
CORPORATE SOCIAL RESPONSIBILITY REPORT 2018

“IT’S NOT ABOUT THE NEXT 5
YEARS. IT’S ABOUT THE NEXT
50 YEARS. IT’S ABOUT 5
GENERATIONS FROM NOW.”

STEVE PERRAULT | 5TH GENERATION HOP GROWER | PERRAULT FARMS

Steve Perrault

2

3

Our company mission of connecting family hop farms in the Pacific Northwest with the world’s finest brewers

is only sustainable if we collectively work to strengthen our communities. We believe we are on the right

path.

For multiple generations, our growers have been strong environmental stewards of the land; they know

the only way they’ll be able to pass on their farms to future generations is to nurture and protect the land

against degradation. They also have an acute awareness that they have a responsibility to their neighbors

and the communities surrounding them to help preserve shared resources such as water and air.

Our company knows the only way it will continue to grow is by welcoming a diversity of talent into our

organization and by providing above average training, development and advancement opportunities to our

workforce. The company recognizes it has a responsibility to help insure our growers and their families are

sufficiently rewarded for their hard work. The company also strives to strengthen the communities in which

we live through supporting other local businesses, volunteer work, financial donations and educational

outreach.

In addition to our efforts, our brewery customers are actively involved with their local communities in multiple

ways. YCH has worked with them when natural disasters struck the US by donating hops to help raise

funds for the local community and by expanding workplace awareness and providing scholarship funds via

collaborative work with organizations.

We’re proud of what we’ve collectively accomplished to support socially responsible actions, however, more

can be done and we pledge to continue those efforts. The following pages highlight some of the work we’ve

accomplished and some specific aspects we focus on as an organization. A full GRI report will be completed

and released in the first quarter of 2019.

Thank you for taking time to review this report; we welcome your feedback and suggestions so please reach

out to us with your input.

Best Regards,

Mike Goettl
MIKE GOETTL | CEO | YCH HOPS

5

GROWER OWNERS:

 11 54
+95%

759

FARMS
SOURCED
FROM IN
2017:

PERCENT US HOPS FROM
PACIFIC NORTHWEST

% LBS FROM GROWER OWNERS

% LBS FROM ALLIED GROWERS49

 10
FARMS GLOBAL GAP CERTIFIED:

COUNTRIES
100
SERVICED BREWERS IN OVER

% SBG
VARIETIES

% NON-SBG
VARIETIES

56
44

AVERAGE US
HOP FARM ACREAGE:

BELGIUM
CHINA
USA

YCH OFFICES IN:

6 14OUT
OF

WAREHOUSES REMOVED R-22 REFRIGERANT IN 2017

YCH SNAPSHOT 2017

51
LBS

6

54
83,499

100% ELECTRIC200K

181,900
LBS OF LOCALLY

RECYCLED CARDBOARD

10/2017-03/2018

EMPLOYEES
ENROLLED IN FIRST PROJECT

MANAGEMENT COURSE

KILOWATT
HOURS SAVED
WITH YAKIMA
FGX BUILDING
UPGRADES:

RECYCLABLE
BALE MATERIAL

HARVEST 2018 - WILL ACCOUNT FOR

18TOTAL US AROMA ACRES 44,252
TOTAL US ALPHA ACRES

12,385

WAREHOUSE FORKLIFT FLEET

19

EMPLOYEES
ENROLLED IN ESL COURSE

HELLO
HOLA

+143%

CRYO HOPS®
PRODUCTION
% INCREASE
SINCE 2016*:

*CROP YEAR 2016

LBS OF MATERIAL

SAI RESULTS

1/3 GOLD
2/3 SILVER

FOR SURVEYED GROWERS

7

SUPPLY
CHAIN

97%

75%
% SALES PRICE
RETURNED TO

GROWERS

% HOPS RECEIVED
MET OR EXCEEDED

YCH’S STRICT QUALITY
REQUIREMENTS

5 BI
LL

IO
N

OF PINTS OF IPA THAT COULD BE
BREWED FROM THE AMOUNT OF HOPS

YCH PRODUCED IN 2017:

8

We start these investments offering industry-leading returns
to our growers to help promote the responsible development of
their fields, facilities and workforce.

The rise in hops as a specialty crop has led to an increase
in attention to all aspects of hop farming and processing.

YCH conducts an annual cost survey of growers to help our
teams stay informed of any changes in cost along our supply
chain. When examining the breakdown of farming costs, you can
see there is more to hop farming than you might expect.

