
GORE FABRICS
RESPONSIBILITY UPDATE
2018

GORE-TEX.COM/RESPONSIBILITY

 2GORE FABRICS RESPONSIBILITY UPDATE 2018

EDITORIAL

CONTENTS

Significant Progress Towards Gore Fabrics’ PFC Goals
Expanded Offering of Recycled and Solution-dyed Textiles
Gore Fabrics Joined “Make Fashion Circular” Initiative
News on Higg Index Application for Sustainability Information Sharing
Wash & Care Pilot Project in Germany and Austria
Gore Supported Worn Wear Tour
New LCC Methodology Enabling Sustainable Procurement
Another Gore Plant Received ISO 14001 Certification
Significant Progress in Gore’s GSR Program
Associates Volunteering Activities in 2018
GORE-TEX Athlete Stefan Glowacz: Crossing Greenland “By Fair Means”
Sustainable Adventures of GORE-TEX Athlete Greg Hill
About Gore

P 3
P 6

P 8
P 9

P 10
P 11

P 12
P 14

P 15
P 18

P 20
P 21

P 23

2018 was a remarkable and directive year for Gore Fabrics. We launched our new GORE-TEX INFINIUM™
product range and made good progress on our journey to further improving our impact on the environment
while creating high performing, durable products.

Caring not only about today, but also about tomorrow, in 2017 we announced our ambitious goal to
eliminate PFCs of Environmental Concern (PFCEC) from the entire lifecycle of our consumer products by
the end of 2023. In early 2018, we reached the first key milestone of our roadmap: We introduced the
first GORE-TEX laminates with a new durable water repellent (DWR) that is free of PFCEC. This achievement,
which received positive feedback from our customers and key stakeholders, as well as having prototypes
utilizing PFCEC Free membrane materials in field trials, gives us confidence that we will also achieve the
next goals on our roadmap, albeit a few of them a bit delayed. However, our overall goal to have PFCEC
eliminated from the entire lifecycle of our consumer products by the end of 2023, remains unaltered.

Today, we are also pleased to report about the progress we have made in our work with HIGG, the increased
use of recycled and solution-dyed materials in our products, and a new Life Cycle Costing methodology
for Technical Oriented Fabrics. Learn about how our Wash & Care pilot project works, why we joined the
“Make Fashion Circular” initiative and what one of our plants did to receive ISO 14001 certification.
Furthermore, we are proud of our Associates that initiated or continued volunteering programs and briefly
featuring two GORE-TEX athletes, who both perfectly match our core beliefs in how to deliver high
performance while striving to protect our environment.

Finally, I’d like to briefly mention one project that is not yet included in this update, as it is work in progress.
We are investing a lot of our energy to update our vision of how our material science and innovation
power can contribute to solving important social and environmental challenges. We work internally
to adapt our organization towards that aspiration but also collaborate with our industry partners
in a number of multi-stakeholder initiatives to create solutions for a more sustainable industry.

For now, I hope you enjoy reading our Responsibility Update 2018 –
and watch out for more news to come in 2019!

Kind regards,
Bernhard Kiehl

 3GORE FABRICS RESPONSIBILITY UPDATE 2018

In February 2017, Gore Fabrics announced its “Goal and Roadmap for Eliminating PFCs of
Environmental Concern (PFCEC)” from the lifecycle of its consumer fabrics products following
an intense and fruitful discussion with Greenpeace. This has led to an ambitious research
and development (R&D) program for Gore Fabrics stretching over several years to 2023.

In 2018, Gore invested several million US-Dollars in pursuit of achieving its PFCEC goal. So far,
hundreds of dedicated Gore Associates have invested thousands of working hours in key projects.

New PFCEC Free DWR introduced to the market

As a result of these efforts, Gore Fabrics has made some significant progress: In early 2018,
Gore began shipping GORE-TEX 2-Layer laminates with a new PFCEC Free Durable Water Repellent
(DWR) treatment to its customers. In addition, PFCEC Free DWR was introduced to most
GORE® WINDSTOPPER® laminates for retail season Autumn/Winter 2018. So, in 2018 more than
50% of Gore Fabrics’ general outdoor product portfolio transitioned. In November 2018, Gore
Fabrics announced that in retail season Autumn/Winter 2019 new GORE-TEX 3-Layer laminates
will be available at retail that also utilize this new high performance PFCEC Free DWR.

This PFCEC Free DWR has been selected after a thorough screening and field test phase that
Gore Fabrics conducted, which demonstrated that it fully meets consumers’ performance
expectations for general outdoor activities like lift-served skiing or day hiking.

To allow consumers to connect Gore’s progress to the products available in the retail market,
Gore Fabrics developed and implemented a new product labeling framework with its brand and
retail partners, starting with PFCEC Free DWR.

Window decoration, posters and hangtags
allow consumer to easily identify GORE-TEX
products with the new PFCEC Free DWR at retail.

