

CONTENTS

BEER AS A FORCE FOR GOOD	 04

THE S&W WHEEL	 06

ENVIRONMENT	 08
	 WATER	 09

	 ENERGY	 10

	 WASTE	 11

	 LIFE CYCLE ANALYSIS	 12

	 FOR CUPS SAKE!	 14

	 PARTNERS	 15

TEAM	 16
	 EMPLOYEE SHARE PROGRAM	 17

	 PERSONAL FUND	 18

	 VOLUNTEERING & CHILDCARE	 19

	

COMMUNITY	 20
	 KARMA KEGS	 21

	 INGRAINED FOUNDATION	 22

	 GRANTS ROUNDS	 23

	 SUPPLIERS	 24

	 CUSTOMERS	 26

	 DRINKERS	 27

BORN AND RAISED IN BYRON BAY,
STONE & WOOD IS PROUDLY LOCAL
AND INDEPENDENT, BREWING
APPROACHABLE SESSIONABLE BEER IN
THE NORTHERN RIVERS OF NSW.
Inspired by the idea of creating a village brewery and with
the vision of building a conscious business, we’re striving to
do good in our community and support our region.

Whether you’re here for a quick glance or you’re keen to
scratch behind the label, this report is our way of keeping our
community up-to-date on where we’re at and what we’re up
to – so, cheers for checking it out!

4 5

B
E

E
R

 A
S

 A
 F

O
R

C
E

 F
O

R
 G

O
O

D

B
E

E
R

 A
S

 A
 F

O
R

C
E

 F
O

R
 G

O
O

D

WE BELIEVE THAT WE
CAN USE BUSINESS AS
A FORCE FOR GOOD

While some companies of yesterday give business a bad
name, we believe that we can use business as a force for
good – something we’ve contemplated from the beginning.

For us, good means more than
just the quality or the taste of the
beer; it’s how we fulfil our role as
the local brewer and encapsulates
our approach to business.

By making a profit, it allows us
to do more for our communities,
enabling us to contribute to
positive change and pay it
forward.

As a B-Corp certified
business, we’re part
of a global movement
of businesses working
to create positive
impact in the world,
accredited as a result
of their high standard
practices around
the environment,
community and team.

We use this score as a
benchmark to review
and improve the way
we run our business.

6 7

T
H

E
 W

H
E

E
L

T
H

E
 W

H
E

E
L

THE
 STONE

& WOOD
WHEEL

Each of these communities is represented in
something we call the Stone & Wood Wheel – a
stakeholder model that guides all of our business
decisions. We think of it like a compass that directs
us toward our true north.

In the Wheel you can see each of our communities.

Community
People living in the areas where we work.

Environment
How we work with and give back to our
natural environment.

Team
Our entire Stone & Wood crew.

Suppliers
Our local and national business partners.

Customers
The passionate venue-owners, bottleshops and
publicans that stock our beer.

Shareholders
The owners, people who supported us in
getting started and the team who own shares in
the business.

Drinkers
People like you, people who love our beer!

THE STONE & WOOD WHEEL
GUIDES HOW WE OPERATE,
COLLABORATE AND SUPPORT
OUR COMMUNITIES.

9

E
N

V
IR

O
N

M
E

N
T

E
N

V
IR

O
N

M
E

N
T

Our approach to sustainability encompasses all the inputs
and outputs of the brewery, while focussing on three key
areas: water, energy and waste.

Over the last couple of years, we’ve reduced our water
and energy consumption while continuing to grow in scale.
Moving forward, we’ll continue to improve our efficiency and
processes to capture, conserve and recycle more resources.

Since water is the main ingredient in beer, we’re conscious of how much we
use in production and throughout the rest of the brewery – we strive to use
less than industry standards.

The water we use for our beer and brewery in Murwillumbah comes from the
ancient caldera of the Wollumbin Volcano, also called Mount Warning, which
erupted over 20 million years ago.