“We have found that reducing our carbon
footprint is not only good for the planet,
but actually enhances our bottom line.”

STEVE CARPENTER | CHIEF SUPPLY CHAIN OFFICER (AND FORMER HOP GROWER)

AS A GROWER-OWNED COMPANY, WE ARE AN EXTENSION OF OUR SUPPLIER
NETWORK. THEIR SUCCESS ON THE FARM CARRIES OVER TO OUR SUCCESS

IN OPERATIONS AND THE MARKET. WE BELIEVE THAT EVERY INVESTMENT IN
OUR SUPPLY CHAIN IS A PROMISE TO BUILD OUR SHARED FUTURE.

BRAD CARPENTER INSPECTS PRODUCTION OF A NEW PICKING FACILITY THAT WILL BE READY FOR HARVEST 2018

9

GREEN CHIEF®
In 2017, we continued using the Green Chief® program to
connect with our grower network and Select Botanicals Group
to build a more resilient supply chain. Over the last year, YCH
has hosted meetings to promote topics supporting the pillars of
Green Chief®: food safety, quality and sustainability.

DIFFERENT REGION,
DIFFERENT CHALLENGES
Hop growers face variable, but constant pest pressures
throughout the growing season. Unique climatic conditions
in each primary Pacific Northwest growing region requires a
specialized approach. In Spring 2017, the Green Chief® team
hosted meetings in Washington, Oregon and Idaho. We invited
growers to converse with agricultural specialist a learn more
about integrated pest management (IPM) best practices. Growers
in Washington heard from Dr. Doug Walsh about mites, Oregon
discussed mildew with Dr. David Gent and Idaho worked with Dr.
James Barbour to combat weevils.

GLOBAL G.A.P & BEYOND
We support our growers’ aim for excellence and continuous
improvement of their farming practices and farm facilities. In
pursuit of that goal, many growers have embraced a variety of
social and environmentally focused third-party certifications.
GLOBAL G.A.P (GG) is one of the most widely recognized and
accepted international farm production standards, with G.A.P
standing for Good Agricultural Practices. As of this report, 10 of
YCH’s supplying growers have achieved the certification.

MAKE EVERY DROP COUNT
Hops require a relatively large amount of water to thrive, often
more than can be satisfied by natural rainfall. This is especially
true in the Yakima Valley and Idaho, where access to irrigation
is the difference between lush hop fields and the surrounding
shrub steppe. We held our 2017 water seminar led by guest
speaker Dr. Troy Peters from Washington State University. Dr.
Peters helped lead a lively discussion examining innovative
practices in irrigation and hop farming. Growers reviewed topics
such as plant physiology, soil variability and even irrigation
planning apps.

10

ANDY STICKLE | PERRAULT FARMS IRRIGATION PUMP

11

PEOPLE
& COMMUNITY

195
214
2017 FULL TIME EMPLOYEES

2017 SEASONAL EMPLOYEES

30%
47%

% FULL-TIME
WORKFORCE

THAT ARE
FEMALE

% FULL-TIME
WORKFORCE

THAT ARE
MINORITY

DONATED TO LOCAL COMMUNITY PROJECTS

IN-KIND DONATION TO ALES FOR ALS™

IN-KIND DONATIONS TO DISASTER-RELIEF BREWING
EFFORTS IN FLORIDA, HOUSTON & CALIFORNIA

$50,000
$10,000

$9,600
LEFT TO RIGHT: ART ORTEGA & JAVIER SERRANO

12

HAVING A SKILLED AND ENGAGED WORKFORCE IS THE ONLY WAY TO TRULY
FULFILL OUR MISSION TO CONNECT FAMILY FARMS WITH THE WORLD’S FINEST
BREWERS. WE HAVE A RESPONSIBILITY TO FOSTER THE SAME ENVIRONMENT

OF TRUST AND DEVELOPMENT FOR OUR EMPLOYEES THAT WE STRIVE FOR
WITH OUR SUPPLIERS AND CUSTOMERS.

“Individually, we are one drop.
Together, we are the ocean”

RYUNOSUKE SATORO

MISSY RAVER & CATHY PETERSON-LEE AT RELAY FOR LIFE 2017

EMPLOYEE
SATISFACTION TAKEAWAYS
In 2017, we took a novel approach to analyzing our Employee
Satisfaction Survey. Rather than focusing exclusively on the
highest and lowest scoring questions, we also compiled our
highest points of leverage. These points of leverage were found
by determining correlation of the corresponding answers to
each individual question with the response to the over-arching
question: “Overall, I’m satisfied with my employment at YCH.”