SIGNIFICANT PROGRESS MADE TOWARDS GORE FABRICS’
GOAL OF ELIMINATING PFCS OF ENVIRONMENTAL
CONCERN (PFCEC) FROM ITS CONSUMER PRODUCTS

 4GORE FABRICS RESPONSIBILITY UPDATE 2018

Scientific incineration study completed and under peer review

In order to complement knowledge regarding the environmental fate of GORE-TEX products at
the end of their life, Gore Fabrics commissioned the renowned Institute of Technical Chemistry
at the Karlsruhe Institute for Technology, Germany, to conduct a study on the incineration of
products that contain PTFE – the key barrier material in GORE-TEX products – in its pilot size
incineration plant.

A variety of scientific stakeholders had provided input on the draft study plan to evaluate
potential releases of a broad range of PFCEC in representative municipal incineration
conditions. Following a series of validation campaigns, the experiments were carried out
at the Karlsruhe Institute for Technology in February 2018. The experimental samples were
analyzed by independent third-party laboratories.

The study is now complete, and KIT and Gore have submitted a scientific article for peer
review for publication in a scientific journal. Pending feedback from the review panel,
Gore Fabrics can already say that the results look promising.

SIGNIFICANT PROGRESS MADE TOWARDS GORE FABRICS’ GOAL OF ELIMINATING
PFCS OF ENVIRONMENTAL CONCERN (PFCEC) FROM ITS CONSUMER PRODUCTS

© copyright by Karlsruher Institut für Technologie

 5GORE FABRICS RESPONSIBILITY UPDATE 2018

INTERVIEW WITH JON HAMMERSCHMIDT, SUSTAINABILITY TECHNICAL CHAMPION

Gore Fabrics’ PFC goal also includes the elimination of PFCEC from the product
lifecycle of your membranes. What is the status of this development?

JH: We made significant progress in developing new PTFE membranes that
no longer require PFCEC as polymerization aids in the upstream manufacturing.
While we are working very hard together with our suppliers on delivering
against our plan, we, however, may have to accept that true innovation does
not often go by scheduled time. Although we had technical breakthroughs
in finding new and high performing PFCEC Free materials, commercializing
PTFE made without PFCEC will take longer than we originally expected.
The progress we are making nevertheless gives us confidence that we will
achieve this goal, albeit delayed.

Also, the development of PFCEC Free DWR for highly demanding end-uses
remains a significant challenge ahead, but with close external collaboration
we have focused our work on the most promising routes and are still on
track to achieve our goal in this respect as well.

Do you also look for alternative membrane solutions that work without fluorinated materials?

JH: Yes, in addition to ePTFE solutions, we have also been actively pursuing other or
complimentary membrane materials, that are not based on fluorinated materials. Following
the evaluation of a range of options, we now have a focused effort on the most promising
development paths. Major technical uncertainties have been addressed, but there is still
technical work to do.

What does this mean for the overall goal of eliminating PFCEC from the entire lifecycle
of Gore’s consumer fabrics products by 2023?

JH: Due to the technical challenges we have not yet fully achieved the commercial capability
and scale to meet our aggressive 2020 goal. Nevertheless, as of today we are confident to
meet our ultimate goal to complete elimination of PFCEC by the end of 2023. We have also
shared our development status with Greenpeace, they generally appreciated the progress
made and indicated that they understand the reason for the delay in some areas and continue
to support our PFCEC elimination program.

To make sure that customers, end consumers and the broader public remain informed
about Gore Fabrics’ endeavors to achieve its PFC goal, the company publishes regular
updates on the progress it is making. The latest Progress Report can be found online at
www.gore-tex.com/technology/responsibility/pfc-goal.

SIGNIFICANT PROGRESS MADE TOWARDS GORE FABRICS’ GOAL OF ELIMINATING
PFCS OF ENVIRONMENTAL CONCERN (PFCEC) FROM ITS CONSUMER PRODUCTS

 6GORE FABRICS RESPONSIBILITY UPDATE 2018

“We seek to expand our share of solution-dyed textiles as they bring two
compelling advantages: solution-dyeing helps reduce our environmental
footprint and in terms of performance, it has superior color-fastness
to light – which will allow consumers to enjoy the brilliance of colors for
longer than usual. And, as we know from our Life Cycle Assessment studies,
using durable outerwear for a long time is the best thing you can do to
reduce its impact on the environment.”

Thomas Kiebler, Gore Application Engineer

GORE FABRICS INCREASES USE OF RECYCLED AND SOLUTION-
DYED TEXTILES IN GARMENT PORTFOLIO, CONTRIBUTING
TO WATER SAVINGS AND REDUCTION OF CO2 EMISSIONS

In addition to introducing a new PFCEC Free DWR (Durable Water Repellent), in 2018 Gore
Fabrics made two other significant steps to improve its environmental footprint and to make
the GORE-TEX consumer garments portfolio more sustainable.

In July, Gore presented new GORE-TEX 2-Layer jackets that, in addition to a PFCEC Free DWR, were
manufactured with laminates utilizing face-textiles made from recycled materials. This has been
a key initiative within Gore Fabrics’ sustainability strategy and while the consumer product
collection for the retail season Autumn/Winter 2018 already included more than a dozen of these
laminates, for the retail season Autumn/Winter collection 2019 the number has almost tripled.