INDUSTRY STANDARD: 4.7L water per litre of beer

STONE & WOOD: 3.98L water per litre of beer

ENVIRONMENT

WATER

8

OUR THREE KEY AREAS FOR
SUSTAINABILITY ARE WATER,
ENERGY AND WASTE.

	 WE’RE COMMITTED TO:

-	 Capturing and recycling water from our bottle rinser and piping it
	 through our refrigeration system

-	 Re-using cleaning chemicals recovered through a CIP system

-	 Collecting rainwater onsite to water our lawn and fruit trees

-	 Re-using treated wastewater for local farm irrigation

-	 Treating our wastewater with a UF-RO system for re-use

UF-RO: ULTRAFILTRATION AND REVERSE OSMOSIS
UF-RO removes all impurities from our wastewater stream to produce clean water, which we re-use
in the brewery for cleaning and utilities. The water treated and produced by our UF-RO system is so
clean that it’s safe to drink.

10 11

E
N

V
IR

O
N

M
E

N
T

E
N

V
IR

O
N

M
E

N
T

We brew in one of the sunniest countries on Earth, so we run 400
solar panels on our Murwillumbah brewery, generating enough
to power 15 households. Through this, our carbon emission
reduction has been equivalent to planting 7,500 new trees.

We’ve also installed an energy-efficient refrigeration system that
has dropped our electricity consumption by 10 per cent since 2017.

In our breweries in Byron Bay and Murwillumbah, we use gas
boilers to produce steam for heat. When we upgraded these in
2017, we cut our gas usage by 20 per cent.

On average, our beer bottles are made from 50 per cent recycled
content, while around 50 per cent of our cardboard packaging is
made from recycled cardboard.

On top of this, when China’s plastic import ban started to impact
Australia’s recycling systems in 2017, we looked into our own
waste and decided we needed to do more.

We installed our own skip bins onsite for several types of plastic,
cardboard, glass and aluminium and now send these directly to
the right processors. Additionally, we send back our glass waste
back our supplier to be recycled into new glass.

This has helped bring down our waste-to-landfill rate to around 8
per cent; we’re working toward less then 1 per cent.

ENERGY

WASTE

OUR CARBON EMISSION
REDUCTION HAS BEEN
EQUIVALENT TO PLANTING
7,500 NEW TREES.

INDUSTRY STANDARD: 16.2 kWh/HL

ELECTRICITY

GAS

STONE & WOOD: 13.2 kWh/HL

INDUSTRY STANDARD: 126 MJ/HL

STONE & WOOD: 114 MJ/HL

12 13

E
N

V
IR

O
N

M
E

N
T

E
N

V
IR

O
N

M
E

N
T

A life cycle assessment is a tool for assessing the environmental
impacts of a product throughout its entire life, from the
production of ingredients through to the disposal of packaging.

Through a life cycle assessment, we’ve found that our kegged
Pacific Ale has about half the carbon-footprint of that in bottles
or cans. With this in mind, we aim to sell about 50 per cent of our
beer in kegs, which also ensures our customers are receiving the
freshest supply.

LIFE CYCLE ASSESMENT

CO2 FOOTPRINT COMPARISON (PER LITRE)

330mL BOTTLES 375ML CANS 50L KEGS

WE AIM TO SELL 50% OF OUR BEER
IN KEGS, AS THEY HAVE ABOUT
HALF THE CARBON-FOOTPRINT OF
BOTTLES OR CANS

14 15

E
N

V
IR

O
N

M
E

N
T

E
N

V
IR

O
N

M
E

N
T

We live and work on the edge of the Pacific Ocean and often see
first-hand the negative impacts of single-use plastic.

Besides rallying the team for beach clean-ups to do our bit
locally, we’re working to eliminate single-use plastic from our
brewery where we can.

One way we do this is through #forcupssake, our re-useable cup
program that we run at our local events that enables drinkers to
rent and return their cups – or take them home – when they’re
done.