Of the eight questions representing topics determined to
be the highest points of leverage, six were related to career
development and relationship management. These results have
been a catalyst to invest more in professional development to
empower our employees to excel in their current positions and
grow with the company.

EMPLOYEE VOLUNTEERISM
In this same employee satisfaction survey we confirmed the
untapped opportunity to bring community volunteer into our
workplace. 41% of our employees volunteer for local community
organizations outside of work. An additional 33% reported that
they don’t currently volunteer, but would like to. In response to
this interest, we have designed an internal volunteer program to
support our employees’ shared passion for donating their time
and efforts to organizations that build our communities. We look
forward to sharing our community stories in the coming months.

13

CONTINUING EDUCATION
In 2017, YCH HOPS participated in a Washington state fully

funded tuition and training opportunities program specifically

targeted for Manufacturing employees. The $2.7 million dollar

federal grant helped manufacturing businesses across the

state of Washington pay for worker training. We had a total of

10 employees take advantage of this professional development

opportunity.

The U.S. Department of Labor paid for the training to boost the

skills of those who work at small and mid-sized manufacturers in

rural areas. All training was done online and aimed at boosting

staff knowledge, expand productivity, and improve business

profitability by providing connections and network, strategic

consulting, supply chain identification and management training

to enable YCH HOPS to compete for business that currently goes

overseas.

In the picture above, left to right is Vita Bronkhorst, International

Shipping Coordinator Lead; Tyler Shearn, International Shipping

Coordinator; and Laura Leitz, International Shipping Coordinator.

Together this team works collectively to export 2.2 million pounds

of hops around the globe per fiscal year. Vita, Tyler and Laura

participated in the “Make it in Washington” Grant. After a year

of training they received an International Trade and Logistics

Certificate through Highline Community College.

LEFT TO RIGHT: VITA BRONKHORST, TYLER SHEARN & LAURA LEITZ

“BY LOOKING THROUGH MY OWN LENS, I’M ABLE TO SEE
CHINA’S BEAUTY. BUT MORE IMPORTANTLY, ITS GROWTH
AND OPPORTUNITY FOR INTERNATIONAL BUSINESS. THIS

MAKES ME EXCITED FOR THE FUTURE AT YCH HOPS.”
LAURA LEITZ | INTERNATIONAL SHIPPING COORDINATOR

14

IN EARLY 2018, Pink Boots blend hit the market, selling 12,728 pounds
AS OF MARCH, resulting in $38,184 direct hop sale donations from YCH

to PINK BOOTS SOCIETY AND CULMINATING IN THE largest INTERNATIONAL
COLLABORATIVE BREW DAY THE ORGANIZATION HAS SEEN TO DATE.

COMMUNITY BLENDS
Our customers are always looking for ways to give back to

their community and we want to help provide them with every

opportunity to succeed. The best way we can help our customers

give is to provide what we know best: hops!

We will continue to expand our Community Blend program in

which uniquely crafted hop blends are used to brew beer, with

a portion of both the beer and the hop blend sale benefiting a

featured not-for-profit organization.

PINK BOOTS BLEND

In late 2017, members from the Pink Boots Society (PBS) joined

representatives from YCH Hops in Denver, Colorado and selected

hops for a special Pink Boots Society hop blend. This unique

selection experience, usually reserved for breweries of a certain

size, was a wonderful bonding and educational experience for

the participating members and led to the strategic formation of

a partnership between YCH HOPS and Pink Boots Society. Pink

Boots Society was “created to assist, inspire and encourage

women beer industry professionals to advance their careers

through education.” YCH HOPS was proud to support this

mission by producing and selling the “Pink Boots Blend” that

was envisioned by these women and donated $3.00 per lb. for

every pound sold. Through the joint outreach efforts of both

YCH HOPS and PBS, the largest, global collaboration brew

commenced on and before International Women’s Day, bringing

women from around the globe together to brew and raise money

for a great industry cause. As of March 2018, 12,728 pounds

of the Pink Boots Blend was used in this effort, resulting in a

contribution of $38,184 from YCH HOPS to PBS. Additional

financial contributions from breweries serving the beers brewed

with the hops continue to be submitted in support of Pink Boot

Society.