Using recycled materials helps reduce the amount of plastic waste that otherwise would
end up in landfill or incineration systems. The recycled nylon is currently sourced from
pre-consumer waste, while the recycled polyester stems from used PET bottles.

In November 2018 Gore Fabrics unveiled a second innovation which is also ready to be rolled
out to customers for the retail Autumn/Winter collection 2019: the new versatile GORE-TEX
3-Layer laminates with a PFCEC Free DWR of the face fabric and a solution-dyed textile backer
made from recycled polyester.

 7GORE FABRICS RESPONSIBILITY UPDATE 2018

GORE FABRICS INCREASES USE OF RECYCLED AND SOLUTION-DYED TEXTILES IN GARMENT
PORTFOLIO, CONTRIBUTING TO WATER SAVINGS AND REDUCTION OF CO2 EMISSIONS

This new product combines the advantages of solution-dyeing with recycled content, which will
bring an additional range of 18 laminates with solution-dyed content to GORE-TEX brand partners
from 2019 onwards. This continues Gore’s journey of developing fit-for-use performance fabrics
that improve the environmental footprint of outdoor apparel, while delivering the right level
of durable comfort and protection. The new 3-Layer garments provide everyday versatility for
a wide range of urban and general outdoor activities ranging from camping, hiking and adventure
travelling to golfing, skiing, and other outdoor sports.

Gore worked for more than a year with its supply chain partners to develop a completely new
recycled and solution-dyed yarn, with the lowest weight ever produced. About 4.000 recycled
plastic bottles are used to make 1.000 meters of the new backer textile.

Solution dyeing is a yarn-dyeing technology with a simple, but smart difference to conventional
dyeing techniques. During the solution-dyeing process, dyestuffs are mixed with the nylon or
polyester pellets before being spun into yarn. The resulting yarn is permanently deeply
colored and ready to be woven into fabrics. The process saves about 96% of Global Warming
Potential and 88% of Water Scarcity, compared to conventional jet dying (according to the
Higg Material Sustainability Index).

 8GORE FABRICS RESPONSIBILITY UPDATE 2018

GORE FABRICS JOINED ELLEN MACARTHUR
FOUNDATION’S “MAKE FASHION CIRCULAR” INITIATIVE

In May 2018, Gore Fabrics announced its participation in the Ellen MacArthur Foundation’s
“Make Fashion Circular” initiative, joining forces with some 20 global brands in a commitment
to develop new pathways for the textile industry informed by the principles of a circular economy.

Launched in May 2017 at the Copenhagen Fashion Summit, the “Make Fashion Circular”
initiative brings together leaders from across the fashion industry, including brands, but also
cities, philanthropists, NGOs and innovators. With the aim to stimulate collaboration and
innovation, participants are committed to work together to build a system for a new textiles
economy based on three key strategies:

1. Business models that keep clothes in use
2. Materials that are renewable and safe to wear
3. Solutions that turn used clothes into new clothes

The long-term vision of the “Make Fashion Circular” initiative aligns well with Gore Fabrics’
aspiration to deliver the best possible combination of high performance and low environmental
footprint, allowing for durably performing products and longer usage of apparel and footwear.

More information on the initiative can be found online at
www.ellenmacarthurfoundation.org/our-work/activities/make-fashion-circular
or on Twitter under @circularfibres #makefashioncircular.

“We are really excited to join the “Make Fashion Circular” initiative and
are very much looking forward to contributing through our expertise,
in particular by sharing our science-based insights about product durability.
We know from our Life Cycle Assessment (LCA) studies that the useful
lifetime of functional apparel is a key factor for reducing its environmental
footprint. That is why making durably performing products has always
been at the heart of what we do. Certainly, we are also eager to learn from
and get inspired by what others do to create a circular economy for textiles.”

Bernhard Kiehl, Gore Fabrics’ Sustainability Leader

Joining “Make Fashion Circular” also opens a new page in Gore Fabrics’ commitment to actively
contribute to leading multi-stakeholder platforms working together transparently to overcome
key sustainability issues in the textile industry. Amongst others, Gore has been a founding
member to the Sustainable Apparel Coalition (SAC) and the Sustainability Working Groups
of the US Outdoor Industry Association (OIA) and the European Outdoor Group (EOG).

 9GORE FABRICS RESPONSIBILITY UPDATE 2018

Gore is a founding member of the Sustainable Apparel Coalition (SAC) that – among other
activities – develops and promotes the Higg Index, a suite of tools that enables brands,
retailers, and facilities of all sizes – at every stage in their sustainability journey – to accurately
measure and score a company or product’s sustainability performance. The Higg Index
delivers a holistic overview that empowers businesses to make meaningful improvements
that protect the well-being of factory workers, local communities, and the environment.
As one of its key projects the SAC currently aims at adding a tool to the Higg Index that is
targeted to become a credible standardized source of information on the environmental impact
of finished products. In 2018 Gore continued its work within this industry collaboration
on developing the underlying measurement and verification methods to make use of this
information for product labeling or online information, intended to educate consumers
and help buyers make more informed decisions.

