empowering
experience, although the nerves took

hold at times given the new
environment they were in.

“It is so empowering as a team to get
in front of the camera and show that
we feel good and have confidence in
the swimwear we’re designing for
everyone.”

The body-diverse interactive bikini fit
guide – featuring real women from
the Rip Curl crew – was released in
June.

This further complements the new
summer swimwear campaign called
Summer Looks Good On You.

“The campaign is about inspiring
women to have fun and feel good this
summer – no matter who they are O

ur
 c

us
to

m
er

s.

and no matter where they are,”
Brooke says. “Along the way, we are
connecting with our customer and
learning more about her. This will help
us design better products and ensure
we’re catering to her needs.”

CUSTOMER HEALTH AND SAFETY

Rip Curl has practices that safeguard
the wellbeing of customers when they
are in store and while they are using
our products. Any health and safety-
related incidents are treated as high
priority and investigated. Last year,
we had zero customer safety incidents
to report as a result of non
compliance against voluntary codes.

OUR COMMUNITY

O
ur

 c
om

m
un

it
y.

A participant at the Rip Curl Girls Go
Surfing day event in Bali lends a hand
in the Coral nursery.

Staff, local government and
participants of the Rip Curl Girls Go
Surfing event in Bali help to clean
plastic from a mangrove forest.

Making a
difference in our
communities.

CORAL NURSERY INSTALLED AT RIP
CURL SCHOOL OF SURF IN BALI
The Indonesian archipelago is home
to more than 75% of the world’s coral
species, but they are under threat
from erosion and bleaching as well as
pollution and tourism.

According to Bali’s Marine and
Fisheries Department, only around
half of Bali’s coral reefs are
considered to be in good condition,
with 30% in poor condition and the
other 15% in very poor condition.

The Rip Curl School of Surf in Bali uses
its programme to educate surfers
about how they can protect coral
reefs, and now it has gone one
further – partnering with non-profit
Ocean Gardener to help with its work
restoring coral.

Geby Putri, Rip Curl Media
Communications Assistant/Mangrove

Mob Event and Volunteer Coordinator,
says, “We educate surf school
participants and volunteers about the
important role that coral plays in the
ecosystem and also for the livelihoods
of local fishermen and communities.”

A four-rack coral nursery has been
installed in front of the Rip Curl
School of Surf. The project aims to
replenish the numbers of reef fish and
provide protection from high seas and
storms that threaten the Sanur
beachfronts.

Sustainable coral farming is all about
nurturing the right species in the right
environment. Ocean Gardener creates
commercial coral mariculture farms in
Indonesia to allow coastal
communities to receive an income
from protecting and restoring reefs in
their villages.

Some of the coral harvested from
coral nurseries is used to restore other

parts of the reef, and other corals are
sold as live aquarium specimens.

MANGROVE MOB
Staff, team riders and Indonesian
women from our Girls Go Surfing Day
have teamed up to clean up rubbish
in Bali’s ecologically important
mangrove forests. The group includes
students and professionals,
Indonesian celebrities and influencers.

The dense root system of mangrove
forests helps stabilise the coastline
and prevents erosion. In areas where
mangroves have been cleared, coastal
damage from hurricanes and
typhoons is much more severe.

Indonesia is the second-largest plastic
polluter in the world after China.
Mangrove forests are at risk from
tonnes of plastic and other rubbish
that is washed into the forests.

The Mangrove Mob was born out of a
collaboration between Rip Curl School
of Surf and Plastic Bank. The project
focuses on mangrove conservation
and protection.

“We always attach an environmental
initiative to our Rip Curl Girls Go
Surfing event, which is a learn to surf
day designed specifically to empower
women to get out in the ocean, try
surfing for the first time whilst
learning about the ocean and beach
environment,” says James Hendy, GM
Rip Curl Indonesia. “Our first
mangrove clean-up really opened
everyone’s eyes to the extent of the
problem, so we decided to make
clean-ups a regular event with our
office and warehouse staff.”

“After every clean-up, the waste is
sorted and as much sent for recycling
as possible" says Geby.

The Mangrove Mob has removed 1.5
tonnes of rubbish from local forests.

“In one spot, the trash was more than
a metre deep. It made us all quite sad
and depressed. Mangroves drop seeds
into the soil to regenerate. If the soil is
covered in rubbish, they will just stop
growing,” Geby says. “Last month,
when I went back with another group,
it was looking so much better.”

In total, more than 400 volunteers
have participated in the programme.
Regular workshops and clean-ups aim
to educate locals and demonstrate
the value of these forests.