MEMBERS OF PINK BOOTS SOCIETY ON BREW DAY
PHOTO CREDIT: SOFIA JARAMILLO

15

EARTH
CO2

181,900

LBS OF LOCALLY
RECYCLED

CARDBOARD

10/2017 - 03/2018

200K
RECYCLABLE

BALE MATERIAL
HARVEST 2018 - WILL ACCOUNT FOR

LBS OF MATERIAL

$2M
DOLLARS
INVESTED

IN NEW C02
RECOVERY

SYSTEM

16

IT’S NO SECRET TO US THAT RECYCLING IN THE YAKIMA VALLEY CAN BE A
CHALLENGE. ECONOMIC LIMITATIONS HAVE LED TO RELATIVELY LIMITED

INFRASTRUCTURE AND THE INABILITY TO RECYCLE CERTAIN COMMON ITEMS
SUCH AS GLASS OR MANY FORMS OF PLASTIC PACKAGING. IN THE FACE OF
CHALLENGES, WE ASPIRE TO BE A RECYCLING LEADER IN OUR COMMUNITY.

GROWERS SUPPLY

As part of the baling process, hops are wrapped in a woven

cloth to protect them and maintain bale structure. This material

can be made from natural fibers, but is most often comprised

of polypropylene. YCH received an estimated 300,000 lbs. of

polypropylene cloth (“poly cloth”) during the 2017 harvest. High

variability in cloth color, hop residue and plastic grade makes it

especially difficult to find a consistent recycling outlet.

Recognizing this recycling challenge for local hop processors,

Tom Sauve of Growers Supply started developing a material

that would address not only the functional needs, but also the

environmental concerns of the hop supply chain. With the hop

residue content out their control, Growers Supply started testing

a material consisting of a consistent plastic grade and standard

white color.

Tom worked with local farms and processors, including members

of the YCH team, to ensure this new material would deliver

on function, quality and sustainability promises. Ultimately,

the goal is to create a local recycling system that can take in

the used material and create new products. We are proud to

support the efforts of our local suppliers and look forward to a full

implementation of this material for Harvest 2018.

WE ARE PROUD TO PARTNER WITH BUSINESSES THAT SHARE
OUR DEDICATION TO THE ENVIRONMENT AND CONTINUED

EFFORTS TO REDUCE OUR LANDFILL CONTRIBUTIONS.

17

BENTON REA &
ELLENSBURG SOLAR
YCH has completed Phase 2 of our continuing on-site solar goals. In total, more than 1,400
individual solar panels have been installed on the finished goods warehouse (FGX) in
Sunnyside. These panels together generate an estimated 514,592 kWh annually, enough
to satisfy the electricity needs of 48 U.S. homes. Our current solar arrays contribute to
over 6% of our total 2015 electricity baseline. We are on track to complete Phase 3 by end
of 2018.

Many commercial solar systems operate on net-metering agreements in which the
energy generated by the panels is fed back into the utility grid. At YCH, our solar arrays
generate energy that is consumed immediately by the metered warehouses. Because the
warehouses require energy 24/7 to store hops, none of the energy generated from our
solar panels is fed back into the grid.

PABLO NAVA | EXTRACT PLANT SUPERVISOR

18

YCH HOPS SOLAR PANELS - SUNNYSIDE, WA

19

MICHELSEN: LEADERS IN
COMMUNITY RECYCLING

Michelsen Packaging Company is a local company specializing in produce packaging and
equipment manufacturing. They also play a huge role in helping YCH toward our landfill
diversion goals.

Michelsen has taken their commitment to quality and community to the next level by
investing in recycling infrastructure that allows them to create their packaging products
from locally-sourced recycled material. Michelsen offers an outlet for paperboard material,
helping YCH find a home for our bales of recyclable cardboard, while supplying packaging
products to many of our hop growers who are diversified in other agricultural products.
Michelsen’s investments in supporting local economic growth through environmentally-
conscious efforts is something we are delighted to be a part of for years to come.

20

R-22 (chlorodifluoromethane) is a
refrigerant still present in some of YCH’s
oldest buildings. Due to the ozone
depleting potential of R-22, YCH is in the
process of transitioning all facilities to the
more environmentally preferable R-404A.

21

306 DIVISION STREET | YAKIMA, WA 98902 | ychhops.com

100% RECYCLED PAPER
This eport is printed on FSC® - certified

100% post-consumer recycled paper.