How did Gore contribute to the development of the HIGG Index in 2018?
BB: We feel there has been pretty good progress in measuring the environ-
mental and social impact of apparel manufacturing over the years. In 2018,
Gore adopted version 3 of the Facility Environmental Module (FEM) and
has continued to work on implementing it into our internal processes.
We are looking forward to getting the Facility Social and Labor Module
(FSLM) for manufacturers up and running. The next major step for SAC is to
enable brands to measure the environmental footprint of finished goods.
Materials, as well as their durability, will play a key role for this. For example,
a jacket that is used for longer is better for the environment than a similar
jacket with a shorter lifetime. This tool will allow the measurements of
these differences.

Why is the HIGG suite of tools relevant to Gore?
BB: The Higg Index tools are important because they represent a unique chance for companies
to measure the environmental impacts of their products in a transparent, credible way that is
also comparable between multiple companies, countries and even across product categories.
The Higg Index is a comprehensive suite of tools looking not only at the product from an environ-
mental and social point of view, but also considering retail and production facilities. Used all
together, the Higg Index tools will eventually allow consumers to get a transparent view on the
overall sustainability of the products they are buying, including the environmental impact of
their own decisions as for example using products for a long time.

What else do you expect in 2019?
BB: 2019 is set to be an exciting year for Gore and the Sustainable Apparel Coalition. The SAC
has recently set up an advisory council to work on the finalization of their Product Module,
on which Gore has a seat. I personally have a history working with the SAC on this topic and
I am glad to be reunited with the team to continue this important work. With particular regard
to Gore, 2019 will see the submission of new data for PTFE, the key barrier material in GORE-TEX
products, to the Higg Material Sustainabilty Index (MSI). This new data shall correct a long-
standing, outdated assessment of PTFE’s carbon footprint and allow for Gore materials to be
evaluated using more accurate and up-to-date data.

FURTHER STEPS MADE IN APPLYING HIGG INDEX FOR SHARING
INFORMATION ON SUSTAINABILITY PERFORMANCE OF
OUTDOOR PRODUCTS WITH CUSTOMERS AND CONSUMERS

INTERVIEW WITH BEN BOWERS, PRODUCT ENVIRONMENTAL FOOTPRINT SPECIALIST

GORE FABRICS RESPONSIBILITY UPDATE 2018

GORE FABRICS STARTED WASH & CARE PILOT PROJECT
FOR GORE-TEX GEAR IN GERMANY AND AUSTRIA

10

Extending a product’s useful life remains the most effective way to reduce its environmental
footprint, as has been examined through Gore Fabrics’ LCA studies. In addition, assessment of
GORE-TEX products which customers have returned through Gore’s GUARANTEED TO KEEP YOU DRY™
program, has led to the conclusion that durability of a product’s performance is directly linked
to proper care. In order to help consumers prolong the useful life of GORE-TEX gear, in 2018
Gore Fabrics launched a Wash & Care pilot project.

The pilot project is being delivered in partnership with external washing experts and is available
to outdoor enthusiasts in German and Austria. Services on offer include washing and drying
as well as refreshing the durable water repellent (DWR) treatment to keep gear waterproof,
windproof and breathable. The Wash & Care project makes caring for GORE-TEX products
straightforward. Consumers can post their gear to the team and it is returned only two working
days later, ready for action – having received all due care and attention.

As with brand new GORE-TEX gear, any relevant outdoor products which receive the service are
subject to Gore’s GUARANTEED TO KEEP YOU DRY™ promise. Add to that, if anyone is not satisfied,
they can send their gear back for a free second round of Wash & Care, or can request a refund.

While the services are currently only offered to consumers and Gore Associates in two countries,
this is a pilot project and the outcomes will be carefully assessed to determine whether it
might be rolled out to other countries in time. While this pilot project is giving Gore Fabrics
a unique opportunity to better understand the role proper care plays in extending the lifetime
of outdoor gear, Gore Fabrics is also eager to substantiate its assumption that professional
washing and reproofing also bring considerable environmental benefit by making tangible
savings on water, energy and chemicals.

IT’S EASY:

1. CLICK
Choose which
service pack
you need

2. PACK
Pack up your
clothing and
post it off

3. WAIT
We wash
and reproof
your gear

4. ENJOY
Your cared-
for gear
comes home

More details about the Wash & Care
services can be found online at
https://service.gore-tex.de/

 11GORE FABRICS RESPONSIBILITY UPDATE 2018

To help people keep their outdoor gear performing for longer, a concept that Gore Fabrics
has been pushing for over 20 years and that is core to its belief in sustainability, in 2018 Gore
specialists supported the Worn Wear Tour of California-based customer Patagonia.

In summer 2017 the Gore Fabrics team gave training and technical repair equipment to the
Patagonia Worn Wear crew, enabling them to offer professional technical repair of GORE-TEX
garments. During the 2017/2018 winter season, the crew then toured top ski destinations
around Europe in a wooden snow trailer, offering free clothing repairs, regardless of the
brand. They also showed people how to fix their own gear and educated them on how to
keep it in good condition for multiple seasons.