OUR COMMUNITY

Gabriel Medina wins at the Rip Curl
Rottnest Island Pro

Shasta, Olivia, Katrine, and
Samantha teaming up for a round of
golf to raise funds for this years
community cup at Torquay RACV

WORLD SURF LEAGUE EVENTS RUN
WITH LOW IMPACT
This year, we increased our
sponsorship of World Surf League
World Tour events to four. One of
these was held within a highly
sensitive ecosystem on Rottnest
Island.

The World Surf League manages these
events in line with Rip Curl’s values.
Event footprints are kept low by
sorting rubbish every day and
managing what comes onto the
beach.

“We try to act in a sustainable way by
protecting beaches everywhere we
go,” says Rip Curl Chief Brand and

Marketing Officer Neil Ridgway. “It’s
even more our responsibility when we
put thousands of people into an event
scenario. Our aim is that, when the
event is over, we leave the place in a
better state than we found it.”

RIP CURL COMMUNITY CUP
In 2016, Nathan Swan lost his wife to
brain cancer. His colleague, Dave Wall,
wanted to do something to help
Nathan and his kids so he ran a golf
day to raise money to help.

“At first, I felt a bit nervous and
embarrassed, but in the end it felt
good. It was good to know there were
people around me and it was good to
know that Rip Curl was behind me,”
Nathan says.

The next year, Nathan wanted to give
something back, so he approached
CEO Michael Daly about making the
Rip Curl Community Cup a regular
feature in the company’s event
calendar.

Reaching into the local community, it
wasn’t hard to find people who were
doing it tough. Over the years, the
cup has raised money for six families,
including a family who lost a father, a
man who was struggling to provide
24-hour care for his disabled son and
other families in similar situations.

“For some people, just having the
community rally around them is even
more valuable than the money,”
Nathan says.

This year’s Rip Curl Community Cup
was the biggest event yet. More than
150 people participated in a golf
game, dinner and auction that raised
AUD $33,000 for Katrine, a Rip Curl

employee whose daughter had been
through two liver transplants, after
the first one was rejected, before her
second birthday.

Local businesses donate prizes for the
raffle, and Nathan says, this year,
every single item was sold. “We even
sold a slab of beer for AUD $1,200.”

Nathan knows better than anyone
how good it feels to have your
community come together to support
you. “And now, for me, it feels good
to give back.”

“Our aim is that,
when the event is
over, we leave the
place in a better
state than we
found it.”

NEIL RIDGWAY

RIP CURL CHIEF BRAND
AND MARKETING OFFICER

O
ur

 c
re

w
.

GRI 405

Supporting our crew
through challenging times.
THAILAND FACTORY STEERS
THROUGH COVID
The Onsmooth Thai wetsuit factory
in Chiang Mai has been owned and
operated by Rip Curl for 20 years.
This factory employs 680 people and
produces around 95% of all Rip Curl
wetsuits.

General Manager Duncan Stewart
says Covid-19 saw the factory
balancing a huge increase in
demand with the challenges of
keeping crew safe.

In the early days of Covid-19, the
decision was made to shut the
factory for all of April 2020.

“We didn’t really know what to
expect or what infection rates
would be like, so we decided to close
and make sure that everyone was
safe,” Duncan says.

In May, workers came back in split
shifts, with some working Monday,
Tuesday, Wednesday and others
working Thursday, Friday, Saturday.
Staff received full wages through
both the closure and the period of
split shifts.

When the factory reopened to full
capacity in June, high traffic areas
were disinfected hourly and low
traffic areas disinfected every two
hours.

The company supplied masks, which
were mandatory. Temperature
checks were conducted at the start
of each shift, and hand disinfectant
points were available around the
factory with hourly reminders to
sanitise hands. Lunch times and
working hours were staggered to
minimise traffic periods and allow
for more social distancing.

While all these restrictions were
coming into place, demand for
wetsuit production skyrocketed.
Another 80 staff were hired to
increase production by 20%.

“Hiring 80 people requires our HR
team to conduct about 350
interviews,” Duncan says. “Where
possible, interviews were conducted
online, and face-to-face interviews
were set up in an area with a clear
screen and face visors.”

New staff were given a Covid-19 test
before starting work.

Onsmooth Thai had one Covid-19
case in the factory. The initial
response was to close the factory
for three days while close contacts
were identified, quarantined and
tested.

“We ensured that all at-risk staff
had two tests, and we paid for all
the tests,” Duncan says.