We’ve also found ways to recycle our brewing waste through
ongoing local partnerships.

Our spent brewers’ grain is sent to farmers in the region for cattle
feed, while our organic brewing waste, such as yeast and hops, is
composted locally and used on Northern Rivers farms.

FOR CUPS SAKE!

PARTNERSHIPS

WE’RE WORKING TO ELIMINATE
SINGLE-USE PLASTIC FROM OUR
BREWERY WHERE WE CAN.

16 17

T
E

A
M

T
E

A
M

Our team – across the Northern Rivers and Australia – make
Stone & Wood what it is. A down-to-earth and diverse bunch
who all share a love for beer, it’s our mutual passion, values and
community spirit that bind us together.

We place great importance in bringing the right people into
the business – people who respect our vision and contribute to
cultivating our unique culture.

As an independent brewery, we’re proud that we can
freely pursue our vision without it being muddled by
someone else’s.

Through our employee share scheme, over 70 per cent
of our team are shareholders in the business, which
contributes to our sense of pride, accountability and
ownership over what we’ve created and continue to build.

TEAM EMPLOYEE SHARE PROGRAM

OUR MUTUAL PASSION, VALUES
AND COMMUNITY SPIRIT BIND
US TOGETHER.

OVER 70 PER CENT OF OUR
TEAM ARE PARTNERS IN THE
BUSINESS.

18 19

T
E

A
M

T
E

A
M

Our employee program Brewlife promotes a healthy
work-life blend through team days and events, training
opportunities and personal benefits.

Every year, full-time staff with 12 months in the
business receive $500 personal development fund to
hone their talent outside work or start a new hobby,
plus a $2,500 professional development fund to
develop their skills and strengths.

> In early 2019, our Gold Coast rep Patty put his personal development fund toward
making his own timber bed frame with help from his mate, local woodworker Lambert Vrain.

Giving back is an important part of our culture, so all our crew
enjoy a paid volunteer day per year. Whether it’s picking up
rubbish at our local beaches or hanging out with senior citizens
in the area, we feel this is a great opportunity to create new
connections and meaningfully offer our time and skills.

Meanwhile, with
the knowledge that
returning to work is
often accompanied by
the financial pressures of
childcare, our Brewlife
program offers up to
$5,000 to full-time
employees, or their
partners, who are returning
to work within 18 months
of childbirth or adoption.

BREWLIFE

VOLUNTEERING

CHILDCARE

20 21

C
O

M
M

U
N

IT
Y

C
O

M
M

U
N

IT
Y

From the beginning being ingrained in the community has been
intrinsic to who we are, it’s our responsibility to give back, pay it
forward and support the people who support us.

Through donating $1/100L and raising money through Karma
Kegs and fundraising at our events we have donated over
$750,000 to environmental and social initiatives between 2013
and 2018.

WE FEEL IT’S OUR
RESPONSIBILITY TO GIVE BACK
AND PAY IT FORWARD.

We believe when it comes to giving, what goes around comes
around, which is why we launched our Karma Kegs.

When a local organisation, charity or individual could use a
helping hand, we donate a Karma Keg to a local pub or venue
partner and direct proceeds from the keg sales directly to the
cause. Locally, we donate around 110 Karma Kegs every year.

> In August 2018, when a severe drought hit NSW, we donated Karma Kegs in local
pubs to raise funds to purchase 100 locally made hay bales and sent these across the
ranges on our delivery trucks to Northern NSW farmers in need.

> Profits of $17,000 from our Festival of the Stone 2017 were directed to local conservation
organisation, Big Scrub Landcare.

COMMUNITY KARMA KEGS

22 23

C
O

M
M

U
N

IT
Y

C
O

M
M

U
N

IT
Y

As the next step in this commitment, we established our national
not-for-profit, the inGrained Foundation, in 2018 to generate funds
to help charities capacity-build for future generations, in the areas
where we work and live.