Overall, Patagonia’s initiative, which began in 2013, encourages consumers to extend the
lifetime of their garments by proper care and repair, thereby reducing the need to replace.
As shown by Gore’s Life Cycle Assessment (LCA) studies, extending the lifetime of gear is the
single most important thing people can do to lower their impact on the environment, avoiding
the CO2 emissions, waste output, and water usage required to manufacture a product.

For more information on Patagonia’s Worn Wear program: https://wornwear.patagonia.com/

GORE SUPPORTED WORN WEAR TOUR
TO MAKE OUTDOOR PRODUCTS LAST LONGER

 12GORE FABRICS RESPONSIBILITY UPDATE 2018

NEW LIFE CYCLE COSTING (LCC) METHODOLOGY
OF TECHNICAL ORIENTED FABRICS (TOF) ENABLING
SUSTAINABLE GOVERNMENT PROCUREMENT

As one of the most significant environmental improvements within its Technical Oriented
Fabrics (TOF) in recent years, in 2018 Gore Fabrics developed a methodology for life cycle
costing (LCC) for combat uniforms. Once widely adopted, this new methodology could help
government organizations, whose budgets are under pressure and procurement policies
challenged following greenhouse gas emission commitments, meet two objectives with their
combat wear procurement: saving money and buying more sustainable products.

In general, LCC allows organizations to better understand the value of a range of items with
different durability in meeting a clear end-user requirement. It is also a way to validate the
phrase “buy cheap, buy twice”, which in the long run, when all costs are taken into account,
is more expensive.

Market research reveals: potential of life cycle costing not yet fully exploited

Since life cycle costing can be complex and time-consuming, currently LCC is typically only used
in public procurement on very high value items. In order to better understand why it is not
used more widely, Gore Fabrics recently funded market research into its use during procurement.
The outcomes confirmed that lifecycle costing could be used when buying clothing across
a range of European countries, but it is often ignored simply because there is no usable
methodology within government agencies’ standard tendering processes.

External experts: Gore military combat clothing good option for exploring new methodology

In finding a way to close this gap, Gore Fabrics commissioned Intertek, an international
assurance, inspection, product testing and certification company, headquartered in London,
to develop an independent LCC methodology. Intertek was chosen due to its extensive
knowledge of life cycle costing and its testing expertise across a range of industries including
textiles. As military combat clothing is used in a wide range of operations and faces many
tough challenges both in durability and performance, it offered a good first option to test
the new methodology.

 13GORE FABRICS RESPONSIBILITY UPDATE 2018

GORE® PYRAD®

combat uniform
in use by
German army

The methodology Intertek finally suggested, focusses on better understanding the common
failures of combat uniforms and then finding relevant lab tests to replicate them. This is
common testing practice and actually replicates the basis for how typical or average light
bulb hours are calculated, for instance.

The methodology would be used within a procurement process by putting test garments
through a number of failure simulations. This would then allow the procurement team to assess
a combination of durability and price, so a best value option can be established. Based on
evaluation, therefore, it will then become clear that the more durable and longer lasting
products bring both better economic value and a lower environmental footprint.

New LCC methodology demonstrates that durable products are probably the best buy

The outcome from Gore Fabrics’ lifecycle assessment (LCA) study shows that the longer
a functional outdoor jacket lasts, the smaller its annual environmental impact will be.
It demonstrates that most of the product’s environmental footprint is created during the
manufacturing and distribution phases, so it is by wearing a durable garment for longer
that the environmental impact and cost per each and every year of use will be lowered.

NEW LIFE CYCLE COSTING (LCC) METHODOLOGY OF TECHNICAL ORIENTED
FABRICS (TOF) ENABLING SUSTAINABLE GOVERNMENT PROCUREMENT

 14GORE FABRICS RESPONSIBILITY UPDATE 2018

ENVIRONMENTAL PROGRAMS AT GORE’S
MANUFACTURING SITES: ELK MILLS 5 PLANT
RECEIVED ISO 14001 CERTIFICATION

ISO 14001

During 2018, Gore’s manufacturing site Elk Mills 5, located in Elkton, Maryland, USA, worked
on a variety of initiatives to reduce overall energy consumption and successfully received
ISO 14001 certification, an established and internationally recognized management process
for minimizing environmental impact.

Although the plant had applied for external review and certification of its existing Environmental
Management System for the first time, the local team successfully implemented all the required
elements, as outlined in the ISO standard, and was successfully audited.

What do Gore’s manufacturing sites do to receive ISO 14001 certification?

• Identify significant environmental impacts such as gas or electrical energy usage
 and the waste from plants.

• Monitor energy usage to achieve sustainable energy reductions.

• Measure environmental impact through greenhouse gas emissions.

• Track projects to show progress.

• Comply with all legal requirements relating to the environmental performance of Gore’s
 people, processes, plant and products (4Ps); for example, meeting the requirements
 of Gore’s environmental permit.