Compared to other local companies,
Duncan feels Onsmooth has fared
well through the pandemic. “Early
on, a lot of companies didn’t take
the pandemic seriously. There are
reports of some factories not even
ensuring staff had masks. I think we
did everything we could do to keep
crew safe. In the last 18 months,
we’ve had opportunities to
strengthen the processes we put in
place so that now we’re in a
situation where we’re feeling quite
secure – as secure as you can be.”

FLEXIBLE WORK HOURS
FORMALISED.

“No one’s ever been fired for going
surfing” is a common refrain around
the Rip Curl offices. In this sense,
flexible working time has always
been a part of the company’s
culture. But this year, we formalised
our policy on remote working,
flexible hours and part-time hours.

Linda Barlow, General Manager
Crew, says, “We wanted to support
the crew to achieve their personal,
family and relationship goals by
facilitating flexibility in employment

and working arrangements to
achieve the optimal balance
between work and personal
responsibilities.”

The new policy has three areas.
Crew can ask their managers to
work up to 40% of their time from
home. Covid-19 restrictions have
seen many staff working from home
this year. This policy gives crew the
option to carry that arrangement
forward if they prefer.

To support working families, long
lunchtime surfs and late risers,
we’ve also introduced flexible hours.
And for the first time, we’ve made it
possible for crew to ask to move to
part-time hours if that fits their
circumstances better.

This policy was introduced in May to
all Australian and New Zealand
permanent staff, with:

•	 49% uptake on working
from home

•	 19% uptake on flexible
working hours

•	 0% uptake on moving to
part-time hours.

“The policy is based on mutual trust
and transparency,” says Linda, “and
I think it makes Rip Curl an even
greater place to work.”

SUPPORTING WELLBEING
We’re lucky to have offices near the
coast. For many of our crew, the
ocean and the beach are core pillars
to their wellbeing – whether it’s a
long surf or a quick walk on the
beach.

With more crew working from home
because of Covid-19 restrictions, we
expanded our wellbeing offering to
include digital resources.

We rolled out the HFG Workplace
Wellbeing portal to staff in Australia
and New Zealand. The portal offers

access to information on eating well,
reducing stress and how to set up
healthy work habits at home.

Crew have been engaging with the
portal, which shows there is a need
for this offering. Now we plan to
overhaul our internal health and
wellbeing programme to align more
closely with Rip Curl values – in
particular, our value around
community. We are partnering with
Mindfull Aus, which will facilitate
regular workshops on mental
wellbeing.

DEDICATED WELLBEING MANAGER
A new role was developed this year
to support crew on their search for
health and wellbeing. The Employee
Health, Safety and Wellbeing
Manager role was established with
responsibility for looking out for our
crew today and into the future. This
role will develop and implement
health and safety policies and
programmes around injury
management and prevention. They
will identify and provide training
pathways and maintain health and
safety metrics and data.

FREE COUNSELLING AVAILABLE
A new, free counselling service was
rolled out to crew this year. All
permanent employees are entitled
to three sessions each year. They are
100% confidential and free of
charge.

FIRST FEMALE CEO APPOINTED
Brooke Farris has been appointed
CEO of Rip Curl, becoming the first
woman to head up the global surf
company in its 52-year history.
Brooke has been promoted from her
current role as general manager of
Rip Curl women’s.

Farris, who grew up in Perth, is a
former junior surfing champion, and

a board member of Surfing
Australia and SurfAid. She has
previously worked as the women’s
tour manager at the World Surf
League.

Farris has been part of the Rip Curl
crew for 11 years, holding positions
across events, marketing strategy,
retail, wholesale, social media, and
as the General Manager of Digital.

“Rip Curl has been threaded
throughout my life since I was a
teen,” Farris said.“I’m honoured to
be announced as the new CEO.”

“It’s an absolute privilege to lead our
talented and passionate crew
across the world and I’m motivated
to build on our esteemed 52-year
history and capitalise on our
continued market success.”

Outgoing CEO Michael Daly said
after a thorough internal and
external process, Farris was deemed
to be the best person for the role.

“Brooke has contributed greatly to
Rip Curl’s success and growth over
the past 11 years with her
indisputable commitment to the
brand, our product, and our crew,”
he said.

“I am confident she will bring this
same commitment and leadership
in her new role.”

BROOKE FARRIS
RIP CURL CEO

This report is an excerpt of the Kathmandu Holdings Limited 2021 Sustainability Report and has been produced in
accordance with the Global Reporting Initiative (GRI) Standards core option. To locate our full disclosure please see
our Sustainability Report on our Investor website.

https://www.kathmanduholdings.com/wp-content/uploads/2021/10/Kathmandu_Sustainability_Report_2021_HR.pdf
https://www.kathmanduholdings.com/sustainability-reports/