We donate $1 per 100 litres of beer sold and give $2 for every
tasting paddle bought in our Tasting Room, which goes directly to
the Foundation throughout the year.
Also, with the help of the community , we fundraise at our events,
such as:

Murwillumbah Open Day 2019
$25k to Wedgetail Retreat and Tweed Palliative Care

Festival of the Stone 2019
$11k to Mullum District Neighbourhood Centre

> Our team members Lizzy and Josh collect donations for the Mullumbimby District
Neighbourhood Centre at Festival of the Stone 2019.

In 2019, our inGrained Foundation launched its inaugural
Northern Rivers Large Grants Program, inviting local charities with
DGR-status to apply for a grant between $15,000 and $30,000 to
help bring their projects to life.

This funding pool of $60,000 has supported the successful
applicants, SHIFT Project, Shaping Outcomes and Bangalow
Koalas, to strengthen their impact in our region.

OUR INGRAINED FOUNDATION
HELPS GENERATE FUNDS TO HELP
LOCAL CHARITIES CAPACITY-BUILD
FOR FUTURE GENERATIONS.

THE INGRAINED FOUNDATION

NORTHERN RIVERS LARGE GRANTS PROGRAM

> Our inaugural Northern Rivers Large Grants Program is announced to members of our
community after an inGrained Foundation Golf Day in March 2019.

24 25

C
O

M
M

U
N

IT
Y

C
O

M
M

U
N

IT
Y

Wherever possible, we engage local and Australian suppliers.
The Original Pacific Ale, is 100 per cent Australian-made. In fact,
85 per cent of our entire brewing ingredients and packaging
materials are made in Australia.

THE ORIGINAL PACIFIC
ALE IS 100 PER CENT
AUSTRALIAN-MADE.

Importantly, we see our suppliers as partners; they’re an essential
part of our story, our business and the community. In fact, many
of them have grown alongside us from the beginning.

In the early days, local company Shoebridge Transport would
leave us a truck on Friday nights so that our team could load
them with beer over the busy weekend, while the driver would
take a taxi home. Today, Shoebridge Transport continues to be
one of our most important partners.

Meanwhile, Murwillumbah-based business Coastal Feeds started
out composting our organic brewing waste as a trial on the vacant
block beside our Murwillumbah brewery. Today, they’re an entire
composting and waste management business.

SUPPLIERS

SUPPLIERS AS PARTNERS

> Happy cows enjoy our spent grain at our friend Ace’s farm in Federal,
20 minutes from our brewery in Byron Bay.

26 27

C
O

M
M

U
N

IT
Y

C
O

M
M

U
N

IT
Y Like our suppliers, many of our customers have been with us from

the beginning. As more people have started drinking our beer
around the country, we’ve developed strong friendships with
these passionate publicans, venue-owners and their families.

As we continue to grow, we still sell 50 per cent of our beer within
three hours of the brewery. We call this our backyard.

WE KEEP 50 PER CENT OF OUR
BEER WITHIN THREE HOURS OF
THE BREWERY.

WE’RE COMMITTED TO BREWING
QUALITY BEER THAT’S SIMPLY
GOOD TO DRINK

For us, everything you’ve just read
is what inspires and drives us as a
business and as a team; working
together with a common purpose is
what gets us out of bed every day.

We feel it’s a privilege to be able to
brew good beer everyday, give back to
our local community, continue to work
on ways to reduce our impact through
working with our suppliers, connect
with our drinkers and create a great
workplace for our team. It’s our vision
to continue adding value to all of the
stakeholders that make up the Stone
& Wood Wheel as we grow sustainably
into the future.

This is how we see that we can use beer
as a force for good.

Cheers.

CUSTOMERS

> Our team members Sam and Viren enjoy a cold one at the
Beach Hotel, the venue that inspired our Pacific Ale.