• Follow operational controls, meaning that Gore follows proper procedures for handling
 and storage of chemicals, and has trained Associates for emergencies.

Elk Mills 5 Plant: Home of Gore’s Biophysics and Heat and Flame Protection Labs

Gore’s Elk Mills 5 plant also houses the company’s Biophysics and Heat and Flame Protection
labs. These state-of-the-art facilities allow Gore engineers to evaluate the performance of new
GORE-TEX products in a controlled environment and to predict the effects of apparel, activity,
and environment on the human body by recreating a wide range of environmental conditions:

• The Environmental Chamber can simulate up to 95 % of the environments on the earth’s
 surface, recreating extreme conditions from frigid temperatures on Everest, to the blazing
 sun and heat of Death Valley, to rainforest humidity. In addition, its Rain Tower can simulate
 realistic rainfall rates ranging from a light drizzle in Scotland to a tropical monsoon downpour.

• The Heat and Flame Protection lab allows Gore to precisely measure and analyze the
 ability of its – mostly technical-oriented – fabrics to provide the three key elements
 of burn protection: flame resistance, thermal insulation, and thermal stability.

 15GORE FABRICS RESPONSIBILITY UPDATE 2018

Gore is committed to conducting its business with integrity, both legally and ethically.
In support of these values, aligned with broadly accepted industry-specific standards,
Gore has adopted Guidelines on Social Responsibility (GSR) – as a “Code of Conduct”.

What does Gore’s GSR Program focus on?

KE: Our Guidelines on Social Responsibility are standards which aim at
ensuring that the people involved in the production of Gore fabrics, or their
transformation into finished products, are treated with respect and dignity.
This is in accordance with national laws and international practice across all
areas of their employment: wages and benefits; hours of work; freedom of
association; emergency preparedness; etc.

Our GSR program covers three different segments of the supply chain:

(1) Gore’s own manufacturing facilities and its material suppliers;

(2) suppliers where Gore’s own direct-to-consumer brands are produced; and

(3) the factories from which Gore’s customers source their merchandise.

While the number of production facilities in the first two segments is relatively small, our
customers do business with close to 800 manufacturers in 59 countries (see the chart below).

SIGNIFICANT PROGRESS IN GORE’S GUIDELINES
ON SOCIAL RESPONSIBILITY (GSR) PROGRAM

INTERVIEW WITH KENAN ERCEL, GORE SOCIAL RESPONSIBILITY EXPERT

Geographical Concentration
of Gore Quality Certified
Manufacturing Facilities

100 or more factories
50 to 99 factories
20 to 49 factories
10 to 19 factories
5 to 9 factories
1 to 4 factories

 16GORE FABRICS RESPONSIBILITY UPDATE 2018

SIGNIFICANT PROGRESS IN GORE’S GUIDELINES ON SOCIAL RESPONSIBILITY (GSR) PROGRAM

Therefore, we rely on the cooperation of our business partners to uphold fair labor practices
across this vast network of producers around the globe. Of course, this is not without
challenges, such as Syrian migrant workers in Turkey, fire and building safety in Bangladesh,
child labor in Myanmar or, most recently, overtime compensation in Hungary.

Speaking of industry collaboration, we are glad and excited that the Social & Labor Convergence
Project (SLCP) has launched its tool and verification scheme in China and Sri Lanka in 2018.
This holds great promise for reducing duplicative efforts and enhancing transparency with
respect to working conditions in the apparel and footwear supply chains.

Where does Gore currently stand with its key activities?

KE: To take stock of our key activities in 2018, let’s follow the segmentation as outlined above:

(1) In 2018, the HIGG Index fully adopted the SLCP tool in the form of HIGG Facility Social &
Labor Module (FSLM). Gore is preparing to undertake a self-assessment process using this
new tool at its manufacturing facility in China. This will then be followed by an independent
verification by a certified third-party auditing company and we’ll then roll it out to our other
Gore manufacturing facilities as the verification becomes available in those countries.

(2) Gore Fabrics’ direct-to-consumer business for runners and bikers, branded GORE BIKE WEAR®
and GORE RUNNING WEAR®, became affiliates of the Fair Labor Association (FLA) in 2012.
In 2017, the brands earned FLA accreditation, which is its highest recognition.

(3) In 2015, Gore rolled out a multi-step, multi-year program to ensure alignment with its customers
(licensees) on social responsibility goals – the aim being to join forces with our value chain
partners to improve the lives of workers that make finished products from our fabrics products.

In 2018, we achieved Code alignment with all our consumer-oriented fabrics licensees, meaning
hundreds of Gore customers have either signed Gore’s GSR or provided a Code of Conduct of
their own that meets our standards. We have also made significant progress towards the same
goal with our business partners making apparel to protect professionals, i.e., Technical Oriented
Fabrics (TOF) licensees.

 17GORE FABRICS RESPONSIBILITY UPDATE 2018

Giving a brief outlook, what will be Gore’s next steps?

KE: Now that we have achieved alignment with all of our consumer-oriented fabrics customers
on the level of standards, the next step will be to confirm they have a robust supplier monitoring
system in place to identify and rectify any violations of those standards. While some of our
business partners have highly advanced social compliance programs, not all of them have the
same level of sophistication or resources.

Therefore, in 2019 and beyond, Gore will continue to provide guidance to customers in this area,
where needed, and encourage them to join industry initiatives such as Sustainable Apparel
Coalition, Fair Labor Association, Fair Wear Foundation, or Better Work, so challenges can be
tackled collectively.

Gore will be pursuing the same goal with our Technical Oriented Fabrics (TOF) business partners
once we attain Code alignment with them. There have been legislative initiatives in several
countries which include working conditions, along with environmental impact, within criteria
in public procurement decisions.

We believe that our customers in this line of business will find the Gore GSR program helpful
in navigating the changing legislative landscape. We will also be seeking collaborative
opportunities to expand our social responsibility efforts upstream in the supply chain,
especially where some labor risks are more pronounced.

Gore’s Guidelines on Social Responsibility (GSR) can be found online at
www.gore-tex.com/sites/default/files/assets/Gore-Fabrics_Guidelines_Social_Responsibility.pdf

SIGNIFICANT PROGRESS IN GORE’S GUIDELINES ON SOCIAL RESPONSIBILITY (GSR) PROGRAM

 18GORE FABRICS RESPONSIBILITY UPDATE 2018

Gore Associates continue to support Mountain Forest Project in the Bavarian Alps

For the eighth year running, as part of the Work-Life Balance program, Gore Associates in Germany
donated their time to support the non-profit Bergwaldprojekt e.V. This prominent German conser-
vation group has worked to restore forest trails and tree cover in the Bavarian Alps within its
Mountain Forest Project for almost 25 years. In 2018, as part of the charity’s ongoing work, again
thousands of young trees were planted and several kilometers of forest paths were laid or replaced.

Since 2009 Gore has encouraged its Associates to become actively involved in environmental
protection and nature conservation. Once a year, up to 20 Associates join a four-day work project
under the guidance of an expert volunteer coordinator, supporting the vital work of this organization.

What is the Mountain Forest Project?

The mountain forests are Alpine regions which are particularly vulnerable to environmental
impact, including climate change. Damage to these valuable and protective areas is
expensive to repair due to factors such as the cost of replanting and labor. Many woodland
owners and state forest enterprises cannot afford to carry out the work themselves and it is
only through bringing in charity volunteers and experts that the remedial work can be done.
Restoring and protecting our woodland areas is essential for environmental reasons and
also to ensure they are there for the benefit of future generations.

ASSOCIATES VOLUNTEERING ACTIVITIES IN 2018

 19GORE FABRICS RESPONSIBILITY UPDATE 2018

“Bike-To-Work”: Associates cycled two and a half times around the world donating 10.000 euros

In 2018, 170 Associates at four Gore locations in Germany took up a “Bike-to-Work” challenge.
Together they covered nearly 100.000 kilometers, which equates to almost two and a half
times the circumference of the earth. While the Associates reduced their individual environ-
mental footprint and may also have improved their personal health, Gore as a company
boosted their motivation by rewarding each kilometer with a 10 eurocents donation. In total,
the “Bike-to-Work” team collected almost 10.000 euros which was donated to six different
child welfare charities in the communities around Gore’s sites. Since the “Bike-To-Work”
project started in 2005, Gore Associates have cycled more than 750.000 kilometers, which
has so far resulted in a total of over 75.000 euros donated to local charities.

Fit werden und fit bleiben mit dem Rad Keep fit, Stay fit, Help children in need

> Gore donates 10 cents for every kilometer you cycle to and from work

> Every kilometer counts!

> Timeframe: June 1 to August 31, 2012

Bike
to Work

For more information: www.mit-dem-rad-zur-arbeit.
de

Gore supports

 Contact: Rachel Marzenke, Tel: -52406

ASSOCIATES VOLUNTEERING ACTIVITIES IN 2018

 20GORE FABRICS RESPONSIBILITY UPDATE 2018

German climber and modern adventurer Stefan Glowacz (53) is part of the GORE-TEX athlete
team. For more than 20 years, his expedition strapline has been “by fair means”, which when
translated from his native German, means that he enjoys the challenges nature brings, but only
while maintaining the lowest possible environmental footprint.

During the summer of 2018 Glowacz was joined by climber Philip Hans and photographer
Thomas Ulrich, to undertake his latest challenge. Aiming to combine different sports activities
such as sailing, snow-kiting and hiking, the team set off to cross Greenland from “Coast
to Coast” with the ultimate goal to free-climb one of the country’s big walls. Keeping to his
“by fair means” approach, the group had to travel in as eco-friendly way as possible, minimizing
the environmental footprint of their challenge.

The team set off from Stefan’s home at Starnberger See, near Munich. Driving by electric car to
Scotland, they then boarded the “Santa Maria”, a 14-meter sailing ship and sailed for 27 days
until they landed on Greenland’s west coast and their real adventure began.

On 13 August Glowacz and team began their 1.000-kilometer hike across the island’s huge
ice-shield. Bad weather, with temperatures as low as –40 degrees Celsius and heavy storms,
put huge demands on the team and its equipment, of course including GORE-TEX products,
which stood up well to the conditions they faced. However, after 35 days of trekking through
ice and snow, Glowacz and his team safely reached the east coast of Greenland.

Unfortunately, due to their travel delays and icy conditions, in the end they were unable to climb
the big wall. With one challenge short, the team had to return on the “Santa Maria” to Scotland.
They returned home to Munich in early October, once more by electric car and although they
arrived later than planned and without conquering the big wall, the exhilaration and excitement
of the challenge, plus their tiny environmental impact, were definitely cause for celebration.

Stefan Glowacz says: “I enjoy nature and love to be in the mountains. Climbing new routes on
big walls is always the ultimate goal in my expeditions. However, I also know that we have to
preserve the beauty of our nature and to do so, we need to keep our environmental impact as
low as possible. Traveling the world by fair means and using durable products like GORE-TEX
products, is what modern adventurers should do.”

GORE-TEX ATHLETE STEFAN GLOWACZ:
CROSSING GREENLAND “BY FAIR MEANS”

©
 T

ho
m

as
 U

lri
ch

 21GORE FABRICS RESPONSIBILITY UPDATE 2018

Greg Hill, ski mountaineer and member of the GORE-TEX athlete team, is famous for going
different ways. He has set unbelievable records for going vertical up mountains and in back-
country all around the world. He is also keen on other adventure sports like trail running,
mountaineering, and biking, and is an active filmmaker, speaker, father, and environment-lover.

What does sustainability mean to you in your personal life?

GH: I have always loved and believed in being a good earth dweller, and I thought that being
a lover of the outdoors, I was being good. For years I would drive a large truck to a trailhead,
jump on a snowmobile and rip up into the mountains. I would ski tour and enjoy nature and
then turn around and drive my sled and big truck home. This hypocritical approach to nature
started to weigh on my conscience. I also have two children and I started wondering what I
was teaching them. I did a carbon calculator and I was blown away by how huge my personal
impact was. I realized that I should change; that perhaps I could never be perfect, but I should
at least progress. It has been a really satisfying journey and I am looking for easy changes that
have big impacts. Locally sourcing as much of my food as possible, eating less meat, and looking
at my lifestyle and figuring out everything I can do, within reason. To be perfect I would need to
live in a cabin in the woods and live off the land, but this is not realistic. Instead, I can explore
ways of being better, and use my voice to help influence others to change also.

Why do you cooperate with Gore?

GH: GORE-TEX fabric is the best protection against the elements and it allows me to focus on
my adventures versus worrying about staying dry or warm. Gore is also very concerned about
their footprint and is working towards being better. From the footprint of their factories to the
full effects of the lifecycle of their products, Gore cares and is diligently researching better
ways to produce their fabrics.

GORE-TEX ATHLETE GREG HILL:
IN SEARCH FOR SUSTAINABLE ADVENTURES

INTERVIEW WITH GREG HILL

©
 A

ng
el

a
Pe

rc
iv

al
 /

Ar
ct

er
yx

 22GORE FABRICS RESPONSIBILITY UPDATE 2018

What is your current project about and what is the learning for you?

GH: After having flown around the world searching out remote mountaintops for years;
I am trying to look into more sustainable adventures. The first step to that is to have more
local challenges. I sold my big truck and snowmobile, and now I own an electric car, which
greatly reduces my impact. My challenge is to summit 100 mountains electrically, to prove
that there are different ways to access adventures and we can all do our own part. In the
past year and a half, I have climbed 60 different mountains, from California to Washington
and throughout British Columbia and Alberta. I have skied, mountaineered, mountain
biked and run to the tops of these peaks. During this challenge, I have also progressed on
my lifestyle changes and have halved my footprint. As an influencer, this is a really exciting
way to inspire others to change.

GORE-TEX ATHLETE GREG HILL: IN SEARCH FOR SUSTAINABLE ADVENTURES

©
 A

ng
el

a
Pe

rc
iv

al
 /

Ar
ct

er
yx

© 2019 W. L. Gore & Associates GmbH. GORE-TEX, GUARANTEED TO KEEP YOU DRY, GORE,
INFINIUM, WINDSTOPPER and designs are trademarks of W. L. Gore & Associates

ABOUT GORE

Call us on freephone 1 800-GORE-TEX (467-3839)
www.gore-tex.com/contact

CONTACT

W. L. Gore & Associates is a global materials science company dedicated to transforming
industries and improving lives. Founded in 1958, Gore has built a reputation for solving
complex technical challenges in the most demanding environments – from revolutionizing
the outerwear industry with GORE-TEX fabric to creating medical devices that improve
and save lives to enabling new levels of performance in the aerospace, pharmaceutical
and mobile electronics markets, among other industries. The company is also known for
its strong, team-oriented culture and global recognition from the Great Place to Work®
Institute. Headquartered in Newark, Del., Gore employs 9.500 Associates and generates
annual revenues of $ 3.5 billion. www.gore.com

